

A03 - Creare applicazioni ibride con Blazor e .NET 6


Michele Aponte

CTO @ Ellycode / CEO @ Blexin
Founder @ Blazor Developer Italiani
MVP Development Technologies


apomic80


apomic80


apomic80


apomic80


apomic80


Che cos'è Blazor


Che cos'è Blazor


Blazor WebAssembly


Blazor Server


Che cos'è Blazor


Che cos'è Blazor


La roadmap di Blazor


Che cos'è Electron


Che cos'è Electron

.app


Che cos'è Electron

- Accesso al File System
- Notifiche
- Creazione di finestre
- Connettività di rete
- Informazioni sulla batteria
- Menu nativi
- ... tanto altro ...


Electron.NET · GitHub

github.com/ElectronNET/

Why GitHub? Team Enterprise Explore Marketplace Pricing Search Sign in Sign up

Electron.NET

Repositories 3 Packages People 1 Projects

Find a repository... Type Language Sort

Electron.NET
Build cross platform desktop apps with ASP.NET Core (Razor Pages, MVC, Blazor).
electron dotnet aspnet dotnet-core asp-net-core dotnet-standard
asp-net-core-mvc
C# MIT 556 5,770 86 (9 issues need help) 11 Updated 9 days ago

electron.net-api-demos
Explore the Electron.NET APIs
electron dotnet aspnet dotnet-core asp-net-core
HTML MIT 68 241 2 1 Updated on Mar 16

electron.net-musicplayer-sample
electron dotnet aspnet dotnet-core asp-net-core
C# MIT 27 55 3 0 Updated on Oct 31, 2019

© 2021 GitHub, Inc. Terms Privacy Security Status Docs Contact GitHub Pricing API Training Blog About

To start the application make sure you have installed the "ElectronNET.CLI" packages as global tool:

```
dotnet tool install ElectronNET.CLI -g
```

At the first time, you need an Electron.NET project initialization. Type the following command in your ASP.NET Core folder:

```
electronize init
```

- Now a electronnet.manifest.json should appear in your ASP.NET Core project
- Now run the following:


```
electronize start
```

Blazor Hybrid con Electron.NET


Electron: quanto ci costi?

Download size (compressed)


Memory use


<https://blog.stevensanderson.com/2019/11/18/2019-11-18-webwindow-a-cross-platform-webview-for-dotnet-core/>


Blazor Hybrid con WebView2


Blazor Hybrid con WebView2

WebView2


Based on Microsoft Edge (Chromium)


Consistent across supported Windows versions


Available for Win32 C/C++, WPF/WinForms, WinUI 3.0

aka.ms/webview2


Evergreen
(default)


or


Fixed version
(optional)


Blazor Hybrid con BlazorWebView


Blazor Hybrid con Windows Forms e WPF


Introducing .NET Multi-platform App UI


Cross-platform, native UI

Single project, single codebase

Deploy to multiple devices, mobile & desktop

Evolution of Xamarin.Forms

Targeting .NET 6, previews end of year


Build beautiful, native UI for any device

github.com/dotnet/maui

Blazor Hybrid con MAUI


La roadmap di Blazor


Seguite la nostra community!

BLAZOR DEVELOPER ITALIANI

La Community italiana su Blazor


<https://blazordev.it/>


<https://twitter.com/blazordevita>


<https://github.com/blazordevita>


<https://fb.me/blazordeveloperitaliani>

Partecipate alle discussioni


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


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


<https://github.com/blazordevita>

Grazie!

- Il materiale sarà online nei prossimi giorni su <http://www.communitydays.it>


Michele Aponte

CTO @ Ellycode / CEO @ Blexin
Founder @ Blazor Developer Italiani
MVP Development Technologies


apomic80


apomic80


apomic80


apomic80


apomic80

