


Blazor per uno sviluppatore Web Form

Andrea Dottor @dottor


Sponsor


Un po' di storia

ASP.NET MVC • 2008

• 2013 ASP.NET MVC 5.2

• 2016 ASP.NET Core 1.0

• 2019

2019 Blazor server

Blazor WebAssembly 2020

.NET Framework 1.0

.NET Framework 3.5

.NET Framework 4.5

.NET Core 1.0

.NET Framework 4.8

.NET Core 3.0

.NET Core 3.2


Perchè "Blazor per uno sviluppatore WebForm"?

- Il .NET Framework non riceverà nuove funzionalità.
- Web Forms non è supportato in ASP.NET Core
- Blazor ha un modello di sviluppo più simile a Web Form rispetto a MVC o Razor Pages

"After .NET Core 3.0 we will not port any more features from .NET Framework. If you are a Web Forms developer and want to build a new application on .NET Core, we would recommend Blazor which provides the closest programming model. "

[.NET Core is the Future of .NET] 06.06.2019 https://devblogs.microsoft.com/dotnet/net-core-is-the-future-of-net/


Blazor for ASP.NET Web Forms Developers


https://docs.microsoft.com/en-us/dotnet/architecture/blazor-for-web-forms-developers/


(.NET Conf 2020) From Web Forms to Blazor Introducing the Blazor Web Forms Components


https://www.youtube.com/watch?v=ceGzm-pBhx4


Blazor for Web Form and C# Developers


https://www.youtube.com/watch?v=gmopA3LEEeE


Migrating a Windows Forms App to Blazor: The Amazing and True Story of GIFBot


https://www.youtube.com/watch?v=NRDdu67VJH0


Pagine e Componenti

- Blazor ha il concetto di componente
 - File con estensione .razor
 - Corrispondenza con i file ascx di Web Form
- Un componente può essere anche una pagina
 - Stesso uso dei file aspx in Web Form
- I componenti sono scritti utilizzando la sintassi Razor, combinando codice HTML e C#
 - Il codice C# può essere inserito in un blocco "@code" o in un file separato
 - Stesso uso dei file MyPage.aspx.cs, MyComponent.ascx.cs


Components → WebForm UserControl

- Un componente può venir richiamato utilizzando il suo nome come fosse un tag html
- Possono avere parametri (in ingresso)
 - E' possibile passare oggetti complessi e non solo tipi semplici come capitava in Web Form
- Possono esporre eventi

```
Brands="@catalogBrands"
Types="@catalogTypes"
OnEditClick="EditClick"
  ref="DetailsComponent"></Details>
```


DataMember="string"

DataSource="string"

<asp:Repeater</pre>


BlazorWebFormsComponents

Editor Controls

- AdRotator
- Button
- HiddenField
- HyperLink
- Image
- ImageButton
- Label
- LinkButton
- Literal

Data Controls

DataList

- FormView
- GridView
- ListView
- Repeater

Validation Controls

- CompareValidator
- CustomValidator
- RegularExpressionValidator
- RequiredFieldValidator
- ValidationSummary

Navigation Controls

TreeView

```
DataSourceID="string"
 EnableTheming="True|False"
 EnableViewState="True|False"
 ID="string"
 OnDataBinding="DataBinding event handler"
 OnDisposed="Disposed event handler"
 OnInit="Init event handler"
 OnItemCommand="ItemCommand event handler"
 OnItemCreated="ItemCreated event handler"
 OnItemDataBound="ItemDataBound event handler"
 OnLoad="Load event handler"
 OnPreRender="PreRender event handler"
 OnUnload="Unload event handler"
 runat="server"
 Visible="True|False"
 <AlternatingItemTemplate>
 <!-- child controls -->
 </AlternatingItemTemplate>
 <FooterTemplate>
 <!-- child controls -->
 </FooterTemplate>
 <HeaderTemplate>
 <!-- child controls -->
 </HeaderTemplate>
 <ItemTemplate>
 <!-- child controls -->
 </ItemTemplate>
 <SeparatorTemplate>
 <!-- child controls -->
 </SeparatorTemplate>
</asp:Repeater>
```

https://github.com/FritzAndFriends/BlazorWebFormsComponents


Modello Event-Driven

- I componenti hanno un proprio ciclo di vita basato su eventi
 - OnInitialized{Async}
 - OnParametersSet{Async}
 - OnAfterRender{Async}
- I componenti possono scatenare eventi
 - @on{EVENT}
- Possiamo gestire gli eventi dei controlli associando un nostro metodo

```
<button class="btn btn-primary" @onclick="UpdateHeading">
 Update heading
</button>
@code {
 private void UpdateHeading(MouseEventArgs e)
```


Mantenimento dello stato ViewState

- WebForm fa uso del ViewState per mantenere i valori tra un postback e l'altro
- Un componente Blazor mantiene i propri valori fino a quando non viene rimosso o la pagina non viene ricaricata
 - Ogni dato salvato in una proprietà o field viene mantenuto


Confronto Web Form - Blazor


Cosa c'è da imparare


Razor engine

- Il carattere @ permette di richiamare codice C# all'interno del markup HTML
- Implicit Razor expressions:

• Explicit Razor expressions:

```
@DateTime.Now
@DateTime.IsLeapYear(2016)
@GenericMethod<int>()
@await DoSomething("hello", "world")
```

```
Last week this time: @(DateTime.Now - TimeSpan.FromDays(7))
```


Razor engine

Razor code blocks:

Control structures:

```
var quote = "The future depends on what you do today. - Mahatma Gandhi";
@quote
 quote = "Hate cannot drive out hate, only love can do that. - Martin Luther King, Jr.";
@quote
```

```
@if (value % 2 == 0)
 The value was even.
else if (value >= 1337)
 The value is large.
 The value is odd and small.
```


Startup.cs → Global.asax

- La classe **Startup** viene richiamata all'avvio dell'applicazione e permette di configurare quali funzionalità l'applicazione utilizza
 - Simile al Global.asax (Application_Start, Application_BeginRequest, ...)
- ConfigureServices: aggiunta delle funzionalità/servizi necessari all'applicazione, andando a configurare la Dependency Injection
- Configure: permette di specificare i middleware necessari all'applicazione
 - Ogni richiesta HTTP viene elaborata da questi middleware nel preciso ordine con il quale li andiamo a inserire


Startup.ConfigureServices()

```
// This method gets called by the runtime. Use this method to add services to the container.
// For more information on how to configure your application, visit https://go.microsoft.com/fwlink/?LinkID=398940
public void ConfigureServices(IServiceCollection services)
 services.AddRazorPages();
 services.AddServerSideBlazor();
 services.AddSingleton<WeatherForecastService>();
```


Startup .Configure()

```
// This method gets called by the runtime. Use this method to configure the HTTP request pipeline.
public void Configure(IApplicationBuilder app, IWebHostEnvironment env)
 if (env.IsDevelopment())
 app.UseDeveloperExceptionPage();
 else
 app.UseExceptionHandler("/Error");
 // The default HSTS value is 30 days. You may want to change this for production scenarios, see https://aka.ms/aspnetcore-hsts.
 app.UseHsts();
 app.UseHttpsRedirection();
 app.UseStaticFiles();
 app.UseRouting();
 app.UseEndpoints(endpoints ⇒
 endpoints.MapBlazorHub();
 endpoints.MapFallbackToPage("/_Host");
 });
```


Differente modalità per Blazor WebAssembly

- Nella classe Program è possibile configurare l'applicazione e definire i servizi utilizzanti dalla Dependency Injection
- Non c'è una definizione di pipeline

```
1 reference
public class Program
 public static async Task Main(string[] args)
 var builder = WebAssemblyHostBuilder.CreateDefault(args);
 builder.RootComponents.Add<App>("#app");
 builder.Services.AddScoped(sp \Rightarrow new HttpClient { BaseAddress = new Uri(builder.HostEnvironment.BaseAddress) });
 await builder.Build().RunAsync();
```


Dependency Injection

- Transient: il servizio viene creato ogni volta che viene richiesto.
- Scoped: il servizio viene creato una sola volta per "scope". In un'applicazione web corrisponde ad una richiesta http.
 - *In Blazor Scoped si comporta come un Singleton
- Singleton: il servizio viene creato la prima volta che viene richiesto. Tutte le volte successive, viene passata l'istanza già creata.

```
services.AddScoped<IMyDependency, MyDependency>();
services.AddSingleton<IMyDependency, MyDependency>();
```


Dependency Injection

- In un componente blazor: @inject IDataAccess DataRepository
- Nel caso venga utilizzata una classe base (codice C# in un file separato) è possibile utilizzare l'InjectAttribute:

```
[Inject]
protected IDataAccess DataRepository { get; set; }
```

 Per utilizzarla in classi create tramite DI, utilizzare la Constructor injection


Depencency Injection - Blazor default services

- HttpClient: permette di eseguire richieste HTTP
 - Scoped
- IJSRuntime: fornisce i metodi per invocare funzioni JavaScript
 - Blazor WebAssembly: Singleton
 - Blazor Server: Scoped
- NavigationManager: helper per gestire gli url e per navigare
 - Blazor WebAssembly: Singleton
 - Blazor Server: Scoped


Gestione della configurazione (Blazor Server)

Non esiste più la classe Configuration Manager

- Il file di configurazione utilizza **JSON** e non XML
- La configurazione viene letta utilizzando la Dependency Injection
 - Servizio IConfiguration passato tramite il costruttore
 - Options pattern


JSInterop

- Tramite il servizio IJSRuntime che ci viene iniettato dalla DI è possibile invocare funzioni JavaScript
 - Il tipo di ritorno può specificando il TValue nel metodo InvokeAsync

```
<summary>
 Chiamo la funzione javascript getGravatar che mi ritorna l'url da utilizzare
 per visualizzare l'immagine Gravatar
 '</summary>
1 reference | Andrea Dottor, 150 days ago | 1 author, 1 change
public async Task<string> GetGravatarUrl(string email)
 ⇒ await _jsRuntime.InvokeAsync<string>("getGravatar", email, 100);
```


Demo progetto completo


Migrare applicazioni esistenti


Nessuna scorciatoia da poter prendere


Migrate from ASP.NET Web Forms to Blazor

- https://docs.microsoft.com/en-us/dotnet/architecture/blazor-for-web-forms-developers/migration
 - Server-side versus client-side hosting
 - Create a new project
 - Enable startup process
 - Migrate HTTP modules and handlers to middleware
 - Migrate static files
 - Migrate runtime bundling and minification setup
 - Migrate ASPX pages
 - Migrate configuration
 - Migrate data access
 - Architectural changes
 - Migration conclusion


Blazor Server o WebAssembly?

- Blazor Server permette di richiamare eventuale logica di business e/o accesso ai dati direttamente dai componenti
 - Con Blazor Web Assembly si deve comunicare con il backend utilizzando delle API Rest, gRPC o SignalR
- Se la logica dell'applicazione non è nella UI
 - Viene riscritto "solo" il progetto di UI e non l'intero applicativo
 - Con Blazor Web Assembly la logica di business può essere richiamate da delle **API** Rest
 - Con Blazor Server la logica di business può essere richiamata direttamente dai componenti Blazor


Una terza scelta: RazorComponent

- Uso di componenti Blazor in applicazioni Razor Pages
- Permettono di non vincolarsi ad una SPA Blazor
- Possibilità di inserire Blazor per le sole parti dinamiche dell'applicazione

```
@(await Html.RenderComponentAsync<Counter>(RenderMode.Server,
 Label = "Blazor Conf 2021 - Counter",
 StartIndex = 42
 }))
```


RazorComponent


Controlli di terze parti

- Gran parte delle aziende che sviluppa controlli ha realizzato una propria libreria per Blazor
- Prestare attenzione alla maturità di queste librerie
 - Non sempre sono complete di tutti i controlli
 - Non tutti i controlli hanno le stesse funzionalità dei rispettivi per ASP.NET Core


Conclusioni

- Blazor velocizza la migrazione di applicativi Web Form (rispetto all'uso delle sole Razor Pages o MVC)
- La curva di apprendimento si abbassa

 Sviluppatori desktop (WPF, Windows Forms) possono passare allo sviluppo web con maggiore facilità


Domande? Dubbi? Perplessità?


Andrea Dottor Microsoft MVP Developer Technologies


www.dottor.net


andrea@dottor.net


@dottor


Partecipate alle discussioni


https://fb.me/groups/998755440506950/


https://www.linkedin.com/groups/8896269/


https://github.com/blazordevita


Alla prossima!


Seguite la community!

BLAZOR DEVELOPER ITALIANI

La Community italiana su Blazor


https://blazordev.it/


https://twitter.com/blazordevita


https://github.com/blazordevita


https://fb.me/blazordeveloperitaliani


