

B2X_CODES

Grocery Store

Complete Setup Guide

Flutter Installation

How to install flutter on your local machine?

Prerequisites

- Flutter SDK
- Dart
- Java 8 or above
- Android Studio
- Xcode (Mac)
- VS Code

How to install?

Flutter SDK

Download the following installation bundle to get the latest release of the Flutter SDK. Latest versions are given below for particular platform:

- Windows: <https://flutter.dev/docs/development/tools/sdk/releases?tab=windows>
- MacOs: <https://flutter.dev/docs/development/tools/sdk/releases?tab=macos>
- Linux: <https://flutter.dev/docs/development/tools/sdk/releases?tab=linux>

Please follow the Flutter installation guide on their official [website](#) and use the latest versions.

Official website: <https://flutter.dev/docs/get-started/install>

Android Studio

Download Android studio from the below given link for particular platform and follow the onscreen instructions for installation.

Official download link: <https://developer.android.com/studio#downloads>

Xcode (Only for MacOs)

Download Xcode from the below given link and follow the onscreen instructions for installation.

Official download link: <https://developer.apple.com/xcode/>

B2X_CODES

VS Code

Download VS Code from the below given link and follow the onscreen instructions for installation.

Official download link: <https://code.visualstudio.com/download>

B2X_CODES

Stripe API Setup

The grocery app uses Stripe payment API for payments. Go to the below given link and create an account on Stripe and follow the instructions given below.

Stripe link: <https://dashboard.stripe.com/register>

Once you have created the account verify your email address and **Activate** the Stripe account by clicking on **Activate your account** found on left side bar of the stripe dashboard.

For activating you will have to fill out all the required information and once that is done submit and wait for the activation.

The screenshot shows the Stripe dashboard interface. On the left, there is a sidebar with various navigation options: Home, Activate your account (which is highlighted with a blue arrow), Payments, Balances, Customers, Connected accounts, Products, Reports, Developers, Viewing test data, and Settings. The main content area has a dark background. At the top, it says "Welcome, Ishan—follow these steps to get started". Below this, there are several steps listed: "Find the right integration for your business", "Get your test API keys", and "Activate your Stripe account". The "Activate your Stripe account" step is expanded, showing a sub-step: "Before you start processing payments, tell us a few details about you and the products or services you're selling." A blue button labeled "Start now →" is visible. Further down, there is a section titled "Today" with a chart showing Gross volume (₹323.76) and Yesterday (₹132.60). To the right of the chart, it says INR Balance ₹8,284.81 and Estimated future payouts. Below this, there is a "Reports overview" section with a chart showing Gross volume (-66.1%, ₹150.00) compared to Sep 25-Oct 1, Net volume from sales (-29.7%, ₹110.01), and New customers (0.0%).

After the activation get your API keys (i.e: Publishable key & Secret key) then copy them into a notepad for a while (DO NOT SHARE THESE WITH ANYONE).

B2X_CODES

Razorpay API Setup

The grocery app uses Razorpay payment API for payments. Go to the below given link and create an account on Razorpay and follow the instructions given below.

Razorpay link: <https://razorpay.com>

Once you have created the account verify your email address and **Activate** the Razorpay account by clicking on **Activate your account** found on left side bar of the razorpay dashboard.

For activating you will have to fill out all the required information and once that is done submit and wait for the activation.

After the activation get your API keys (i.e: Key ID & Key Secret) then copy them into a notepad for a while (DO NOT SHARE THESE WITH ANYONE).

B2X_CODES

Firebase Functions Setup

Go to this link: <https://firebase.google.com/docs/functions/get-started#set-up-node.js-and-the-firebase-cli>

Now follow the given instructions to setup firebase functions. You will need to setup **node.js**, **npm** and **firebase-tools** in order to deploy the firebase functions. Once all these pre-requisites are completed follow the below given instructions:

Initialise **firebase functions** by following the instructions in the given link:

<https://firebase.google.com/docs/functions/get-started#initialize-your-project>

Make sure to not enable “ES Lint” as it will give these errors.

You’ll be asked if you want to enable es lint after you run
\$ firebase init functions

So just type - “N”

Once everything is setup you will have a folder similar to as shown:

B2X_CODES

Open the `grocery_store_firebase_function` folder in the provided setup files folder and copy all the files i.e: `index.js`, `config.js` and `package.json` to the newly created firebase functions folder and paste it in functions folder and replace `index.js` and `package.json` as shown:

After that open `config.js` file and edit the following two values:

`PUBLISHABLE_KEY` and `SECRET_KEY`

Replace them with the **Stripe API** keys that we copied earlier.

Also now replace **Razorpay API** keys that we copied earlier.

Also you can modify `low_inventory_limit` and `trending_prod_no` values as per your need.

To get the `razorpay_auth_token` -> Download Postman and get the Authorization token for it.

B2X_CODES

Once all this is setup you are ready to deploy the function but first you will have to subscribe to **Blaze plan** in firebase as the functions require few features from it.

You can opt for **Blaze plan** from Firebase console.

Now if you have done all this type the following command from the terminal in VS-Code:

—> `firebase deploy`

B2X_CODES

Firebase Setup

Grocery Store uses Firebase as backend, to setup firebase go to the link below and create a new google account that will be then used as firebase account for the app.

Link: <https://firebase.google.com>

Once you have created the account go to firebase console and click on **Add project**:

Link: <https://console.firebaseio.google.com/>

Follow the onscreen instructions to create project as shown below:

B2X_CODES

After creating the project go to project dashboard as shown below:

Go to Project Settings:

B2X_CODES

Now in **Project Settings** select your **Support email** as shown. This is IMPORTANT to setup otherwise app won't work as intended.

The screenshot shows the 'Settings' tab in the Firebase Project Overview. On the left sidebar, 'Cloud Firestore' is listed under 'Develop'. In the main area, under 'Your project', the 'Support email' field is highlighted with a red arrow pointing to it. The dropdown menu shows 'Not configured'.

Click on **Cloud Firestore** shown in the left bar and click on **Create database** as shown:

The screenshot shows the Cloud Firestore landing page. On the left sidebar, 'Cloud Firestore' is selected. In the center, there is a large 'Create database' button highlighted with a red arrow.

B2X_CODES

Click **Next** as shown:

Now select **Cloud Firestore location** based on your region and click **Enable** as shown:
This may take some time to process so please wait for it to finish.

B2X_CODES

Now click on **Rules** and modify them as shown:

Copy the code given below and **paste** it in your **Rules** —>

```
rules_version = '2';
service cloud.firestore {
  match /databases/{database}/documents {
 match /Users/{userId} {
 allow read: if true;
 }
 match /Admins/{userId} {
 allow read: if true;
 }
 match /DeliveryUsers/{userId} {
 allow read: if true;
 }
 match /Products/{userId} {
 allow read: if true;
 }
 match /Categories/{userId} {
 allow read: if true;
 }
 match /AdminInfo/{userId} {
 allow read: if true;
 }
 match /{document=**} {
 allow write: if request.auth != null;
 }
 match /{document=**} {
 allow read: if request.auth != null;
 }
  }
}
```

The screenshot shows the Firebase Cloud Firestore Rules editor interface. On the left, there's a sidebar with project settings and various services like Authentication, Storage, Hosting, Functions, and Machine Learning. The main area has tabs for Data, Rules, Indexes, and Usage. The Rules tab is selected, showing a timestamped history of rule changes. A specific rule set is displayed in the code editor, which matches the code provided in the previous block. The code is highlighted with syntax coloring.

```
rules_version = '2';
service cloud.firestore {
  match /databases/{database}/documents {
 match /Users/{userId} {
 allow read: if true;
 }
 match /Admins/{userId} {
 allow read: if true;
 }
 match /DeliveryUsers/{userId} {
 allow read: if true;
 }
 match /Products/{userId} {
 allow read: if true;
 }
 match /Categories/{userId} {
 allow read: if true;
 }
 match /AdminInfo/{userId} {
 allow read: if true;
 }
 match /{document=**} {
 allow write: if request.auth != null;
 }
 match /{document=**} {
 allow read: if request.auth != null;
 }
  }
}
```

B2X_CODES

Now click on Indexes and follow the steps as shown:

The screenshot shows the Firebase Cloud Firestore 'Indexes' section. It lists three existing composite indexes for the 'Orders' collection:

- orderStatus Ascending, refundStatus Ascending, orderTimestamp Descending (Collection, Enabled)
- custDetailsId Ascending, orderTimestamp Descending (Collection, Enabled)
- orderStatus Ascending, orderTimestamp Descending (Collection, Enabled)

An arrow points to the 'Add index' button at the bottom right of the table.

Click on Add index and then fill the form as shown below:

The screenshot shows the 'Create a composite index' dialog box. The 'Collection ID' is set to 'Orders'. Under 'Fields to index', three fields are selected: 'orderStatus' (Ascending), 'refundStatus' (Ascending), and 'orderTimestamp' (Descending). The 'Create index' button is highlighted at the bottom right.

The screenshot shows the 'Create a composite index' dialog box. The 'Query scopes' section has the 'Collection' option selected. The 'Create index' button is highlighted at the bottom right.

B2X_CODES

Now again click on **Add index** and follow the same process for these other two indexes:

2nd index details:

The screenshot shows the 'Create a composite index' dialog for the 'Orders' collection. The 'Fields to index' section contains two fields: 'custDetails.uid' with an ascending sort order and 'orderTimestamp' with a descending sort order. The 'Add field' button is visible below the fields.

3rd index details:

The screenshot shows the 'Create a composite index' dialog for the 'Orders' collection. The 'Fields to index' section contains two fields: 'orderStatus' with an ascending sort order and 'orderTimestamp' with a descending sort order. The 'Add field' button is visible below the fields.

B2X_CODES

At last check if all the three **Indexes** look like given below or not. If yours look different please follow the process again.

The screenshot shows the Firebase Cloud Firestore 'Indexes' page. On the left, there's a sidebar with 'Project Overview', 'Develop' (Authentication, Cloud Firestore, Realtime Database, Storage, Hosting, Functions, Machine Learning), 'Quality' (Crashlytics, Performance, Test Lab), and 'Analytics' (Dashboard, Events, Conversions, Audiences, Funnels, Extensions). The main area is titled 'Cloud Firestore' with tabs for Data, Rules, Indexes (which is selected), and Usage. Under 'Indexes', it says 'Composite Single field'. There are three entries for the 'Orders' collection:

Collection ID	Fields indexed	Query scope	Status
Orders	orderStatus Ascending, refundStatus Ascending, orderTimestamp Descending	Collection	Enabled
Orders	custDetails.uid Ascending, orderTimestamp Descending	Collection	Enabled
Orders	orderStatus Ascending, orderTimestamp Descending	Collection	Enabled

B2X_CODES

Click on Authentication shown in the left bar and click on Setup sign-in method as shown:

The screenshot shows the Firebase console interface. The left sidebar is visible with various services like Project Overview, Authentication, Cloud Firestore, etc. The main content area is titled 'Authentication'. At the top, there are tabs for 'Users', 'Sign-in method', 'Templates', and 'Usage'. Below the tabs, there's a search bar and a table header with columns 'Identifier', 'Providers', 'Created', and 'Signed in'. A large central icon features a person's face on a badge. Below the icon, the text reads 'Authenticate and manage users from a variety of providers without server-side code' with links to 'Learn more' and 'View the docs'. A prominent blue button labeled 'Set up sign-in method' is centered. At the bottom right, there's a link 'Need help setting up your app?' followed by icons for iOS, Android, and web development.

Now Enable the Email/Password, Phone and Google sign in providers as shown:

The screenshot shows the 'Sign-in providers' section of the Firebase Authentication setup. The left sidebar is identical to the previous screenshot. The main content area has a title 'Sign-in providers'. It lists various provider options with their current status: Email/Password (Enabled), Phone (Enabled), Google (Enabled), Play Games (Disabled), Game Center (Disabled), Facebook (Disabled), Twitter (Disabled), GitHub (Disabled), Yahoo (Disabled), Microsoft (Disabled), Apple (Disabled), and Anonymous (Disabled). Below the provider list, there's a section for 'Authorised domains' with a note '(?)'.

B2X_CODES

Click on Storage shown in the left bar and click on Get started -> Next -> Done as shown:

Click on Functions shown in the left bar and click on Continue -> Finish as shown:

B2X_CODES

Click on Dynamic Links shown in the left bar and click on Get started as shown:

Now enter your domain or if you don't have one then simply type as follows:

YOUR_APP_NAME.page.link

Copy this URL to a notepad for later use.

Click Continue -> Finish

B2X_CODES

Admin Setup

Go to Authentication shown in the left bar and click on Add user then enter your Email and Password as shown:

This email and password will be used as the PRIMARY ADMIN for the Seller/Admin app so do not share these credentials with anyone.

B2X_CODES

Google Cloud Setup

Go to the following given URL and login with your email which you used for firebase account and follow the steps as shown:

URL: <https://console.cloud.google.com/apis/library/androidcheck.googleapis.com>

Now open the URL and click on **ENABLE**.

Make sure to check the appropriate Project is selected in the cloud console which can be seen in upper left side.

B2X_CODES

Building the App

This will help you setup and configure the codebase provided with step by step instructions.

Open the .zip file provided and extract all the data.

In that you will find 3 folders. These are all the app codebases i.e: **Grocery Store** (Customer app), **Grocery Store Admin** (Admin app), and **Grocery Store Delivery** (Delivery app).

Extract all three .zip files as shown:

Now open **Android Studio** and click on **Open an existing Android Studio project** -> Navigate to the extracted folder and select **grocery_store** project folder as shown:

Now similarly open other two projects/folders as well in different **Android Studio** windows. Now when you open the projects for the first time Android Studio may ask to download some Gradle files so download them and proceed.

B2X_CODES

Once everything is up and running you will see a screen as shown:

Now click on the **grocery_store** shown in left bar and navigate to the **config.dart** file as shown:

In config.dart file you can configure your Grocery Store app as per your requirements. For exa. If you want to change your currency to \$ then change the value as follows:

String currency = 'Rs.' → **String currency = '\$'**

Paste the link we copied earlier to notepad in **urlPrefix**.

Change the **packageName** to yours as follows and copy it to notepad:

com.b2x.grocery_store → **com.yourCompanyName.grocery_store** (without any white spaces)

Similarly open the **config.dart** in other two apps as well and modify them as per the given instructions in those files.

B2X_CODES

Adding the URLs of Firebase Functions

Now we will add URLs of firebase functions that we deployed earlier in the setup to the apps codebase.

Open Firebase Console -> Functions

Here you will see all the functions deployed with their respective urls.

Follow the steps given below:

Open grocery_store app folder in VSCode or Android Studio

Open file: lib -> providers -> user_data_provider.dart

Now copy the respective URLs from firebase console to the codebase as shown below:

URLs that need to be replaced are on line no. 697, 708 & 746.


```

user_data_provider.dart — grocery_store
lib > providers > userDataProvider > placeOrder
  //Card payment
  //creating card

  String tAmt = (double.parse(totalAmt) * 100).toInt().toString();

  Map<dynamic, dynamic> paymentIntentMap = {
 'amount': tAmt,
 'currency': Config().currencyCode,
 'payment_method_types[]': 'card'
  };
  try {
 var paymentIntentRes = await http.post(
 'URL_HERE', //Todo change this URL //it should look something like : https://us-*****-**.region-us-east-1.amazonaws.com/functions/placeOrder
 body: paymentIntentMap,
 );
 var paymentIntent = jsonDecode(paymentIntentRes.body);
 print(paymentIntent);

 if (paymentIntent['message'] != 'Success') {
 return false;
 }

 var paymentMethodRes = await http.post(
 'URL_HERE', //Todo change this URL //it should look something like : https://us-*****-**.region-us-east-1.amazonaws.com/functions/placeOrder
 body: json.encode({
 'number': '${card.cardNumber.replaceAll('-', '')}',
 'exp_month': '${card.expiryDate.split('/')[0]}',
 'exp_year': '${card.expiryDate.split('/')[1]}',
 'cvc': '${card.cvvCode}',
 'billing_details': {
 'address': {
 'city':
 ||| '$user.address[int.parse(user.defaultAddress)].city',
 'country':
 ||| '$user.address[int.parse(user.defaultAddress)].country',
 'line1':
 ||| '$user.address[int.parse(user.defaultAddress)].addressLine1',
 'line2':
 ||| '$user.address[int.parse(user.defaultAddress)].addressLine2',
 'postal_code':
 ||| '$user.address[int.parse(user.defaultAddress)].pincode',
 }
 }
 })
 }
  }
}

```

Follow the same process for grocery_store_admin app.

URLs that need to be replaced are on line no. 1399, 1662, 1701, 1850, 1881, 1940 & 2122.

B2X_CODES

Changing the package name

1) Android:

Now in Android Studio click on File -> Open -> go to grocery_store folder, select android and click Open as shown:

Click on the icon shown below and untick Compact Middle Packages as shown:

B2X_CODES

Now click on the android shown in left bar and navigate to the **MainActivity** file.

Right click on b2x -> Refactor -> Rename as shown:

Here change the package name to the name which we earlier copied to notepad.

It will look something like: **com.companyName.grocery_store**.

Copy **companyName** and paste in the above given window and click on **Refactor**.

Go to **build.gradle** file as shown and change the **applicationId** to the above copied package name.

Now repeat this process of changing the package name for other two apps also.

B2X_CODES

2) iOS:

Open Xcode -> Click Open Project in right bottom corner -> Navigate to **grocery_store** folder -> Select **ios** folder and click Open as shown:

Now Double click on **Runner** and change the **Bundle identifier**.

Just replace **b2x** with **yourCompanyName**

It will look something like: **com.yourCompanyName.groceryStore** as shown:

Copy the **bundle identifier** in a notepad.

Also please keep Android (**packageName**) and iOS (**bundle identifier**) separate as they are different.

Now repeat this process of changing the **bundle identifier** for other two apps as well.

B2X_CODES

Connecting App to Firebase

1) Android

Open Firebase Console and click on **Setting** icon besides Project Overview -> Project settings as shown:

Now click on the **Android** logo as shown:

B2X_CODES

Now follow the on screen instructions as shown:

Here we will show you how to connect the Grocery Store app to firebase and same steps are to be performed for other two apps (i.e. Admin app & Delivery app) as well.

- 1) Paste the **packageName** that we copied earlier. (Paste the respective packageName i.e Grocery Store packageName for Grocery Store app and so on)
- 2) Type your app name eg: Grocery Store
- 3) Click on **Register app**

Click on **Download google-services.json** -> **Next**

Open **Android Studio** -> **Click on Open** -> **Select the Project** if not opened already

B2X_CODES

Navigate to **app** folder as shown and paste the **google-services.json** file that we just downloaded by right-clicking on **app** folder -> **Paste**:

After pasting the file it should look something like this shown below:

Make sure to check if you have pasted the file in **app** folder and not in sub-folders otherwise it can cause issues later.

Now in the firebase console click **Next** -> **Continue to the console**

B2X_CODES

You can find the newly added app in the firebase console as shown:

Similarly follow these same steps to add other 2 android apps as well.

B2X_CODES

2) iOS

Open Firebase Console and click on **Setting icon** besides Project Overview -> Project settings as shown:

Now click on the **Add app** button and select **iOS logo** as shown:

B2X_CODES

Now follow the on screen instructions as shown:

Here we will show you how to connect the Grocery Store app to firebase and same steps are to be performed for other two apps (i.e. Admin app & Delivery app) as well.

- 1) Paste the **bundle identifier** that we copied earlier. (Paste the respective **bundle identifier** i.e. Grocery Store **bundle identifier** for Grocery Store app and so on)
- 2) Type your app name eg: Grocery Store
- 3) Click on **Register app**

Click on Download GoogleService-Info.plist -> Next

B2X_CODES

Now open Xcode -> Click on Open -> Select the Project if not opened already

Open Xcode -> Click Open Project in right bottom corner -> Navigate to grocery_store (whichever app you are working with) folder -> Select ios folder and click Open as shown:

In Xcode right-click on the inner Runner folder and click on Add Files to “Runner” as shown:

Now select the recently downloaded GoogleServiceInfo.plist file and click Add.

Double click on that file and copy REVERSED_CLIENT_ID value as shown:

B2X_CODES

Now right click on Info.plist file and Select Open As -> Source Code as shown:

Paste the copied REVERSED_CLIENT_ID in the place of PASTE REVERSED_CLIENT_ID HERE as shown:

```

<string><string>
<key>CFBundleName</key>
<string>Grocery Store</string>
<key>CFBundlePackageType</key>
<string>APPL</string>
<key>CFBundleShortVersionString</key>
<string>$FLUTTER_BUILD_NAME</string>
<key>CFBundleSignature</key>
<string>????</string>
<key>CFBundleURLTypes</key>
<array>
<dict>
<key>CFBundleTypeRole</key>
<string>Editor</string>
<key>CFBundleURLSchemes</key>
<array>
<string>PASTE REVERSED_CLIENT_ID HERE</string>
</array>
</dict>
</array>
<key>CFBundleVersion</key>
<string>$FLUTTER_BUILD_NUMBER</string>
<key>NSRequiresiPhoneOS</key>
<true/>
<key>NSAppTransportSecurity</key>
<dict>
<key>NSAllowsArbitraryLoads</key>
<true/>
</dict>
<key>NSCameraUsageDescription</key>
<string></string>
<key>NSMicrophoneUsageDescription</key>
<string></string>
<key>NSPhotoLibraryUsageDescription</key>
<string></string>
...

```

Similarly follow these same steps to add other 2 iOS apps as well.

B2X_CODES

Generating apps for release

1) Android

Here we will show how to create a release .apk file for **Grocery Store** app and same has to be done for other two apps as well.

Open Android Studio -> Click Open existing Android Studio Project -> Select **grocery_store** folder -> Click Open as shown:

Click on **Terminal** given in bottom bar as shown:

Now follow the instructions given on this <https://flutter.dev/docs/deployment/android#create-a-keystore> or shown in the below image to create a keystore.

Run the command as per your OS and follow the instructions as given.

Create a keystore

If you have an existing keystore, skip to the next step. If not, create one by running the following at the command line:

On Mac/Linux, use the following command:

```
keytool -genkey -v -keystore ~/key.jks -keyalg RSA -keysize 2048 -validity 10000 -alias key
```

On Windows, use the following command:

```
keytool -genkey -v -keystore c:\Users\USER_NAME\key.jks -storetype JKS -keyalg RSA -keysize 2048 -validity 10000 -alias key
```

This command stores the **key.jks** file in your home directory. If you want to store it elsewhere, change the argument you pass to the **-keystore** parameter. **However, keep the keystore file private; don't check it into public source control!**

Note:

- The **keytool** command might not be in your path—it's part of Java, which is installed as part of Android Studio. For the concrete path, run **flutter doctor -v** and locate the path printed after 'Java binary at'. Then use that fully qualified path replacing **java** (at the end) with **keytool**. If your path includes space-separated names, such as **Program Files**, use platform-appropriate notation for the names. For example, on Mac/Linux use **Program\ Files**, and on Windows use "**Program Files**".
- The **-storetype JKS** tag is only required for Java 9 or newer. As of the Java 9 release, the keystore type defaults to PKS12.

- 1) Type the password
- 2) Retype the password
- 3) Fill the details as asked

NOTE: Please keep these details safe and do not share or forget the password used here.

B2X_CODES

Now once you have filled all the details type YES and click Enter

```

 android {
 ...
 buildTypes {
 release {
 ...
 signingConfig signingConfigs.release
 }
 }
 ...
 }

 signingConfigs {
 release {
 ...
 keyAlias properties.keyAlias
 keyPassword properties.keyPassword
 storeFile keystoreProperties['storeFile'] ?: file(keystoreProperties['storeFile'])
 storePassword keystoreProperties['storePassword']
 }
 }
}

defaultConfig {
 ...
}

```

Terminal:


```

what is the name of your organizational unit?
[Unknown]: ABC
what is the name of your organization?
[Unknown]: XYZ Company
what is the name of your City or Locality?
[Unknown]: City here
What is the name of your State or Province?
[Unknown]: State here
What is the two-letter country code for this unit?
[Unknown]: IN
Is CN=Test User, O=ABC, O=XYZ Company, L=City here, ST=State here, C=IN correct?
[No]: Yes

Generating 24816116 RSA key pair and self-signed certificate (SHA256withRSA) with a validity of 10,000 days
For CN=Test User, O=ABC, O=XYZ Company, L=City here, ST=State here, C=IN
[Storage /Users/ishanhaghate/key.jks]
ishanhaghate@MacBook-Pro:~/AndroidStudioProjects/grocery_store$ 


```

Now cut the file (i.e: key.jks) and paste in your particular project folder as shown:

B2X_CODES

In Android Studio open key.properties file and edit the values as per your inputted values as shown

Open Terminal and type the following command to get the SHA-256 fingerprint:

→ keytool -list -v -alias key -keystore <path-to-production-keystore>

For eg: keytool -list -v -alias key -keystore /Users/username/Grocery_Store_Files/grocery_store/key.jks

Now input the keystore password and copy the SHA-256 fingerprint as shown:

Open Firebase console -> Project Settings -> Select the particular app -> Click Add fingerprint -> Paste the copied SHA-256 fingerprint and click Add

Open Terminal and type the following command to generate the release .apk file as shown:
→ **flutter build apk –release**

Now repeat this process for generating .apk files for other two apps also.

2) iOS

Here we will show how to create a release .ipa file for **Grocery Store** app and same has to be done for other two apps as well.

NOTE: To generate .ipa file you will need to have an Apple developer account.

Follow the below given steps:

Step 1: Change scheme destination to `Generic IOS device`.

Step 2: Click `Product` > `Archive` > once this is complete open up the Organiser and click the latest version.

Step 3: Click on `Export...` option from right side of organiser window.

Step 4: Select a method for export > Choose correct signing > Save to Destination.

Xcode 10.0

Step 3: From Right Side Panel Click on Distribute App.

Step 4: Select Method of distribution and click next.

Step 5: It Opens up distribution option window. Select **All compatible device variants** and click next.

Step 6: Choose signing certificate.

Step 7: It will open up Preparing archive for distribution window. it takes few min.

Step 8: It will open up Archives window. Click on export and save it.

Open Firebase console -> Project Settings -> Select the particular app

Type in your App Store ID and Team ID

Now repeat this process for generating .ipa files for other two apps also.

App Setup

This will help you setup and configure the app with step by step instructions.

Open the **Grocery Store Admin** app and sign in with email and password you created earlier, after that you will be taken to initial setup screen. Fill out all the details and click **Proceed** as shown:

Now open **Inventory** and add **Categories**. If you don't add categories and go to **Banners** section it will not work as **Banners** need categories to be added first.

Once you have added categories open **Manage Banners** and set up all the required banners as shown:

Please don't run the Grocery Store app till setting up everything mentioned below.

Add all the banners as shown in the screenshots, all the banner images can be found in **assets** folder provided to you.

Remember to add at-least one Top Banner image. Also adding bottom banner and middle banner is mandatory.

Bottom banner and middle banner requires category so make sure to add them as well and then click on **Update Banner Details**.

Use the images provided to you and setup the banners and once this is setup you can now run **Grocery Store app**.

If you need any assistance in setting up the platform kindly drop us a mail at b2xcodes@gmail.com.