

Blazor Component 開發實戰

講師:Gelis

不管你用了沒有?但我是用了!

.NET Conf

探索.NET新世界

Agenda

- Blazor 嶄新的開發模式
- Blazor Component vs. ASP.NET Web Form Web Controls
- Blazor Component 的生命週期
- Blazor Component 的狀態管理
- Blazor Component 開發基本介紹
- Blazor Component 的元件設計概念與實務
- Demo: 開發一個 Blazor Component 的 Button
- Demo: 開發一個 GridView Blazor Component

Blazor 嶄新的開發模式

Blazor 嶄新的開發模式

- .NET Core 底下分支
 - Blazor
- View 就是個 Component
- •以 C# 取代 JavaScript
 - Full-stack web development
- WebAssembly
- 進化的 Code-Behind
- 兩種啟動模式:
 - Blazor WebAssembly
 - Blazor Server (SignalR)


```
<html>
  <head>...</head>
  <body>
 Component
 State
 <div>
 </div>
 Component
 State
  </body>
</html>
```


Blazor 兩種啟動模式

Blazor WebAssembly

Blazor Server

Tag Helper vs. Blazor Component

Microsoft.AspNetCore.Mvc.TagHelper

- 副檔名:.cshtml
- HTML 渲染
 - 只能與前端 HTML 互動
 - 沒有伺服器完整生命週期

Blazor Component

- 副檔名:.razor
- Server Side 渲染
 - 具備*完整*伺服器生命週期
 - 使用 C# 取代 JavaScript 建立互 動式 Web UI

Blazor Component vs. Web Form WebControls

Blazor 的 Code-Behind (In-Line)

```
@page "/counter"
<h1>Counter</h1>
Current count: @currentCount
<button class="btn btn-primary" @onclick="IncrementCount">Click me</button>
@code {
 private int currentCount = 0;
 private void IncrementCount()
 currentCount++;
```


Web Form 的 Code-Behind (In-Line)

```
<%@ Page Language="C#" AutoEventWireup="true" %>
<!DOCTYPE html>
 <html xmlns="http://www.w3.org/1999/xhtml">
 <head runat="server">
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8"/>
 <title></title>
 </head>
 <body>
 <form id="form1" runat="server">
 <div>
 <asp:Button ID="Button1" runat="server" Text="Click Me" OnClick="Button1 Click"/>
 </div>
 </form>
 </body>
 </html>
 <script runat="server">
 void Page_Load()
 if(!IsPostBack){ }
 private int _count { get; set; }
 protected void Button1 Click(object sender, EventArgs e)
 </script>
```


Blazor 與 Web Form 的 Code-Behind 比較

Blazor Code-Behind

UI:

```
@page "/counter "
<h1>Counter</h1>
 Current count: @currentCount
 <button class="btn btn-primary"</pre>
 @onclick="IncrementCount">Click me</button>
```

Code:

```
public partial class Counter: ComponentBase
 private int currentCount = 0;
 private void IncrementCount()
 currentCount++;
```

Web Form Code-Behind

```
UI:
 <%@ Page Language="C#"%>
 <html xmlns="http://www.w3.org/1999/xhtml">
 <body>
 <form id="form1" runat="server">
 <div>
 </div>
 </form>
 </body>
 </html>
```

Code:

```
public partial class Default : System.Web.UI.Page
 protected void Page Load(object sender, EventArgs e)
```


Blazor Component vs. WebCotrols

Blazor Component


```
public class MyButton2: ComponentBase
 [Parameter]
 1 個參考
 public string ButtonText { get; set; }
 protected override void BuildRenderTree(RenderTreeBuilder builder)
 base.BuildRenderTree(builder);
 builder.AddMarkupContent(0, $"<button class=\"btn btn-primary\">{ButtonText}</button>");
 protected override Task OnParametersSetAsync()
 return base.OnParametersSetAsync();
 protected override void OnParametersSet()
 base.OnParametersSet();
 protected override void OnInitialized()
 base.OnInitialized();
```

Web Control: DatePicker

```
public class WebDatePicker : System.Web.UI.WebControls.TextBox
 private const string W_SCRIPT_INITIAL_CALENDAR = "_ARI_WEBDATAPICKER";
 [Bindable(true)]
 [Browsable(true)]
 [Category("圖片")]
 [DefaultValue("")]
 [Description("觸發按鈕顯示影像的 URL")]
 [Editor("System.Web.UI.Design.ImageUrlEditor, System.Design, , Culture=neutral, PublicKeyToken=b03f5f7f11d
 1 個參考
 public string ButtonImageUrl...
 Others Properties
 public WebDatePicker()...
 protected override void Render(HtmlTextWriter output)
 object[] item;
 string str = null;
 string str1 = null;
 str = string.Format("<TABLE Border=0 cellpadding=0 cellspacing=0 STYLE=\"POSITION:{0};LEFT:{1};TOP:{2
 output.Write(str);
 base.Render(output);
 str1 = (this.MouseOverImageUrl == null
 || this.MouseOverImageUrl.Length <= 0 ? string.Concat("<img src=\"{0}\" border=\"0\" onclick=\"ac
 item = new object[] { this.ButtonImageUrl, this.MouseOverImageUrl };
 str1 = string.Format(str1, item);
 output.Write(str1);
 output.Write("</TD></TR></TABLE>");
```


- Lifecycle Methods
 - SetParameterAsync
 - OnInitialized
 - OnInitializedAsync
 - OnParametersSet
 - OnParametersSetAsync
 - OnAfterRender
 - OnAfterRenderAsync
 - ShouldRender
 - IDisposable

- Lifecycle Methods
 - SetParameterAsync
 - OnInitialized
 - OnInitializedAsync
 - OnParametersSet
 - OnParametersSetAsync
 - OnAfterRender
 - OnAfterRenderAsync
 - ShouldRender
 - IDisposable

- · 當元件要開始初始化 (Create Instance) 前會先執行『屬性 直插入』的事件
- 您也可以在這個事件裡取得所 有傳遞至元件內的 Parameters

- Lifecycle Methods
 - SetParameterAsync
 - OnInitialized
 - OnInitializedAsync
 - OnParametersSet
 - OnParametersSetAsync
 - OnAfterRender
 - OnAfterRenderAsync
 - ShouldRender
 - IDisposable

- 元件的初始化方法
- 只有第一次會呼叫
 - @page
- 在 rendermode="ServerPrerendered" 的時候預設會叫用兩次方法
- 會**先**執行同步方法、<u>後</u>執行非 同步方法

- Lifecycle Methods
 - SetParameterAsync
 - OnInitialized
 - OnInitializedAsync
 - OnParametersSet
 - OnParametersSetAsync
 - OnAfterRender
 - OnAfterRenderAsync
 - ShouldRender
 - IDisposable

- 在元件被初始化 Initialized 產生 新的實體時執行
- 一樣都是先執行同步方法、後執行非同步方法

- Lifecycle Methods
 - SetParameterAsync
 - OnInitialized
 - OnInitializedAsync
 - OnParametersSet
 - OnParametersSetAsync
 - OnAfterRender
 - OnAfterRenderAsync
 - ShouldRender
 - IDisposable

- 元件完成轉譯之後,會呼叫的方法
- 通常可以使用此階段,利用轉譯的內容來執行其他如:
 - 啟用在轉譯的 DOM 專案上操作的協力廠 商 JavaScript 程式庫
- 在元件第一次完成轉譯並渲染至前端後永遠為 False、因此判斷 OnAfterRender(bool:firstRender=false)可確保一次性的初始化工作,避免無窮迴圈

- Lifecycle Methods
 - SetParameterAsync
 - OnInitialized
 - OnInitializedAsync
 - OnParametersSet
 - OnParametersSetAsync
 - OnAfterRender
 - OnAfterRenderAsync
 - ShouldRender
 - IDisposable

- 避免 UI 重新整理
- 呼叫 BuildRenderTree() 以重新 渲染 UI 到前端
- 預設傳回 true,可複寫為 False 以讓不需與 Server 互動 的靜態元件再次渲染至前端以 增加UI效能

- Lifecycle Methods
 - SetParameterAsync
 - OnInitialized
 - OnInitializedAsync
 - OnParametersSet
 - OnParametersSetAsync
 - OnAfterRender
 - OnAfterRenderAsync
 - ShouldRender
 - IDisposable

```
@using System
@implements IDisposable
...
@code {
 public void Dispose()
 {
 ...
 }
}
```

- ◆ <u>頁面上有注入的元件建議實作</u> <u>Dispose 方法加以釋放</u>
- ◆頁面可使用 @implements 關鍵字來實作介面

ShouldRender 避免 UI 重新整理

- 每次轉譯元件時就會呼叫
- 預設回傳 true 便自動呼叫 BuildRenderTree() 方法
- 可複寫 override 為回傳 false 避免 Blazor Component 呼叫 BuildRenderTree() 方法再次渲染前端 而可以增加UI的效能

```
protected override bool ShouldRender()
 return true;
```


StateHasChanged 狀態變更

• 一般來說,只要在 UI 觸發任一個 OnClick 事件便會自動調用 StateHasChanged() 方法以通知 UI 進行變更

Blazor Component 的狀態保存

- Blazor 的狀態保存:
 - 資料庫
 - •協力廠商支援 Cache (Redis, Others...)
 - •保存記憶體內容狀態 (.NET Core)
 - Server Blazor → Startup.cs (Singleton)
 - Client Web Assembly → program.cs
 - Browser Local Storage
 - URL

Blazor Component 的狀態保存

- Blazor 的狀態保存:
 - 資料庫
 - •協力廠商支援 Cache (Redis, Others...)
 - •保存記憶體內容狀態 (.NET Core)
 - Server Blazor → Startup.cs (Singleton)
 - Client Web Assembly → program.cs
 - Browser Local Storage
 - URL

保存記憶體內容狀態 (.NET Core)

```
public class CounterModel
 2 個參考
 public int Counter { get; set; }
```

```
public void ConfigureServices(IServiceCollection services)
 //services.AddMvc();
 services.AddRazorPages();
 services.AddServerSideBlazor();
 services.AddSingleton(WeatherForecastService>();
 services.AddSingleton<CounterModel>();
```

```
Counter.razor → X
@page "/counter"
Qusing BlazorGridTestServerApp1.Models
Qusing System.Diagnostics
@inject CounterModel counter
<h1>Counter</h1>
Current count: @counter.Counter
<button class="btn btn-primary" @onclick="IncrementCount">Click me</button>
@code {
 private int currentCount = 0;
 private void IncrementCount()
 counter.Counter++;
 //currentcount++;
```


Blazor Component 的狀態保存

- Blazor 的狀態保存:
 - 資料庫
 - •協力廠商支援 Cache (Redis, Others...)
 - •保存記憶體內容狀態 (.NET Core)
 - Server Blazor → Startup.cs (Singleton)
 - Client Web Assembly → program.cs
 - Browser Local Storage
 - URL

Blazor Component 的狀態保存

Browser Local Storage

```
window.stateMeneger = {
 save: function (key, str) {
 localStorage[key] = str;
 load: function (key) {
 return localStorage[key];
```


Blazor 開發基本介紹

```
@page "/"
@using BlazorGridTestServerApp1.Pages
<h1>Hello, world!</h1>
Welcome to your new app.
<SurveyPrompt Title="How is Blazor working for you?" />
<GridTest></GridTest>
<Counter></Counter>
```


Blazor 開發基本介紹

Blazor的 Route 設定 (App.razor)

```
App.razor + X _ViewStart.cshtml
 Host.cshtml
 _Layout.cshtml
 MainLayout.razor
 Startu

= <Router AppAssembly="@typeof(Program).Assembly">
 <Found Context="routeData">
 <RouteView RouteData="@routeData" DefaultLayout="@typeof(MainLayout)" />
 </Found>
 <NotFound>
 6
 <LayoutView Layout="@typeof(MainLayout)">
 Sorry, there's nothing at this address.
 </LayoutView>
 </NotFound>
 10
 </Router>
 11
```


版面設置(_Host.cshtml & App.razor & MainLayout.razor)

```
<!DOCTYPE html>
 ⊟<html lang="en">
 - i <head>
10
11
 <meta charset="utf-8" />
12
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>BlazorGridTestServerApp1</title>
13
14
 <base href="~/" />
 <link rel="stylesheet" href="css/bootstrap/bootstrap.min.css" />
15
 <link href="css/site.css" rel="stylesheet" />
16
17
 <link href="BlazorGridTestServerApp1.styles.css" rel="stylesheet" />
18
 </head>
19
 <component type="typeof(App)" render-mode="ServerPrerendered" />
20
21
22
 <div id="blazor-error-ui">
23
 <environment include="Stag"</pre>
 roduction">
 pplication may no longer respond until reloaded.
24
 An error has occurred. T
25
 </environment>
26
 <environment include="Developme"</pre>
 See browser dev tools for details.
 An unhandled exception has occu
```

```
MainLayout.razor → X _ViewStart.cshtml
 Host.cshtml
 Layout.cshtml
 @inherits LayoutComponentBase
⊟<div class="page">
 <div class="sidebar">
 <NavMenu />
 </div>
 <div class="main">
 <div class="top-row px-4">
 <a href="https://docs.microsoft.com/aspnet/" target=" blank">About</a>
 </div>
 <div class="content px-4">
 @Body
 </div>
 </div>
 </div>
```

```
ViewStart.cshtml
 Layout.cshtml
 MainLayout.razor
 .cshtml
 Startu
 E<Router AppAssembly="@typeof(Program).Assembly">
 <Found Context="routeData">
 <RouteView RouteData="@routeData" DefaultLayout="@typeof(MainLayout)" //>
 </Found>
 <NotFound>
 <LayoutView Layout="@typeof(MainLayout)">
 6
 Sorry, there's nothing at this address.
8
 </LayoutView>
9
 </NotFound>
10
 </Router>
11
```


Blazor Component 與 TagHelper 曖昧關係

- 提供互動功能的 TagHelper → ComponentTagHelper
- Server-Side 完整牛命週期
- Signal-R 協定

```
<!DOCTYPE html>
9
 ⊟<html lang="en">
 - <head>
10
11
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
12
 <title>BlazorGridTestServerApp1</title>
13
 <base href="~/" />
14
 <link rel="stylesheet" href="css/bootstrap/bootstrap.min.css" />
15
 <link href="css/site.css" rel="stylesheet" />
16
 <link href="BlazorGridTestServerApp1.styles.css" rel="stylesheet" />
17
18
 </head>
19
 <component type="typeof(App)" render-mode="ServerPrerendered" />
20
21
 <div id="blazor-error-ui">
22
 <environment include="Staging,Production">
23
 An error has occurred. This application may no longer respond until reloaded.
24
 </environment>
 <environment include="Development">
 An unhandled exception has occurred, See browser dev tools for details.
```


在 Razor View (cshtml) 中顯示 Blazor 元件

- 1. 加入 _Layout.cshtml
- 2. 加入 _ViewImport.cshtml
- 3. 加入 _ViewStart.cshtml

```
@using BlazorGridTestServerApp1
manespace BlazorGridTestServerApp1.Pages
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

在 Razor View (cshtml) 中顯示 Blazor 元件

```
1. 加入 _Layout.cshtml
2. 加入 _ViewImport.cshtml
3. 加入 _ViewStart.cshtml
<script src="~/_framework/blazor.server.js" autostart="false"></script>
 <script>
 Blazor.start({
 configureSignalR: function (builder) {
 builder.withUrl('/ blazor');
 </script>
```


在 Razor View (cshtml) 中顯示 Blazor 元件

- 1. 加入 _Layout.cshtml
- 2. 加入 _ViewImport.cshtml
- 3. 加入 ViewStart.cshtml
- 4. 加入一個 View 檢視 .cshtml 頁面


```
@page
 @using BlazorGridTestServerApp1.Pages
 @using BlazorGridTestServerApp1.Shared
 @addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
4
 @model BlazorGridTestServerApp1.Pages.MyRenderComtModel
9
10
 <h2>My Test Render Component</h2>
11
 <component>@(await Html.RenderComponentAsync<Counter>(RenderMode.Server))</component>
12
13
```

Demo: <component/>

Layout 的 (階層 / 順序)

Blazor Component 的元件設計概念與實務

Blazor Server (.NET 5)

- 全端開發
 - Reuse CSS/Bootstrap/Others...
 - 可與原有 Core MVC 共存
 - Reuse DataAnnotations (Validation)
 - <u>支援雙向繫結 (Two-way Binding)</u>
 - 完整 Server Side 生命週期
 - 部分概念沿用 WebForm 架構

Blazor Component Parameter

- 傳遞資訊到 Component 的方法
- 套用 [Parameter] 標籤的公開 Property 才可以透過 Parent Component 傳遞資訊到子 Component 中

```
<strong>@Title</strong>
@code {
 // Demonstrates how a parent component can supply parameters
 [Parameter]
 public string Title { get; set; }
```

Blazor Component Event Handler

- Component 的 Event 事件的傳遞
 - 父元件可透過 EventCallback 將事件傳遞給子元件

```
子元 ↓
```

```
[Parameter]
public EventCallback<MouseEventArgs> OnClickCallback { get; set; }
```


Blazor Component (Class Control)

- None Code-Behind
 - 開發方式與用途:
 - 繼承 ComponentBase 容易設計為底層元件設計 Button, TextBox, GridView...
 - 不透過 .Razor 渲染、透過實作 BuildRenderTree() 方法渲染、單一檔案 .cs 即可實作

```
public class MyButton: ComponentBase
 [Parameter]
 public string ButtonText { get; set; }
 [Parameter]
 public EventCallback<MouseEventArgs> OnClickCallback { get; set; }
 protected override void BuildRenderTree(RenderTreeBuilder builder)
 base.BuildRenderTree(builder);
 builder.OpenElement(5, "button");
 builder.AddAttribute(6, "class", "btn btn-primary");
 builder.AddAttribute(7, "onclick", EventCallback.Factory.Create<MouseEventArgs>(this, Button Click));
 builder.AddContent(8, ButtonText);
 builder.CloseElement();
```


Blazor Component Parameter (雙向繫結)

• Blazor Component 透過 @bind 提供 (欄位、屬性或運算式值命 名的 HTML 元素屬性)的資料雙向繫結功能

```
<h3>TwowayBinding</h3>
>
 <input @bind="CurrentValue" /> Current value: @CurrentValue
 @code {
 private string CurrentValue { get; set; }
```


Demo: 開發一個 Blazor Component 的 Button

Demo: 開發一個 GridView Blazor Component

總結:

- 重複使用原本 C# 與 MVC 的 Skill
- 開發可重複使用的 Components 資源
- 考量企業端環境抉擇使用 Server 或 Client WebAssembly 來開發
- 廣大的 .NET Core 生態支援
- 還要想什麼?就開始用就對了!

感謝聆聽!

- 關於我:
- FB 社團 (軟體開發之路)

https://www.facebook.com/groups/361804473860062/?ref=ts&fref=ts

Q & A

.NET Schedule

- · .NET 5.0 released today!
- · Major releases every year in November
- · LTS for even numbered releases
- · Predictable schedule, minor releases as needed

NET Conf 特別感謝

以及各位參與活動的你們

