

DEEP KNOWLEDGE IT CONFERENCE

October 1-3 | 2018

Ede, The Netherlands


Rainer Stropek | software architects @rstropek


DEEP KNOWLEDGE IT CONFERENCE

October 1-3 | 2018

Ede, The Netherlands


Samples: https://github.com/software-architects/learn-blazor

https://learn-blazor.com


KNOWLEDGE IT CONFERENCE


https://commons.wikimedia.org/wiki/File:Images_200px-ISO_C%2B%2B_Logo_svg.png

https://commons.wikimedia.org/wiki/File:Csharp_Logo.png


nttps://en.wikipedia.org/wiki/File:Google_Chrome_icon_(September_2014).svg https://commons.wikimedia.org/wiki/File:Antu_firefox.svg

nttps://commons.wikimedia.org/wiki/File:Microsoft_Edge_logo.svg


Microsoft® Silverlight™


https://de.wikipedia.org/wiki/Datei:AngularJS_logo.svg


https://de.wikipedia.org/wiki/Datei:Angular_full_color_logo.svg


WebAssembly

http://webassembly.org/

Binary instruction format for a stack-based VM For Browser and beyond

Portable compilation target for high-level languages like C/C++/Rust

Open Standard

Why?
Performance
Safe

Some Facts about WASM

Very different from .NET's IL

Much simpler
Linear memory
No GC

Cannot access the DOM = no UI (...yet)

JavaScript interop exists

WASM calls JS JS calls into WASM

WASM and the CLR

C++ can be compiled into WASM

The .NET CLR is written in C++

Can the .NET CLR run on WASM?

Yes, it can – with mono


Blazor

Built on the Mono WASM Runtime

ASP.NET Razor Template Syntax

The .NET Core you know and love...

Demos

Anatomy of a Blazor app

JS Interop

Data Binding

Router

RESTful Web APIs

Demo

Anatomy of a Blazor App

dotnet command line

dotnet new blazor dotnet build

Add to a new solution

dotnet sln add BlazorDemo.csproj

Publish Solution

dotnet publish -c Release -o out Review content of out folder

VS2017

Open VS2017 and show how to create Blazor app there Show Blazor language service extension Open project in VS2017 (*start BlazorDemo.sln*)


Running a SPA Blazor App

dotnet command line

dotnet blazor serve F5 in Visual Studio – show .csproj Look at Network tab in Chrome Dev Tools

Static hosting

Prove SPA nature by hosting app in *Chrome Dev Web Server* (*chrome://apps*) Speak about rewrite rules


Anatomy

of a Blazor App

Loading HTML, CSS, JS WASM (Mono) .NET DLLs

Hosting in ASP.NET Core

RestApi Sample

Show and discuss *Startup.cs Microsoft.AspNetCore.Blazor.Server* in *UseBlazor<T>*Show and discuss shared library (*Shift+F12*)

Publish and discuss result

dotnet publish -c Release -o out
Run hosted app in Docker container: docker run -v C:\Code\GitHub\learnblazor\samples\RestApi\RestApi\RestApi.Server\out:/app -w /app -p 8081:5000 microsoft/dotnet:2.1.4-aspnetcoreruntime-alpine dotnet RestApi.Server.dll

Razor Walkthrough

Razor

Counter.cshtml Razor file
Show generated C# file Counter.g.cs → Razor becomes C#

BlazorComponent


Speak about Components-based architecture Show *DynamicRenderTree* in *BlazorPages* app

Blazor templates quick tour (*BlazorPages* sample)

OneWayDataBinding.cshtml
TwoWayDataBinding.cshtml
EventBinding.cshtml
Initialization.cshtml
ManualRefresh.cshtml

Anatomy of a Blazor App

Razor Code Generation


JavaScript Interop


Basics

Open two-way-data-binding in BlazorPages sample Break on node removal at You are an administrator Trigger node removal and speak about call stack

Coded JS Interop


Open *interop-basics* in *RestApi* sample Set breakpoint in *window.say* Trigger breakpoint and speak about call stack

Open *auto-complete* in *RestApi* sample Set breakpoints in *fillAutoComplete* and *select* callback Trigger breakpoint and speak about call stack


Anatomy of a Blazor App

Rendering


JavaScript Intertop

Dependency Injection

Basics

- Open Startup.cs in DependencyInjection sample
- Open CustomerList.cshtml in DependencyInjection sample @inject
- Speak about DI basics
- Open Repository.cs in *DependencyInjection* sample constructor injection

HttpClient

- Open FetchData.cshtml in RestApi sample
- Speak about HttpClient standard service
- Show call stack for Web API calls in RestApi service


Router

Basics (in *RouterDemo* sample)

HelloUniverse.cshtml HelloPlanet.cshtml HelloWorld.cshtml

Links

MainMenu.cshtml
Talk about base tag in index.html


Server-Side Hosting

Client-side

All benefits of a SPA
Restrictions because of WASM
Maturity of tooling and runtime
Larger initial download

Server-side

Same Blazor programming model Full .NET environment Smaller initial download More server resources No offline support

Server-Side Hosting

Create new Blazor app with Server-Side Hosting

Code Walkthrough

Show blazor.server.js reference in index.html Show UseServerSideBlazor<T> in Startup.cs

Debug

Run app Show WebSockets traffic in Chrome Dev Tools

What else is in the box?

Debugging Early prototype

Layouts

Master pages

Many details about component model E.g. Child content

So what?

Is Blazor the Angular/React/Vue Killer?

Should I use it?

JS-based Frameworks

TypeScript

Huge ecosystem of tools and components

Mature

Feature-richness

Proven for small and large projects

Web development skills necessary No reuse of C# code possible


Blazor

C# and JavaScript/TypeScript
Limited community
Immature tools
Limited functionality

(B)Leading Edge

Less web development skills necessary Reuse of C# code possible Maturity of C#/.NET

Learning More...


DEEP KNOWLEDGE IT CONFERENCE

October 1-3 | 2018

Ede, The Netherlands

