

Yohan BESCHI – Java Developer

@yohanbeschi

+Yohan Beschi

Building UIs with Dart

web_ui
&
Programmatic Components

Building UIs - Javascript ?

Building UIs - Java ?

Building UIs with Java - But how ?

vaadin }>

Programmatic Components with GWT

```
CellTable<User> table = new CellTable<User>();

TextColumn<User> idColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.id;
 }
};

TextColumn<User> firstNameColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.firstName;
 }
};

TextColumn<User> lastNameColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.lastName;
 }
};

TextColumn<User> ageColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.age;
 }
};

idColumn.setSortable(true);
firstNameColumn.setSortable(true);
lastNameColumn.setSortable(true);
ageColumn.setSortable(true);

table.addColumn(idColumn, "ID");
table.addColumn(firstNameColumn, "First name");
table.addColumn(lastNameColumn, "Last name");
table.addColumn(ageColumn, "Age");

ListDataProvider<User> dataProvider = new ListDataProvider<User>();
dataProvider.addDataDisplay(table);

List<User> list = dataProvider.getList();
for (User user : USERS) {
 list.add(user);
}

ListHandler<User> columnSortHandler = new ListHandler<User>(list);
columnSortHandler.setComparator(idColumn,
 new Comparator<Tester.User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.id.compareTo(o2.id) : 1;
 }
 return -1;
 }
 });
columnSortHandler.setComparator(firstNameColumn,
 new Comparator<Tester.User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.firstName.compareTo(o2.firstName) : 1;
 }
 return -1;
 }
 });
columnSortHandler.setComparator(lastNameColumn,
 new Comparator<Tester.User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.lastName.compareTo(o2.lastName) : 1;
 }
 return -1;
 }
 });
columnSortHandler.setComparator(ageColumn,
 new Comparator<Tester.User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.age.compareTo(o2.age) : 1;
 }
 return -1;
 }
 });
table.addColumnSortHandler(columnSortHandler);
table.getColumnSortList().push(firstNameColumn);
```


Programmatic Components with GWT

```
CellTable<User> table = new CellTable<User>();

TextColumn<User> idColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.id;
 }
};

TextColumn<User> firstNameColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.firstName;
 }
};

TextColumn<User> lastNameColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.lastName;
 }
};

TextColumn<User> ageColumn = new TextColumn<User>() {
 @Override
 public String getValue(User user) {
 return user.age;
 }
};

idColumn.setSortable(true);
firstNameColumn.setSortable(true);
lastNameColumn.setSortable(true);
ageColumn.setSortable(true);

table.addColumn(idColumn, "ID");
table.addColumn(firstNameColumn, "First name");
table.addColumn(lastNameColumn, "Last name");
table.addColumn(ageColumn, "Age");

ListDataProvider<User> dataProvider = new ListDataProvider<User>();
dataProvider.addDataDisplay(table);

List<User> list = dataProvider.getList();
for (User user : USERS) {
 list.add(user);
}

ListHandler<User> columnSortHandler = new ListHandler<User>(list);
columnSortHandler.setIdColumn(
 new Comparator<User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.id.compareTo(o2.id) : 1;
 }
 return -1;
 }
 });
columnSortHandler.setComparator(firstNameColumn,
 new Comparator<User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.firstName.compareTo(o2.firstName) : 1;
 }
 return -1;
 }
 });
columnSortHandler.setComparator(lastNameColumn,
 new Comparator<User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.lastName.compareTo(o2.lastName) : 1;
 }
 return -1;
 }
 });
columnSortHandler.setComparator(ageColumn,
 new Comparator<User>() {
 public int compare(User o1, User o2) {
 if (o1 == o2) {
 return 0;
 }

 if (o1 != null) {
 return (o2 != null) ? o1.age.compareTo(o2.age) : 1;
 }
 return -1;
 }
 });
table.addColumnSortHandler(columnSortHandler);
table.getColumnSortList().push(firstNameColumn);
```

More than 100 lines

The Dart Way

```
Table<User> table = new Table (sorting:true)
..addColumn('ID', new TextCell((User o) => o.id))
..addColumn('First name', new TextCell((User o) => o.firstName))
..addColumn('Last name', new TextCell((User o) => o.lastName))
..addColumn('Age', new TextCell((User o) => o.age))
..setData(objs);
```


The Dart Way

```
Table<User> table = new Table (sorting:true)
..addColumn('ID', new TextCell((User o) => o.id))
..addColumn('First name', new TextCell((User o) => o.firstName))
..addColumn('Last name', new TextCell((User o) => o.lastName))
..addColumn('Age', new TextCell((User o) => o.age))
..setData(objs);
```

6 lines

● Language

- Object Oriented
- Optionally typed
- Top-level functions
- Functions as First-Class Objects

● Ecosystem

- Client VM => Dartium
- Server VM
- Dart2js
- DartEditor
- Pub
- DartDoc

Objectives

- School 1
- School 2
 - Grade 2.1
 - Grade 2.2
 - Person 2.2.1
 - Person 2.2.2
- School 3
 - Grade 3.1
- School 4

```
<ul>
  <li>School 1</li>
  <li>School 2
 <ul>
 <li>Grade 2.1</li>
 <li>Grade 2.2
 <ul>
 <li>Person 2.2.1</li>
 <li>Person 2.2.2</li>
 </ul>
 </li>
 </ul>
  </li>
  <li>School 3
 <ul>
 <li>Grade 3.1</li>
 </ul>
  </li>
  <li>School 4</li>
</ul>
```

Classes

```
class School {  
  String schoolName;  
  List<Grade> grades;  
  
  School(this.schoolName,  
 [this.grades]);  
}
```

```
class Grade {  
  String schoolGrade;  
  List<Student> students;  
  
  Grade(this.schoolGrade,  
 [this.students]);  
}
```

```
class Student {  
  String firstname;  
  String lastname;  
  
  Student(this.firstname,  
 this.lastname);  
}
```

The Old-Fashioned Way

The Old-Fashioned Way

```
void main() {  
  String tree = '<ul>';  
  
  for (School school in schools) {  
 tree += '<li>${school.schoolName}</li>';  
  
 // Grades  
  
 tree += '</ul>';  
  }  
  
  query('body').insertAdjacentHtml('afterBegin', tree);  
}
```

The Old-Fashioned Way

```
var grades = school.grades;  
if (grades != null) {  
  tree += '<ul>';  
  
  for (Grade grade in grades) {  
 tree += '<li>${grade.schoolGrade}</li>';  
  
 // Students  
  
 tree += '</li>';  
  }  
  
  tree += '</ul>';  
}
```


The Old-Fashioned Way

```
var students = grade.students;  
if (students != null) {  
 tree += '<ul>';  
  
 for (Student student in students) {  
 tree +=  
 '<li>${student.firstname} ${student.lastname}</li>';  
 }  
  
 tree += '</ul>';  
}
```


The Old-Fashioned Way

```
void main() {
  String tree = '<ul>';

  for (School school in schools) {
 tree += '<li>${school.schoolName}</li>';

 var grades = school.grades;
 if (grades != null) {
 tree += '<ul>';

 for (Grade grade in grades) {
 tree += '<li>${grade.schoolGrade}</li>';

 var students = grade.students;
 if (students != null) {
 tree += '<ul>';

 for (Student student in students) {
 tree += '<li>${student.firstname}
 ${student.lastname}</li>';
 }

 tree += '</ul>';
 }
 tree += '</li>';
 }
 }
  }
}
```

```
  tree += '</ul>';
}

tree += '</li>';
}

tree += '</ul>';

query('body')
.insertAdjacentHtml('afterBegin', tree);
}
```

Introducing reusable components

Is there a pattern here ?

```
var grades = school.grades;  
if (grades != null) {  
 tree += '<ul>';  
  
 for (Grade grade in grades) {  
 tree += '<li>${grade.schoolGrade}</li>';  
  
 // Students  
  
 tree += '</li>';  
 }  
  
 tree += '</ul>';  
}
```

Is there a pattern here ?

```
var grades = school.grades;
```

```
if (grades != null) {  
  tree += '<ul>';  
  
  tree += '</ul>';  
}
```

Is there a pattern here ?

```
var grades = school.grades;
```

```
if (grades != null) {  
 tree += '<ul>';  
  
 for (Grade grade in grades) {  
 tree += '<li>${grade.schoolGrade}</li>';  
  
 tree += '</ul>';  
 }  
}
```

Is there a pattern here ?

```
var grades = school.grades;
```

```
if (grades != null) {  
 tree += '<ul>';  
  
 for (Grade grade in grades) {  
 tree += '<li>${grade.schoolGrade}</li>';  
 // Do the same with children  
 tree += '</li>';  
 }  
 tree += '</ul>';  
}
```

Recursive Pattern

```
String doSomething(/* parameters */) {
  String tree = '';

  var grades = school.grades;
  if (grades != null) {
 tree += '<ul>';
 for (Grade grade in grades) {
 tree += '<li>${grade.schoolGrade}</li>';
 tree += doSomething(/* parameters */);
 tree += '</ul>';
 }
 tree += '</ul>';
  }

  return tree;
}
```

Side note – Functions & sugar syntax

```
int length(String s) {  
 return s.length;  
}
```

Side note – Functions & sugar syntax

```
int length(String s) {  
 return s.length;  
}
```

```
int length(String s)  
=> s.length;
```

Easy use of reusable components

```
void main() {  
 final Tree tree = new Tree(...);  
}
```

Easy use of reusable components

```
void main() {  
 final Tree tree = new Tree(...);  
 tree.setData(schools);  
 tree.addTo('body', 'afterBegin');  
}
```

Easy use of reusable components

```
void main() {  
 final Tree tree = new Tree(  
 [new TreeConfig((School s) => s.schoolName,  
 (School s) => s.grades),  
 new TreeConfig((Grade g) => g.schoolGrade,  
 (Grade g) => g.students),  
 new TreeConfig((Student s) =>  
 '${s.firstname} ${s.lastname}')]  
 );  
 tree.setData(schools);  
 tree.addTo('body', 'afterBegin');  
}
```

Easy use of reusable components

```
class School {  
 String schoolName;  
 List<Grade> grades;  
  
 School(this.schoolName,  
 [this.grades]);  
}
```

```
class Grade {  
 String schoolGrade;  
 List<Student> students;  
  
 Grade(this.schoolGrade,  
 [this.students]);  
}
```

```
class Student {  
 String firstname;  
 String lastname;  
  
 Student(this.firstname,  
 this.lastname);  
}
```


Implementing a reusable components

```
typedef dynamic Accessor(dynamic data);  
  
class TreeConfig {  
  Accessor _value;  
  Accessor _children;  
  
  TreeConfig(Accessor this._value,  
 [Accessor this._children]);  
  
  Accessor get value => _value;  
  Accessor get children => _children;  
}
```

Implementing a reusable components

```
typedef dynamic Accessor(dynamic data);  
  
class TreeConfig {  
  Accessor _value;  
  Accessor _children;  
  
  TreeConfig(Accessor this._value,  
 [Accessor this._children]);  
  
  Accessor get value => _value;  
  Accessor get children => _children;  
}
```

Implementing a reusable components

```
typedef dynamic Accessor(dynamic data);

class TreeConfig {
 Accessor _value;
 Accessor _children;

 TreeConfig(Accessor this._value,
 [Accessor this._children]);

 Accessor get value => _value;
 Accessor get children => _children;
}
```

Implementing a reusable components

```
typedef dynamic Accessor(dynamic data);  
  
class TreeConfig {  
  Accessor _value;  
  Accessor _children;  
  
  TreeConfig(Accessor this._value,  
 [Accessor this._children]);  
  
  Accessor get value => _value;  
  Accessor get children => _children;  
}
```

Implementing a reusable components

```
class Tree {  
  List<TreeConfig> treeConfigs;  
  
  String tree;  
  
  Tree(this.treeConfigs);  
  
  String setData(final List data) {  
 // Build tree  
  }  
  
  void addTo(String selector,  
 [String where = 'afterEnd']) {  
 query(selector).insertAdjacentHtml(where, this.tree);  
  }  
}
```

Implementing a reusable components

```
class Tree {  
  List<TreeConfig> treeConfigs;  
  
  String tree;  
  
  Tree(this.treeConfigs);  
  
  String setData(final List data) {  
 // Build tree  
  }  
  
  void addTo(String selector,  
 [String where = 'afterEnd']) {  
 query(selector).insertAdjacentHtml(where, this.tree);  
  }  
}
```

Implementing a reusable components

```
class Tree {  
  List<TreeConfig> treeConfigs;  
  
  String tree;  
  
  Tree(this.treeConfigs);  
  
  String setData(final List data) {  
 // Build tree  
  }  
  
  void addTo(String selector,  
 [String where = 'afterEnd']) {  
 query(selector).insertAdjacentHtml(where, this.tree);  
  }  
}
```

Implementing a reusable components

```
class Tree {  
  List<TreeConfig> treeConfigs;  
  
  String tree;  
  
  Tree(this.treeConfigs);  
  
  String setData(final List data) {  
 // Build tree  
  }  
  
  void addTo(String selector,  
 [String where = 'afterEnd']) {  
 query(selector).insertAdjacentHtml(where, this.tree);  
  }  
}
```

Implementing a reusable components

```
class Tree {  
  List<TreeConfig> treeConfigs;  
  
  String tree;  
  
  Tree(this.treeConfigs);  
  
  String setData(final List data) {  
 // Build tree  
  }  
  
  void addTo(String selector,  
 [String where = 'afterEnd']) {  
 query(selector).insertAdjacentHtml(where, this.tree);  
  }  
}
```

Implementing a reusable components

```
String buildOneLevelTree(final List data,  
 final List<TreeConfig> treeNodes,  
 [final int depth = 0]) {  
  
 String tree = '';  
  
 if (data != null && !data.isEmpty) {  
  
 }  
  
 return tree;  
}
```

Implementing a reusable components

```
String buildOneLevelTree(final List data,
 final List<TreeConfig> treeNodes,
 [final int depth = 0]) {
  String tree = '';
  if (data != null && !data.isEmpty) {
 final TreeConfig treeNode = treeNodes[depth];
 tree += '<ul>';
 for (dynamic element in data) {
 tree += element;
 }
 tree += '</ul>';
  }
  return tree;
}
```

Implementing a reusable components

```
String buildOneLevelTree(final List data,
 final List<TreeConfig> treeNodes,
 [final int depth = 0]) {
  String tree = '';

  if (data != null && !data.isEmpty) {
 final TreeConfig treeNode = treeNodes[depth];

 tree += '<ul>';

 for (dynamic element in data) {

 tree += '<li>${treeNode.value(element)}</li>';

 tree += '</ul>';
 }

 tree += '</ul>';
  }

  return tree;
}
```

Implementing a reusable components

```
String buildOneLevelTree(final List data, final List<TreeConfig> treeNodes,
 [final int depth = 0]) {
  String tree = '';

  if (data != null && !data.isEmpty) {
 final TreeConfig treeNode = treeNodes[depth];

 tree += '<ul>';

 for (dynamic element in data) {
 tree += '<li>${treeNode.value(element)}';

 if (treeNode.children != null) {
 tree += buildOneLevelTree(treeNode.children(element),
 treeNodes, depth + 1);
 }

 tree += '</li>';
 }

 tree += '</ul>';
  }

  return tree;
}
```

Implementing a reusable components

```
class Tree {  
  List<TreeConfig> treeConfigs;  
  String tree;  
  
  Tree(this.treeConfigs);  
  
  String setData(final List data) {  
 this.tree = buildOneLevelTree(data, this.treeConfigs);  
 return this.tree;  
  }  
  
  String buildOneLevelTree(final List data,  
 final List<TreeConfig> treeNodes,  
 [final int depth = 0]) {  
 // Implementation  
  }  
  
  void addTo(String selector,  
 [String where = 'afterEnd']) {  
 query(selector).insertAdjacentHtml(where, this.tree);  
  }  
}
```

Are we done yet ?

Getting ride of Strings

```
Element buildOneLevelTree(final List data, final List<TreeConfig> treeNodes,
 [final int depth = 0]) {
  Element tree; // String tree = '';

  if (data != null && !data.isEmpty) {
 final TreeConfig treeNode = treeNodes[depth];

 tree = new UListElement(); // tree += '<ul>';

 for (dynamic element in data) {
 final LIElement li = new LIElement(); // <li>;
 li.text = treeNode.value(element); // ${treeNode.value(element)}

 if (treeNode.children != null) {
 final UListElement ulChild = //
 buildOneLevelTree(treeNode.children(element), treeNodes, depth + 1);


 if (ulChild != null) { //
 li.append(ulChild); // tree += buildOneLevelTree(...
 } // ...
 }

 tree.append(li); // tree += '<li>${treeNode.value(element)}</li>';
 }
  }

  return tree;
}
```

Getting ride of Strings

```
class Tree {  
  List<TreeConfig> treeConfigs;  
  Element tree; // String tree;  
  
  Tree(this.treeConfigs);  
  
  Element setData(final List data) {  
 this.tree = buildOneLevelTree(data, this.treeConfigs);  
 return this.tree;  
  }  
  
  Element buildOneLevelTree(final List data,  
 final List<TreeConfig> treeNodes,  
 [final int depth = 0]) {  
 // Implementation  
  }  
  
  void addTo(String selector,  
 [String where = 'afterEnd']) {  
 query(selector).insertAdjacentElement(where, this.tree);  
  }  
}
```


WEB COMPONENTS

- Based on HTML5 Web Components Spec
- Syntax and uses similar to JSP tags
- Template Engine – Compilation needed
- Reusable components
- CSS encapsulation
- Data-binding
- Complex for real life use-cases
- Doesn't solve layouting problems

```
<!DOCTYPE html>

<html>
  <head>
 <title>01_web_ui</title>
  </head>

  <body>
 <script type="application/dart" src="01_web_ui.dart">
 </script>
 <script src="packages/browser/dart.js"></script>
  </body>
</html>
```

web_ui - The template

```
<!DOCTYPE html>
```

```
<html>
```

```
  <body>
```

```
 </body>
```

```
</html>
```

web_ui - The template

```
<!DOCTYPE html>

<html>
<body>
<element>

</element>
</body>
</html>
```

web_ui - The template

```
<!DOCTYPE html>

<html>
  <body>
 <element name="x-click-counter">
 </element>
 </body>
  </html>
```

web_ui - The template

```
<!DOCTYPE html>

<html>
  <body>
 <element name="x-click-counter" constructor="CounterComponent">
 </element>
 </body>
  </html>
```

web_ui - The template

```
<!DOCTYPE html>

<html>
  <body>
 <element name="x-click-counter" constructor="CounterComponent" extends="div">
 </element>
 </body>
  </html>
```

web_ui - The template

```
<!DOCTYPE html>

<html>
  <body>
 <element name="x-click-counter" constructor="CounterComponent" extends="div">
 <template>
 ...
 </template>
 </element>
  </body>
</html>
```

```
<!DOCTYPE html>

<html>
  <body>
 <element name="x-click-counter" constructor="CounterComponent" extends="div">
 <template>
 <div>
 <button>Click me</button><br />
 <span>(click count: {{count}})</span>
 </div>
 </template>
 </element>
  </body>
</html>
```

web_ui - The template

```
<!DOCTYPE html>

<html>
  <body>
 <element name="x-click-counter" constructor="CounterComponent" extends="div">
 <template>
 <div>
 <button>Click me</button><br />
 <span>(click count: {{count}})</span>
 </div>
 </template>
 </element>
  </body>
</html>
```

web_ui - The template

```
<!DOCTYPE html>

<html>
  <body>
 <element name="x-click-counter" constructor="CounterComponent" extends="div">
 <template>
 <div>
 <button>Click me</button><br />
 <span>(click count: {{count}})</span>
 </div>
 </template>
 <script type="application/dart" src="xclickcounter.dart"></script>
 </element>
  </body>
</html>
```

web_ui – Extending WebComponent

```
class CounterComponent {
```

```
}
```

web_ui – Extending WebComponent

```
class CounterComponent extends WebComponent{
```

```
}
```

web_ui – Extending WebComponent

```
class CounterComponent extends WebComponent {
```

```
  @observable  
  int count = 0;
```

```
}
```

web_ui – Extending WebComponent

```
class CounterComponent extends WebComponent {  
  @observable  
  int count = 0;  
  
  void increment(Event event) {  
 count++;  
  }  
}
```

web_ui – Extending WebComponent

```
class CounterComponent extends WebComponent {  
  @observable  
  int count = 0;  
  
  void increment(Event event) {  
 count++;  
  }  
  
  void inserted() {  
 this.query('button').onClick.listen(increment);  
  }  
}
```

```
<!DOCTYPE html>

<html>
  <head>
 <title>01 web ui</title>
 <link rel="components" href="xclickcounter.html">
  </head>

  <body>
 <script type="application/dart" src="01_web_ui.dart">
 </script>
 <script src="packages/browser/dart.js"></script>
  </body>
</html>
```

web_ui – The application

```
void main() {  
  
}
```

web_ui – The application

```
void main() {  
  var element = new Element.html(  
 '<x-click-counter id="click_counter"></x-click-counter>'  
  );  
}  
}
```

web_ui – The application

```
void main() {  
  var element = new Element.html(  
 '<x-click-counter id="click_counter"></x-click-counter>'  
  );  
  var counter = new CounterComponent()  
 ..host = element  
 ..count = 25;  
}
```

web_ui – The application

```
void main() {  
  var element = new Element.html(  
 '<x-click-counter id="click_counter"></x-click-counter>'  
  );  
  var counter = new CounterComponent()  
 ..host = element  
 ..count = 25;  
  
  var lifecycleCaller = new ComponentItem(counter)  
 ..create();  
  query('body').append(counter.host);  
  lifecycleCaller.insert();  
}
```

web_ui – The application

```
void main() {
  var element = new Element.html(
 '<x-click-counter id="click_counter"></x-click-counter>'
  );
  var counter = new CounterComponent()
 ..host = element
 ..count = 25;

  var lifecycleCaller = new ComponentItem(counter)..create();
  query('body').append(counter.host);
  lifecycleCaller.insert();

  var button = new ButtonElement()
 ..text = 'Update'
 ..onClick.listen((e) {
 counter.count = 100;

 watchers.dispatch();
 });
  query('body').append(button);
}
```

A word about Layouts

Menu and content
dynamic

Menu fixed, Content
dynamic

Menu and content
dynamic

3 columns, all
dynamic

4 columns, all
dynamic

Menu floating

Menu fixed, content
& header dynamic

3 columns fixed
centered

dynamic with
header and footer

A word about Layouts

A screenshot of a web browser window titled "Web editor". The address bar shows the URL "127.0.0.1:3030/C:/Programming/projects/workspace_github/web_editor.dart/web/web_editor.html". The main content area is titled "Dart Playground" and displays the text "Environment: Client" followed by a dropdown menu and a "Run" button. To the left of the main content area, there is a vertical column of numbers from 1 to 17, each preceded by a small blue square. The background of the slide features abstract green and yellow curved lines and circles in the bottom right corner.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

A word about Layouts

A screenshot of a web browser window titled "Web editor". The address bar shows the URL "127.0.0.1:3030/C:/Programming/projects/workspace_github/web_editor.dart/web/web_editor.html". The main content area is titled "Dart Playground" and contains the text "Environment: Client" with a dropdown arrow, and a "Run" button. A red box highlights the "Dart Playground" title and the "Run" button. The left side of the editor has a vertical list of numbers from 1 to 17, likely representing line numbers or code identifiers. The bottom right corner of the slide features a decorative graphic of overlapping circles in blue and green.

A word about Layouts

The screenshot shows a web browser window titled "Web editor" displaying a Dart playground. The URL in the address bar is "127.0.0.1:3030/C:/Programming/projects/workspace_github/web_editor.dart/web/web_editor". The main content area is titled "Dart Playground" and includes a "Run" button and an "Environment" dropdown set to "Client". A red rectangular box highlights the code area, which contains the following Dart code:

```
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
```


A word about Layouts

A screenshot of the Dart Playhouse web editor interface. The title bar says "Web editor". The address bar shows the URL "127.0.0.1:3030/C:/Programming/projects/workspace_github/web_editor.dart/web/web_edit". Below the address bar, it says "Dart Playground" and "Environment: Client" with a dropdown menu and a "Run" button. On the left side, there is a vertical column of numbers from 1 to 17. A large, empty rectangular area below these numbers is highlighted with a red border, representing a layout container. The background of the slide features abstract green and yellow curved lines on the right side.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

A word about Layouts

```
builder()  
  ..div({'id' : 'banner'})  
 ..div({'id' : 'head'}, 'Dart Playground')  
 ..div({'id' : 'controls'})  
 ..span(null, 'Environment: ')  
 ..addElement(listboxEnv)  
 ..addElement(runButton)  
 ..end() // controls  
  ..end() // banner  
  ..div({'id': 'wrap'})  
 ..addElement(e(linedTextarea.element))  
  ..end() // wraps  
  ..addElement(output);
```

A word about Layouts

```
builder()
```

```
..div({'id' : 'banner'})  
  ..div({'id' : 'head'}, 'Dart Playground')  
  ..div({'id' : 'controls'})  
 ..span(null, 'Environment: ')  
 ..addElement(listboxEnv)  
 ..addElement(runButton)  
  ..end() // controls  
..end() // banner  
  
.div({'id': 'wrap'})  
  ..addElement(e(linedTextarea.element))  
..end() // wraps  
..addElement(output);
```

A word about Layouts

```
builder()  
  ..div({'id' : 'banner'})  
 ..div({'id' : 'head'}, 'Dart Playground')  
 ..div({'id' : 'controls'})  
 ..span(null, 'Environment: ')  
 ..addElement(listboxEnv)  
 ..addElement(runButton)  
 ..end() // controls  
  ..end() // banner  
  ..div({'id': 'wrap'})  
 ..addElement(e(linedTextarea.element))  
  ..end() // wraps  
  ..addElement(output);
```

A word about Layouts

```
builder()  
  ..div({'id' : 'banner'})  
 ..div({'id' : 'head'}, 'Dart Playground')  
 ..div({'id' : 'controls'})  
 ..span(null, 'Environment: ')  
 ..addElement(listboxEnv)  
 ..addElement(runButton)  
 ..end() // controls  
  ..end() // banner  
  ..div({'id': 'wrap'})  
 ..addElement(e(linedTextarea.element))  
  ..end() // wraps  
  ..addElement(output);
```


Roadmap

Today : M3

?? : M4

Summer 2013 : V1 !

The Future of Dart ?

Want to know more ?

DartLangFR

- Mailing-list : **dartlangfr** (<https://groups.google.com/forum/?fromgroups=&hl=en#!forum/dartlangfr>)
- Google+ : **DartlangFR** (<https://plus.google.com/u/0/communities/104813951711720144450>)
- Twitter : **@dartlang_fr**
- Blog : dartlangfr.net

DartLang

- Official website: www.dartlang.org
- Mailing-list : **dartlang**
(<https://groups.google.com/a/dartlang.org/forum/?fromgroups&hl=en#!forum/mis>)
- Google+ : **Dart** (<https://plus.google.com/+dartlang>)
- Google+ : **Dartisans** (<https://plus.google.com/communities/114566943291919232850>)
- Twitter : **@dart_lang**
- Blog : blog.dartwatch.com
- Newsletter : **Dart weekly**

● Paris JUG

- https://github.com/yohanbeschi/parisjug_20130409.dart

● DevoxxFR 2013

- https://github.com/yohanbeschi/devoxxfr_20130327.dart

● Widgets

- https://github.com/yohanbeschi/pwt_proto.dart

● Web Editor for Dart

- https://github.com/yohanbeschi/web_editor.dart

Thank You

Questions ?

