

Blazor Web Apps

Rajesh Kolla Full-stack development ,Azure Architect

Email: rajesh.kolla01@outlook.com

Twitter: @RajeshKolla18

LinkedIn: https://be.linkedin.com/in/razeshkolla

Agenda

- Overview
- What is Blazor?
- Overview of Blazor Hosting Model, Components, Bindings, Parameters
- Dependency Injection
- JS Interoperability
- Demos
- Wrap up
- Q&A

What is Blazor? Why do need Blazor

- open-source Single Page Application development framework for building interactive client-side web UI with .NET
- Build rich UI using C# instead of Java script framework
- Capable of executing views on the client and server as well.
- Share server side and client-side app logic in .NET
- No additional plug-in installed on Browser to run Blazor App.
- Blazor is capability of running in server and client side.
- Blazor mobile bindings to build native mobile apps
- C# developer become a Full stack development

Blazor Hosting model

What is Web Assembly:-

Web Assembly is an instruction set (CIL) that is formatted in specific binary format to run on any host.

- doesn't require .NET to be installed on client to run through web assembly.
- supported by all <u>latest browsers</u>.

Web Assembly runs on the client in side browser and download files as static files . it will not work on local file system due to security reason. Pros · Fully utilize the Client Resources latest version Suitable for off-line work loads Native speed No server side latency It can also guite easily run as a Progressive Web App. Cons Limited to Modern browsers Initial respond payload size is high support multi threading all processing happened on UI thread asynchronously so doesn't block UI responsiveness as

Blazor Hosting model

2. Blazor –Server

Pros

- · Initial request payload size is small compare to Blazer-Wasm
- · Fast development
- · Support all Browsers
- · Large Security sandbox

- High usage of resources on the server if more no of users are connected
- · Doesn't work if signal-R disconnected
- · Not suitable for offline workloads
- Latency on each event
- · Maintain client state on Server

History

```
2002 – NET Framework 1.0
```

2016 - .NET Core

2017 – Web Assembly

2017 – Blazor Announced – (Steve Sanderson)

2019 - Blazor Preview - (Daniel Roth) (April)

2020 - Blazor Server -. NET Core 3.0 (Sept)

2020 - Blazor WebAssembly - .NET Core 3.1 (May)

2021 – Blazor LTS

Blazor Server Request Flow & Project Structure Program.cs Solution 'BlazorApp' (1 of 1 project) ■ BlazorApp Connected Services Dependencies Properties Startup.cs (for DI, middle ware, → m css favicon.ico BlazorHub Endpoint) Data 📋 Data Pages Host.cshtml Counter.razor Error.cshtml host.cshtml FetchData.razor <script src=" framework/blazor.server.js"></script> Index.razor Shared Imports.razor App.razor ▶ C= Program.cs App(root) ▷ C[®] Startup.cs MainLayout.razor Blazor Components ex:- <NavMenu/> @Body @Component @Component @Component @Component @Component @Component @Component

dotnet new blazorwasm –o BlazorWasmApp

DataBinding

- One Databinding is used to display data on UI
 Two Databinding is used for manipulate data


```
<NavLink href="@($"product/{Product.Id}")">
 <span> @Product.Title</span>
 </NavLink>
10
11
12
13
 [Parameter]
 public Product Product { get; set; }
14
```

```
⊟<div>
2
 <label for="searchCriterion">Search: &nbsp;</label>
 <input type="text" nlaceholder="Search Products"</pre>
 @bind-value="searchCriterion"
 @bind-value:event="oninput"/>
 crion: {searchCriterion}")
 </span>
 </div>
 @code {
10
 private string searchCriterion;
11
12
```


<u>Life Cycle events of Components:</u> Every component has series of events to render Blazor Component

```
/* order of life cycle events for Blazor component*/
protected override void OnParametersSet()
 base.OnParametersSet();
protected override void OnInitialized()
 base.OnInitialized();
protected override bool ShouldRender()
 return base.ShouldRender();
protected override void OnAfterRender(bool firstRender)
 base.OnAfterRender(firstRender);
```

```
/* order of life cycle async events for Blazor component*/
protected override async Task OnParametersSetAsync()
 await base.OnParametersSetAsync();
protected override async Task OnInitializedAsync()
 await base.OnInitializedAsync();
protected override bool ShouldRender()
 return base. ShouldRender();
protected override async Task OnAfterRenderAsync(bool firstRender)
 await base.OnAfterRenderAsync(firstRender);
```

```
protected override void OnAlto Aender(bool FirstRender)
{
 base.OnAfterRender(firstRender);
}
```

```
rotected override async Task OnAfterRenderAsync(bool firstRender) await base.OnAfterRenderAsync(firstRender);
```


Layout Component

Component to define common static content (Header, menu, Footer, etc.) by using @LayoutComponentBase

Page Component

decorated with @page directive to define route for page.

@page "/customer"

Non-Page Component

Blazor components are defined with out @page directive.

Custom component

Custom components by using ComponentBase class in C# without defining .razor file

Component Inheritance

Can be inherit component by using @inherits directive .

Code block in Blazor Components

Used to write C# code for following things by using @code

- UI logic
- State
- Route parameters
- Component life cycle events,
- custom events in C#

Component Structure of Webpage

Components Overview & Inheritance

```
public class EmployeComponent :ComponentBase
 1 reference
 public int id { get; set; }
 2 references
 public string Name { get; set; }
 1 reference
 public string Dept { get; set; }
 1 reference
 public string Address { get; set; }
 0 references
 protected override void OnInitialized()
 base.OnInitialized();
 var employee = EmployeService.GetEmployee();
 id = employee.id;
 Name = employee.Name;
 Dept = employee.Dept;
 Address = employee.Address;
```


Parameters

Properties

Parameters

Routing Parameters

Cascading Parameters

Used to maintain state

Events & Event-Callback

Used for actions on components

Properties

Parameters

SearchProduct.razor* 4

22 23

24

ProductCard.razor

```
archProduct.razor*
 ProductCard.razor* → ×
 ⊟<div class="card" style="width: 28rem;">
 <div class="card-body">
 <img src="@product.img" class="card-img-top" />
 <h5 class="card-title">@product.Title</h5>
 <h6 class="card-subtitle mb-2 text-muted">@product.Maker</h6>
 <hr />
 @product.Description
 </div>
 </div>
 9
 10
 @code {
 private Product product;
 11
 12
 13
 [Parameter]
 public int Id { get; set; }
 14
```

<ProductCard Id =@id/>

Routing Parameters:-

Routing Parameter used to pass data to component through route data

```
SearchProduct.sepr*
 @page "/productcard/{Id:int}"
 ⊟<div class="card" style="width: 28rem;">
 <div class="card-body">
 <img src="@product.img" class="card-img-top" />
 <h5 class="card-title">@product.Title</h5>
 <h6 class="card-subtitle mb-2 text-muted">@product.Maker</h6>
 <hr />
 @product.Description
 </div>
 9
 </div>
 10
 @code {
 11
 12
 private Product product;
 13
 [Parameter]
 14
 public int Id { get; set; }
 15
 protected override async Task OnParametersSetAsync()
 16
 17
 await base.OnParametersSetAsync();
 18
 19
 product = await viewProduct.Execute(Id);
 20
 21
 22
```

Routing Parameter with constraints used to restrict to datatype of route data

```
@page "/ComponentName/{parameterName:DataType}"
```


Cascading Parameters:-

<u>Cascading Parameters</u> Cascading values and cascading parameters allow their values to cascade down the render tree without being passed explicitly from parent to child.

```
<CascadingValue Name="Productid" Value=@ProductidValue>
<FirstLevelComponent />
</CascadingValue>

>@ProductidValueSecondLevelComponent />
ThirdLevelComponent />
@ProductidValueThirdLevelComponent />
@ProductidValueInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiationInitiation
```


Event Handlers:-

```
F(form class="form-inline")
 <div class="form-group mx-sm-3 mb-2">
 <label for="searchCriterion">Search: &nbsp;</label>
 <input type="text" class="form-control" id="filter"</pre>
 placeholder="@placeholder" @bind-value="searchCriterion">
 </div>
 <button type="button" class="btn btn-primary mb-2" @onclick="HandleSearch";</pre>
 Search</button>
 (/form)
 #code {
 private string searchCriterion;
12
 private string placeholder = "Search Products";
13
 private void HandleSearch()
15
16
 Console.WriteLine($" Handled search event");
17
18
```


Navigation

- NavLink component is used to navigate to another page component
- NavigationManage Class used to navigate to another page component

```
Productitem.razor -
 <NavLink href="@($"product/{Product.Id}")">
 <span> @Product.Title</span>
 5
 </NavLink>
 @Product.Maker 
 @AverageRating(Product)
 10
```


Dependency Injection In Blazor

- Registering dependable objects in Blazor App withe the help in the configuring services
- .Net Core provide Dependency Injection (IoC) Container service to maintain singleton , transient & scoped objects

```
builder.Services.AddSingleton
KIProductRepositoryAsync, ProductRepositoryAsync>();
builder.Services.AddTransient<ISearchProductAsync, SearchProductAsync>();
builder.Services.AddTransient<IViewProductAsync, ViewProductAsync>();
builder.Services.AddScoped(sp => new HttpClient { BaseAddress = new Uri(builder.HostEnvironment.BaseAddress)
```

- @inject directive helps to inject dependency objects into Razor component
- Inject attribute helps to inject dependency object in Razor component backend class

JS- Interoperability

Call JavaScript from Blazor using JSRuntime object

```
jsText = await JSRuntime.InvokeAsync<string>("JSFromBlazor.ReplayToBlazor");
<script src="scripts/JSFromBlazor.js"></script>
```

Call C# function from JS in Blazor using JSInvokable Attribute, DotNetObjectReference

```
<script src="scripts/JSFromBlazor.js"></script>
```


EditorForms & Validation

```
eShop.BlazorWasm.Ul

→ ¶ eShop.BlazorWasm.UI.ViewModel.ProductViewModel

 using FluentValidation;
 //using System;
 //using System.Collections.Generic;
 //using System.ComponentModel.DataAnnotations;
 //using System.Text;
 □namespace eShop.BlazorWasm.UI.ViewModel
 8
 public class ProductViewModel
 10 🖋
 public int Id { get; set; }
 11
 12
 //[Required]
 13
 //[StringLength(12,ErrorMessage = "Maker Name is too long (12 characters limit)")]
 14
 public string Maker { get; set; }
 15
 //[Required]
 16
 //[StringLength(15, ErrorMessage = "Title is too long (15 characters limit)")]
 17
 public string Title { get; set; }
 18
 19
 //[StringLength(50, ErrorMessage = "Description Name is too long (50 characters limit)")]
 20
 //[Required]
 21
 public string Description { get; set; }
 22
 23
 public class ProductViewModelValidator:AbstractValidator<ProductViewModel>
 24
 25
 public ProductViewModelValidator()
 26
 27
 RuleFor(x => x.Maker).NotEmpty().Length(5,12);
 28
 RuleFor(x => x.Title).NotEmpty().Length(5, 15); ;
 29
 RuleFor(x => x.Description).NotEmpty().MaximumLength(50);
 30
 31
 32
 33
 34
```

```
@page "/addproduct"
 <h3>Edit Product</h3>
 ¬<EditForm Model="ProductModel"</pre>
 OnValidSubmit="HandleSumitForm">
 @*<DataAnnotationsValidator />*@
 <FluentValidationValidator/>
 <div class="form-group mx-sm-3 mb-2">
10
 <label for="Maker">Maker: &nbsp: </label>
11
 <InputText id="Maker" class="form-control"</pre>
12
 placeholder="Maker Name" @bind-Value="ProductModel.Maker">Maker</InputText>
13
 </div>
 <div class="form-group mx-sm-3 mb-2">
14
15
 <label for="Title">Title : &nbsp: </label>
16
 <InputText id="Title" class="form-control"</pre>
17
 placeholder="Title Name" @bind-Value="ProductModel.Title">Title</InputText>
18
 <div class="form-group mx-sm-3 mb-2">
19
 <label for="Description">Description : &nbsp; </label>
20
21
 <InputText id="Description" class="form-control"</pre>
22
 placeholder="Product Description" @bind-Value="ProductModel.Description">Title</InputText>
23
 </div>
24
25
 <ValidationSummary />
 <span class="bg-success">@Message </span>
26
27
28
29
 <button type="submit" class="btn btn-primary mb-2">
30
 Add Product
31
 </button>
32
33
 </EditForm>
34
 @code {
35
36
 private ProductViewModel ProductModel:
37
 private string Message;
```


Q&A

Thank you!

Email: rajesh.kolla01@outlook.com

Twitter: @RajeshKolla18

LinkedIn: https://be.linkedin.com/in/razeshkolla