SPA's com ASP. NET Core React

Single Page Application

"...In an SPA, either all necessary code – HTML, JavaScript, and CSS – is retrieved with a single page load, or the appropriate resources are dynamically loaded and added to the page as necessary, usually in response to user actions. The page does not reload at any point in the process..."

SPA é uma "aplicação de uma única página"!?

Contents [hide]

- 1 History
- 2 Technical approaches
 - 2.1 JavaScript frameworks
 - 2.2 Ajax
 - 2.3 Websockets
 - 2.4 Server-sent events
 - 2.5 Browser plugins
 - 2.6 Data transport (XML, JSON and Ajax)
 - 2.7 Server architecture
 - 2.7.1 Thin server architecture
 - 2.7.2 Thick stateful server architecture
 - 2.7.3 Thick stateless server architecture
- 3 Running locally
- 4 Challenges with the SPA model
 - 4.1 Search engine optimization
 - 4.2 Client/Server code partitioning
 - 4.3 Browser history
 - 4.4 Analytics
 - 4.4.1 Adding page loads to an SPA
 - 4.5 Speed of initial load
 - 4.5.1 Speeding up the page load
- 5 Page lifecycle
- 6 References
- 7 External links

Discovered this sign at the W3C headquarters...

SINCE LAST NEW JAVASCRIPT FRAMEWORK

2,035

FAVORITES 1,000

8:17 AM - 11 Feb 2015

if you spot an unlikely mistake on this website, get in touch: $\underline{\mathsf{iavascriptisa@veryfast.biz}}$

A JAVASCRIPT LIBRARY FOR BUILDING USER INTERFACES

Software Engineer; Agilista; Empreendedor digital; Apaixonado por JS; Ex-Lambda3

@kidchenko

github.com/kidchenko

Podcast 9 - O programador poliglota

Giovanni Bassi 26 de agosto de 2016 Podcast linguagens, podcast Nenhum comentário Editar Tempo de leitura: 2 minuto(s)

Nesse episódio nós te contamos porque você precisa saber mais de uma linguagem de programação. Aliás, muito mais que uma, ou duas ou três. Discutimos como aprender novas linguagens, os tipo de linguagem que existem, por onde começar essa caminhada, e contamos quais linguagens diferentonas nós já usamos, e quais estão na nossa pauta. Inspire-se e venha com a gente aprender linguagens novas!

Continue lendo

Acompanhe o podcast da Lambda3:

SPA'S com

What framework do I need?

You have to know then exactly what the framework does

Not really!

ReactJS.NET

REACT ♥ C# AND ASP.NET MVC

ReactJS.NET ma acebook's React and JSX from C# and other .NET languages, focu specifically on easier to us it also wo in other environments). It supports both ASP.NET 4 (with MVC 4 or and ASP.NET Core ASP.NET MVC (a nd can ru on Linu MVC. It is cross-r fon r .NET look at see h easy it is to get started with Read nd R US.NE

On-the-fly JSX to JavaScript compilation

Simply name your file with a .jsx extension and link to the file via a script tag.

The files will automatically be

```
// /Scripts/HelloWorld.jsx
var HelloWorld = React.createClass({
  render: function() {
 return <div>Hello world!</div>;
}
```


Traditional MV* Frameworks Separation of Concerns

 Model
 Controller
 ModelView
 View

 Data
 Display logic (JavaScript)
 Tailored Data
 Templates (HTML + custom extensions)

Controller, ModelView, and View **are** coupled: when you change one, you often have to change the others

Angular JS - MV*

Model

```
var myDetails = {
 "firstname": "Srinivas",
 "lastname": "Nagaram",
 "title": "UI Developer"
};
```

View

```
{tmyDetails.firstname}}
{td>{{myDetails.lastname}}
{td>{{myDetails.lastname}}
```

* Whatever

Angular JS does not follow any one of below methods. For this reason we will refer this framework as MV* implementation.

Controller
ViewModel
Presenter

Data HTML Logic

React

A JAVASCRIPT LIBRARY FOR BUILDING USER INTERFACES

Get Started

Take the Tutorial

Declarative

React makes it painless to create interactive Uls. Design simple views for each state in your application, and React will efficiently update and render just the right components when your data changes.

Declarative views make your code more predictable and easier to debug.

Component-Based

Build encapsulated components that manage their own state, then compose them to make complex UIs.

Since component logic is written in JavaScript instead of templates, you can easily pass rich data through your app and keep state out of the DOM.

Learn Once, Write Anywhere

We don't make assumptions about the rest of your technology stack, so you can develop new features in React without rewriting existing code.

React can also render on the server using Node and power mobile apps using React Native.

Entendendo o Reactjs

Componentes

UNIDIRECTIONAL data How

```
<!DOCTYPE html>
<html>
<head>
<script src="https://fb.me/react-15.1.0.min.js"></script>
<script src="https://fb.me/react-dom-15.1.0.min.js"></script>
</head>
<body>
<script>
 ReactDOM.render(React.createElement()
 'div', null, 'Hi React!'), document.body);
</script>
</body>
</html>
```


```
<!DOCTYPE html>
<html>
<head>
<script src="https://fb.me/react-15.1.0.min.js"></script>
<script src="https://fb.me/react-dom-15.1.0.min.js"></script>
</head>
<body>
<script>
 ReactDOM.render(React.createElement()
 'div', null, 'Hi React!'), document.body);
</script>
</body>
</html>
```


```
<script type="text/jsx">
 var Hi = React.createClass({
 render: function() {
 return (<div>
 <h1>Hi from react and jsx :)</h1>
 This is some text
 </div>)
 });
 ReactDOM.render(<Hi />,
document.getElementById('container'));
</script>
```

```
<script type="text/jsx">
 var Hi = React.createClass({
 render: function() {
 return (<div>
 <h1>Hi from react and jsx :)</h1>
 This is some text
 </div>)
 ReactDOM.render(<Hi />,
document.getElementById('container'));
</script>
```

Virtual DOM

Composição

```
var HomePage = React.createClass({
 render: function () {
 return (
 <div>
 <Header />
 <SearchBar />
 <EmployeeList />
 </div>
```

Tooling

modules with dependencies

webpack
MODULE BUNDLER

static assets

R \mathbf{m}

Entendendo o ASP.NET Core

Controllers

{REST}

Resource	POST create	GET read	PUT update	DELETE delete
/dogs	create a new dog	list dogs	bulk update dogs	delete all dogs
/dogs/1234	error	show Bo	if exists update Bo if not error	delete Bo

Por quê Reactjs é útil para o ASP .Net Core?

Directory Layout

```
# Visual Studio Code settings
 -- /.vscode/
 # The folder for compiled output
 -- /build/
├─ /client/
 # Client-side app (frontend)
 —— /components/
 # Common or shared UI components
 ├─ /utils/
 # Helper functions and utility classes
 # UI components for web pages (screens)
 ├─ /views/
 # HTML5 History API wrapper used for navigation
 ├─ history.js
 ├─ main.js
 # Entry point that bootstraps the app
 - router.js
 # Lightweight application router
 # The list of application routes
 -- routes.json
 └─ store.js
 # Application state manager (Redux)
 # Unit and integration tests for the frontend app
 - /client.test/
 # Documentation to the project
  /docs/
 # Static files such as favicon.ico etc.
-- /public/
 - robots.txt
 # Instructions for search engine crawlers
 L- ...
 # etc.
 - /server/
 # Web server and data API (backend)
 ├── /Controllers/
 # ASP.NET Web API and MVC controllers
 ├── /Models/
 # Entity Framework models (entities)
 ├─ /Views/
 # Server-side rendered views

— appsettings.json

 # Server-side application settings
 # Server-side application entry point
 ├─ Startup.cs
 └─ web.config
 # Web server settings for IIS
 # Unit and integration tests for the backend app
 - /server.test/
-- jsconfig.json
 # Visual Studio Code settings for JavaScript
 # The list of project dependencies and NPM scripts
-- package.json
-- run.js
 # Build automation script (similar to gulpfile.js)
— webpack.config.js
 # Bundling and optimization settings for Webpack
```

OBRIGADO! Dúvidas?

@kidchenko

github.com/kidchenko