

ELECTRON

DESKTOP DEVELOPMENT FOR WEB DEVELOPERS

Why do we need to create desktop apps?

Business Needs for Desktop Apps

Some Ideas for Electron Apps

History of Electron

Renamed Electron
April 2015

Released version 1.0.0
June 2016

Released Electron Fiddle

August 2018

Building Blocks for Electron

Core Features

Web Standards

- HTML
- CSS
- Javascript

File System

You can use all of the Node.js APIs

All Major OS Platforms

- Windows
- Linux
- macOS
- iOS

Native OS Features

- Menus
- Dialogs
- Notifications

Core Features

Native Installers

npm ecosystem

Auto Updates

Using Squirrel for macOS and Windows

Analytics Reporting

Debugging

All the goodness of you expect from debugging in Chrome

What is inside Electron?

The Two Sides of Electron

The Two Sides of Electron

DEMO

Installation

npm install -g electron

Structure

package.json

main.js

index.html

renderer.js

preload.js

package.json

```
{
 "name" : "electron-app",
 "version" : "0.1.0",
 "main" : "main.js"
}
```

main.js

```
const { app, BrowserWindow } = require('electron/main')
const path = require('node:path')
function createWindow () {
 const win = new BrowserWindow({
 width: 800,
 height: 600,
 webPreferences: {
 preload: path.join(__dirname, 'preload.js')
 win.loadFile('index.html')
app.whenReady().then(() => {
 createWindow()
 app.on('activate', () => {
 if (BrowserWindow.getAllWindows().length === 0) {
 createWindow()
```

index.html

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="UTF-8">
 <title>Hello World!</title>
 <meta http-equiv="Content-Security-Policy" content="script-src 'self' 'unsafe-</pre>
inline';" />
</head>
<body>
 <h1>Hello World!</h1>
 >
 We are using Node.js <span id="node-version"></span>,
 Chromium <span id="chrome-version"></span>,
 and Electron <span id="electron-version"></span>.
 </body>
</html>
```

21

Execution

electron.

Packaging

npm install -g electron-packager

electron-packager <sourcedir > <appname > --platform = <platform > --arch = <arch > [optional flags...]

electron-packager.--platform=win32--arch=x64--out=dist--overwrite --prune

Packaging

Electron Forge

npm install --save-dev @electron-forge/cli npx electron-forge import npm run make

Applications built with Electron

DEMOS

Performance Reminders

Use a single BrowserWindow and keep life of other Windows short

Bundle code in as few of files

Do not fetch data from APIs that does not change often

Do not add unnecessary modules

Don't Run Code too Soon

Do not block Main Process

Do not block Renderer Process

Resources

Code for all demos at

https://github.com/cwoodruff/electron_demos

Thanks for Attending

If you have any questions find me after the talk.

Contact me: 🆀 we

woodruff.dev

@cwoodruff