

& ELECTRON

Build cross platform desktop apps with JavaScript, HTML, and CSS

Why we need 'Desktop Applications'?

[1/2]

- Secure
- To work 'Offline'
 - On premises
 - We are 'NOT CONSTANTLY CONNECTED'
- For professional level applications
 - Photoshop, AutoCAD etc.
- Hosting?

Unable to connect to the Internet

Google Chrome can't display the webpage because your computer isn't connected

Why we need 'Desktop Applications'?

[2/2]

- Connect with peripheral devices & other local hardware
- Edit any local files
- Novice users non tech savvy

ELECTRON

If you can build a website, you can build a desktop app.

Electron

- Open source library
- Developed by GitHub Led by <u>Cheng Zhao</u>
- Cross-platform desktop applications
- Use web technologies HTML, CSS & JavaScript.
- Combines Chromium and Node.js into a single runtime
- Mac, Windows, and Linux

Why Electron?

Web Technologies

Electron uses Chromium and Node.js so you can build your app with HTML, CSS, and JavaScript.

Open Source

Electron is an open source project maintained by GitHub and an active community of contributors.

Cross Platform

Compatible with Mac, Windows, and Linux, Electron apps build and run on three platforms.

- Electron enables you to create desktop applications with pure JavaScript by providing a runtime with rich native (operating system) APIs.
- Electron is NOT a JavaScript binding to GUI libraries.
- Electron uses web pages as its GUI
 - "Chromium browser, controlled by JavaScript"
- Electron App: Web pages running in a browser that can leverage your OS APIs.

It takes care of the hard parts. So you can focus on the core of your application

Enable auto update

Squirrel/Squirrel.Windows - installation/update framework

Native Components

 Create native application menus and context menus, dialogs, system tray & notifications etc.

Crash reporting

Submit crash reports to a remote server.

Debugging & Profiling

 Collect tracing data from Chromium's content module for finding performance bottlenecks and slow operations.

Apps built on Electron

Install Electron?

- Recommended: Install as a development dependency
 - Allows you to work on multiple apps with different Electron versions
- Global Installation
- Proxies
- Custom Mirrors & Caches
- Customized

Install Electron as a development dependency

- 1
 - Package manager/ software registry
 - Open-source building blocks of code (third party packages)
 - Install, update, share & distribute

npm install --save-dev electron

Quick Start

- Create a new empty folder for your new Electron application.
- Run npm init
- npm will guide you to create a basic package.json file

```
:~/testProjects/electron/examples npm init
This utility will walk you through creating a package.json file.
It only covers the most common items, and tries to guess sensible defaults.
See `npm help json` for definitive documentation on these fields
and exactly what they do.
Use `npm install <pkg> --save` afterwards to install a package and
save it as a dependency in the package. ison file.
Press ^C at any time to quit.
name: (example) electron-example
version: (1.0.0)
description:
entry point: (index.js) main.js
git repository:
keywords:
license: (ISC)
About to write to /home/ /testProjects/electron/example/package.json:
  "name": "electron-example",
  "version": "1.0.0",
  "description": "",
  "scripts": {
 "test": "echo \"Error: no test specified\" && exit 1"
  "author": "",
  "license": "ISC"
```

- Install electron:
 - npm install --save-dev electron

- Add a start script that instructs node to execute the current package with electron runtime.
 - "start": "electron ."

Folder Structure

1. package.json

```
"name": "your-app",
"version": "0.1.0",
"main": "main.js",
"scripts": {
  "start": "electron ."
```

2. main.js


```
const {app, BrowserWindow} = require('electron')
function createWindow () {
 // Create the browser window.
  win = new BrowserWindow({width: 800, height: 600})
 // and load the index.html of the app.
  win.loadFile('index.html')
app.on('ready', createWindow)
```

3. index.html

```
<!DOCTYPE html>
  <html>
 <head>
 <meta charset="UTF-8">
 <title>Hello World!</title>
 </head>
 <body>
 <h1>Hello World!</h1>
 </body>
  </html>
```

npm start

Architecture

Main Process

- Runs package.json's main script.
- The script that runs in the main process can display a GUI by creating web pages.
- An Electron app always has one main process, but never more.

Renderer Process

- Based on Chromium's multi-process architecture
- Electron uses Chromium for displaying web pages
- Each web page in Electron runs in its own process

- The main process creates web pages by creating BrowserWindow instances.
- Each BrowserWindow instance runs the web page in its own renderer process.
- When a BrowserWindow instance is destroyed, the corresponding renderer process is also terminated.

- The main process manages all web pages and their corresponding renderer processes.
- Each renderer process is isolated and only cares about the web page running in it.

- In web pages, calling native GUI related APIs is not allowed.
 - Managing native GUI resources in web pages is very dangerous
 - It is easy to leak resources
- If you want to perform GUI operations in a web page, the renderer process of the web page must communicate with the main process to request that the main process perform those operations.

Main Process

app autoUpdater BrowserWindow dialog ipcMain globalShortcut powerMonitor powerSaveBlocker protocol systemPreferences

Both clipboard crashReporter nativeImage shell screen

Renderer Process

desktopCapturer ipcRenderer remote webFrame

DOM/Browser APIs

Demo

Application Distribution

- 1. Download Electron's prebuilt binaries
- 2. Packaging
 - can be done manually
 - Third party packaging tool
 - electron-forge
 - electron-builder
 - Electron-packager

Pros [1/5]

- Electron Apps Are Similar to Web Apps
 - Relies entirely on web standards
 - HTML, CSS, JS
- Can focus on the core functionality
 - Electron already handles the hard part in software development

Pros [2/5]

Reuse of resources

- Same team working on a web-application can easily implement a desktop application.
- Several things from the web-application can be reused in the desktop app:
 - Business logic (services, helpers)
 - Design
 - General application structure
- Saves time and money.

Pros [3/5]

- Chromium engine for rendering UI
 - Developer tools
 - Don't have to think of an external debugger
 - easy to measure performance, conduct profiling or detect memory leaks
 - Hot / Live reload
 - See changes instantly
 - Storage access
 - LocalStorage, SessionStorage, IndexedDB to persist application state.

Pros [4/5]

- Provides various core functionalities:
 - Auto-update
 - crash reporter
 - installer creator
 - system-specific/native-ish features
 - Menu, system dialogs, file selection dialogs, notifications, printer, etc
 - Shortcuts bindings
 - Open file manager & external links
 - Screenshots & PDF

Pros [5/5]

- Reuse of npm modules, out of the box
- No cross-browser compatibility issues
- No loading of remote assets (then no latency)
- Hardware Access
 - Keyboard shortcuts

Cons [1/2]

- JavaScript
- No built-in MVC
- Not as feature-rich or mature as NW.js

Cons [2/2]

- Size & Memory Usage!
 - Node JS + Chromium
 - Electrino experimental featherweight alternative
- Cross Platform Builds?
 - If your app has native dependencies, it can be compiled only on the target platform.
 - macOS code Signing works only on MacOS.

Sponsors

Resources for learning Electron

- electronjs.org/docs all of Electron's documentation
- electron/electron-quick-start a very basic starter Electron app
- electronjs.org/community#boilerplates sample starter apps created by the community
- electron/simple-samples small applications with ideas for taking them further
- electron/electron-api-demos an Electron app that teaches you how to use Electron
- hokein/electron-sample-apps small demo apps for the various Electron APIs

References

- https://electronjs.org/
- https://electronjs.org/docs/fag
- https://www.npmjs.com/package/electron
- https://slides.com/juliamaksimchik/electron-awesome
- https://www.tutorialspoint.com/electron/
- https://steemit.com/technology/@ryanbaer/getting-started-with-electron-pt-3-how -the-hell-does-this-thing-work
- https://www.arroyolabs.com/2016/08/electron-and-cross-platform-applications/
- https://ourcodeworld.com/articles/read/259/how-to-connect-to-a-mysql-database -in-electron-framework

Thank you!