

Building MVP with Flutter
TOMASZ SZULC

Project

- Android/iOS app - for my girlfriend
- Available for Android
- Main features: calculation of glycemic index, glycemic load and carbohydrates exchanges of a meal
- To be released on Google Play and App Store after adding more features that integrates the app with her business.

Trelloboard for tracking progress of MVP and ideas

The Trelloboard is organized into six columns:

- Skrzynka (Pomysły)**: Ideas. Contains cards about sorting, deleting, and drawing icons.
- Zablokowane**: Blocked. Contains cards about fetching the latest configuration and displaying notifications.
- Brakujące produkty**: Missing products. Contains cards about adding dark chocolate and sun-dried tomatoes.
- Skrzynka (Priorytety)**: Priority box. Contains cards about adding new products or their edits.
- W trakcie**: In progress. Contains a card about adding a new screen for Android.
- Ukończone (MVP)**: MVP completed. Contains cards about app functionality on other devices and JSON schema.

A large image of the Golden Gate Bridge at night serves as the background for the 'W trakcie' column.

Design

- Handcrafted with Sketch :)
- Few iterations and review - even with yourself only, or show it to someone
- Neither iOS nor Android design - custom components for faster development on both platforms - later you can always change the designs.
- The only platform specific component is AppBar.

Design - iterations

iPhone 7

Posiłek

Lista składników

- Banan 150g / 43 / 27.0g / 24.0g
- Kiełbasa 300g / 133 / 47.0g / 4.0g

+ Indeks glikemiczny → 43.4

Banan
Waga: 100
Anuluj Zapisz

Lista produktów

Twoje produkty

- Banan 43 / 27.0g / 24.0g
- Borówka 23 / 17.0g / 2.0g

Składniki odżywcze podano w przeliczeniu na 100g.
np. 23 / 17.0g / 2.0g → indeks glikemiczny,
węglowodany, błonnik

Nowy produkt

Nazwa: Jarmuż

Indeks glik. / węgl. / błonnik (na 100g)

40	99.8	17.7
----	------	------

Anuluj Zapisz

0 100 200 300 400 500 600 700 800

POSIŁKI

Carrier 12:00

TWOJE POSIŁKI

Zupa buraczkowa
Ziemniaki 150g / 43 / 27.0g / 24.3g

Bulion warzywny 500g / 13 / 2.0g / 1.3g

Buraczki 200g / 78 / 42.0g / 14.0g

→ 49.0 / 17.3 / 3.5

Zupa bez buraczków
Ziemniaki 150g / 43 / 27.0g / 24.3g

Bulion warzywny 500g / 13 / 2.0g / 1.3g

→ 43.0 / 17.3 / 3.5

BULION WARZYWNY

Waga (g) 100

USUŃ ZAPISZ

Zupa bez buraczków
Ziemniaki 150g / 43 / 27.0g / 24.3g

Bulion warzywny 500g / 13 / 2.0g / 1.3g

→ 43.0 / 17.3 / 3.5

Informacja

1 wymiennik węglowodanowy (1 WW) odpowiada 10g węglowodanów przyswajalnych. Źródła amerykańskie przyjmują 15g węglowodanów przyswajalnych na 1WW.

Bulka żytnia z sałatą, serem feta i połówką z kurczaka

Więcej na instagram @biegajacy_dietetyk

Zupa bez buraczków
Ziemniaki 150g / 43 / 27.0g / 24.3g

Bulion warzywny 500g / 13 / 2.0g / 1.3g

→ 43.0 / 17.3 / 3.5

indeks-glikemiczny — Edited

You are 1 update behind

Insert Group Ungroup Create Symbol

30% - +

Edit Transform Rotate Flatten Mask Scale Union Subtract Intersect Difference Forward Backward Mirror Cloud View Export

Position X Y

Size Width Height

Transform Rotate Flip

Opacity

Blending Normal

Fills

Borders

Shadows

Inner Shadows

Gaussian Blur

Page 1

icon

icon

icon

Posiłki

Posiłki

Edycja w...w posiłku

Detalie posiłku

Produkty

Produkty

Produkty

Produkty

POWIADOMIENIA

ZNISSA -10%

App Development

- No plan for MVP at the beginning - Bad 😞 But specified later (Trello) 🤝
- No in app storage in the beginning - No Firebase or other modern data storage solutions. App only cached downloaded data in the memory at the beginning.
- Download CSV and persist on disk
- Download SQLite database and persist on disk
- Keep own SQLite database and download other one from server to have default data from the server and be able to add and store other products and meals in app.
- Read only server = github :)

What's next?

- Github still serves as a server :)
- Configuration file on the server downloaded on launch.
- Curated list of in-app notifications (messages, new posts on Instagram, new articles on the blog, etc.) stored on the github and downloaded from time to time by the app while foregrounded.
- Basic analytics
- New products in database

{

```
"id": 1,  
"type": "instagram",  
"created_at": 1540365088,  
"title": "Bułka żytnia z sałatą, serem feta i polędwicą z kurczaka",  
"image": "https://raw.githubusercontent.com/tomkowz/glycemic-index-calculator-data/master/static/1.jpg",  
"external": "https://www.instagram.com/p/Bo3gqlznKpY/?taken-by=biegajacy_dietetyk"
```

Zupa buraczkowa ×

Ziemniaki	150g / 43 / 27.0g / 24.3g
Bulion warzywny	500g / 13 / 2.0g / 1.3g
Buraczki	200g / 78 / 42.0g / 14.0g

→ 49.0 / 17.3 / 3.5 +

Zupa bez buraczków ×

Ziemniaki	150g / 43 / 27.0g / 24.3g
Bulion warzywny	500g / 13 / 2.0g / 1.3g

→ 43.0 / 17.3 / 3.5 +

Bułka żytnia z sałatą, serem feta i polędwicą z kurczaka ×

Więcej na instagram @biegajacy_dietetyk

Flutter

- Great for prototyping! No need to spend a lot of time polishing UI
- You can have a common UI for both platforms
- No need to know Android specific things to create an app if you know iOS. Lots of available packages that supports files storage, preferences and stuff.
- You can later go native with UI and project when your product get a traction and there is future for it. Might lower a cost of development and design at the beginning.

Flutter

- Everything is a widget. Components consists of widgets, App consists of components, and app is a widget too :)
- Button is a widget, padding is a widget, gesture detector is a widget.
- Some time needed to learn about all the widget classes but easy to start and see effects immediately. Complex classess hierarchy.
- Many small releases to the framework.
- 350 new and 905 closed issues on flutter/flutter since I started working on app.
- 41k+ stars.

Flutter

14 hours ago	v0.11.6	...
2 days ago	v0.11.5	...
3 days ago	v0.11.4	...
5 days ago	v0.11.3	...
5 days ago	v0.11.2	...
6 days ago	v0.11.1	...
16 days ago	v0.11.0	...
20 days ago	v0.10.2	...
27 days ago	v0.10.1	...
on 2 Oct	v0.9.6	...
on 26 Sep	v0.9.5	...
on 25 Sep	v0.9.4	...
on 21 Sep	v0.9.3	...
on 19 Sep	v0.9.2	...
on 18 Sep	v0.9.1	...
on 18 Sep	v0.9.0	...
on 18 Sep	v0.8.7	...
on 17 Sep	v0.8.6	...
on 16 Sep	v0.8.5	...

Flutter

- Dart language; Easy to understand and start with; similar to Swift.
- Many libs available for Dart. I had no issue to find libs for my project, but my project is rather very simple case.
- My app utilizes following libs: csv, flutter_launcher_icons, http, path_provider, shared_preferences, sqflite, uuid.

Good practices

- _ Start coding new widget as a StatelessWidget and go with StatefulWidget later when needed. Great for prototyping a view to see if it fits and to play with.
- _ Prototype in one file, later you can extract code to separate file and import it.
Think locally.

Good practices

— Use `async/await` at the beginning of coding. Speeds up prototyping. Later convert to futures and `async` code where necessary.

```
117 _initialLoadDataFromDisk() async {
118 final ProductStore store = ProductStore();
119 if (await store.canLoad() == false) {
120 print("Couldn't find product store.");
121 final csv = await ProductDownloader.download();
122 await store.save(csv);
123 print("Did download store from the server.");
124 } else {
125 print("Did find product store on disk.");
126 }
127
128 this._products = await store.load();
129 print("Did load store from disk: ${this._products.length} item(s).");
130
131 // Update UI
132 setState(() => this._isLoading = false);
133 }
134
135 _downloadDataFromServer() async {
136 print("Downloading newest data.");
137 setState(() => this._isLoading = true);
138
139 final csv = await ProductDownloader.download();
140 print(csv);
141 final ProductStore store = ProductStore();
142 await store.save(csv);
143
144 this._products = await store.load();
145 print("Did load store from disk: ${this._products.length} item(s).");
146
147 setState(() => this._isLoading = false);
148 }
149 }
```

Async/await

```

Future<void> deleteProductInMeal(Meal meal, ProductInMeal productInMeal) {
 if (meal.products.length > 1) {
 return this.appContext.appDatabase
 .then((db) => async {
 await ProductInMealProvider(db).delete(productInMeal);
 meal.products.remove(productInMeal);
 if (meal.products.isEmpty == true) {
 return MealProvider(db).delete(meal);
 } else {
 return null;
 }
 })
 .then(_ => this.loadMeals());
 } else {
 return this.deleteMeal(meal);
 }
}

Future<void> updateMealName(Meal meal, String name) {
 if (meal.name == name) { return null; }

 return this.appContext.appDatabase
 .then((db) => MealProvider(db))
 .then((provider) {
 meal.name = name;
 return provider.update(meal);
 })
 .then(_ => this.loadMeals());
}

Future<void> updateWeightOf(ProductInMeal productInMeal, int weight) {
 if (productInMeal.weight == weight) { return null; }

 return this.appContext.appDatabase
 .then((db) => ProductInMealProvider(db))
 .then((provider) {
 productInMeal.weight = weight;
 return provider.update(productInMeal);
 })
 .then(_ => this.loadMeals());
}

Future<void> addProducts(Meal meal, List<Product> products, int weight) {
 return this.appContext.appDatabase
 .then((db) => MealProvider(db).addProducts(meal, products, weight))
 .then(_ => this.loadMeals());
}
}

```

```

Future<void> synchronizeDefaultProducts(Database localDatabase) {
 print('Start downloading products from the server.');
 return NetworkClient().get(this.productsDatabaseUrl)
 .then((response) => async {
 print('Finished downloading products from the server.');
 final bytes = await consolidateHttpClientResponseBytes(response);
 File file = new File((await this.productsDatabaseFilePath).path);
 return file.writeAsBytes(bytes);
 })
 .then((file) => openDatabase(file.path, singleInstance: true, readOnly: true))
 .then((defaultsDatabase) => this._sync(localDatabase, defaultsDatabase));
}

Future<void> _sync(Database localDatabase, Database defaultsDatabase) async {
 print('Start syncing default products.');
 final allDownloaded = await DefaultProductProvider(db: defaultsDatabase).getAll();
 print('Did download ${allDownloaded.length} products.');
 final localsProvider = ProductProvider(db: localDatabase);

 return Future.forEach<DefaultProduct>(allDownloaded, (downloaded) => async {
 final existing = await localsProvider.getWithUniqueId(downloaded.uniqueId);
 return (existing != null)
 ? this._update(existing, downloaded, localsProvider)
 : this._insert(downloaded, localsProvider);
 }).whenComplete(() {
 defaultsDatabase.close();
 print('Finished syncing.');
 });
}

Future<void> _update(Product existing, DefaultProduct downloaded, ProductProvider provider) {
 existing.name = downloaded.name;
 existing.glycemicIndex = downloaded.glycemicIndex;
 existing.carbohydrates = downloaded.carbohydrates;
 existing.fiber = downloaded.fiber;
 return provider.update(existing);
}

Future<void> _insert(DefaultProduct downloaded, ProductProvider provider) {
 final product = Product(
 downloaded.uniqueId,
 downloaded.name,
 downloaded.glycemicIndex,
 downloaded.carbohydrates,
 downloaded.fiber,
 true, // is default
 id: downloaded.id,
 isFavourite: false,
 );

 return provider.insert(product);
}

```

Good practices

- Define callbacks as instance methods to keep the code clean.

```
content = GestureDetector(  
 onTap: () => this._onTap(),  
 onTapDown: (_) => this._onTapDown(),  
 onTapCancel: () => this._onTapCancel(),  
 behavior: HitTestBehavior.opaque,  
 child: content  
);  
  
return content;  
}  
  
_onTap() {  
 this.setState(() => this._isTappedDown = false);  
 this.widget.onTap();  
}  
  
_onTapDown() {  
 this.setState(() => this._isTappedDown = true);  
}  
  
_onTapCancel() {  
 this.setState(() => this._isTappedDown = false);  
}
```

Good practices

DO NOT build widgets like in
Flutter Cookbook on flutter
webpage.

```
123
124 class EditWeightDialog extends StatefulWidget {
125 EditWeightDialog({ Key key }) : super(key: key);
126
127 @override
128 EditWeightDialogState createState() => EditWeightDialogState();
129 }
130
131 class EditWeightDialogState extends State<EditWeightDialog> {
132 final TextEditingController controller = TextEditingController();
133
134 @override
135 Widget build(BuildContext context) {
136 return AlertDialog(
137 contentPadding: const EdgeInsets.all(15.0),
138 content: Row(
139 children: <Widget>[
140 Expanded(
141 child: TextField(
142 controller: controller,
143 keyboardType: TextInputType.number,
144 autofocus: true,
145 decoration: InputDecoration(
146 labelText: 'Waga [g]',
147 hintText: 'np. 150',
148 ), // InputDecoration
149 ), // TextField
150 ), // Expanded
151 ], // <Widget>[]
152 ), // Row
153 actions: <Widget>[
154 FlatButton(
155 child: Text('Anuluj'),
156 onPressed: () => Navigator.pop(context),
157 ), // FlatButton
158 FlatButton(
159 child: Text('Zapisz'),
160 onPressed: () {
161 Navigator.pop(context, controller.text);
162 },
163 ), // FlatButton
164 ], // <Widget>[]
165 ); // AlertDialog
166 }
167 }
```

Good practices

Separate code in smaller pieces and add one widget to another.

```
@override  
Widget build(BuildContext context) {  
  List<Widget> children = [this._buildRibbon(), this._buildDetails(), this._buildButtons()];  
  
  final constraints = BoxConstraints(minHeight: 46.0);  
  
  Widget container = Row(children: children);  
  container = Container(constraints: constraints, child: container);  
  container = Padding(padding: EdgeInsets.only(left: 20.0, right: 13.0), child: container);  
  container = Container(color: this._backgroundColor, child: container);  
  
  return container;  
}  
  
Color get _backgroundColor {  
  return this._isTappedDown || this.widget._isSelected  
 ? AppColors.productCellSelectedBackground  
 : AppColors.productCellDeselectedBackground;  
}  
  
Widget _buildRibbon() {  
  return ColorRibbon(this.widget.glycemicIndex);  
}
```

```
Widget _buildDetails() {  
  final nameLabel = Text(capitalize(this.widget.productName), style: AppTextStyles.header1);  
  
  final glycemicString = '${this.widget.glycemicIndex.value.toInt()}';  
  final carboString = '${this.widget.carbohydrates.toStringAsFixed(1)}g';  
  final fiberString = '${this.widget.fiber.toStringAsFixed(1)}g';  
  
  final infoLabel = Text('$glycemicString / $carboString / $fiberString', style: AppTextStyles.text1);  
  
  List<Widget> children = [nameLabel, infoLabel];  
  Widget container = Column(  
 mainAxisAlignment: MainAxisAlignment.center,  
 crossAxisAlignment: CrossAxisAlignment.start,  
 children: children,  
  );  
  
  container = Padding(padding: EdgeInsets.only(left: 6.0), child: container);  
  
  container = GestureDetector(  
 onTapDown: (_) => this._onTapDown(),  
 onTapCancel: () => this._onTapCancel(),  
 onTapUp: (_) => this._onTapCancel(),  
 onTap: () => this._onTap(),  
 behavior: HitTestBehavior.opaque,  
 child: container  
  );  
  
  container = Expanded(child: container);
```

Good practices

- „flutter run” starts in debug mode by default. It slows the app a lot! Launch the app with „release” option to see it working full speed.
- When you have multiple devices available in your network you must type identifier of a device to launch the app on it.
 - „flutter emulators”, „flutter devices”
 - „flutter run -d 3020fcc47e009e817d2b4be2c631fa6992d90b18”
- Visual Studio Code with Flutter extension is good IDE.

Programming on Mac using Microsoft IDE to make app for Android

Issues

Declaring assets catalog didn't work for me. I had to declare every single asset manually.

```
flutter:  
  uses-material-design: false  
  assets:  
 - assets
```

```
flutter:  
  uses-material-design: false  
  assets:  
 - assets/add/add.png  
 - assets/add-2/add-2.png  
 - assets/add-3/add-3.png  
 - assets/back/back.png  
 - assets/bowl/bowl.png  
 - assets/close/close.png  
 - assets/confirm/confirm.png  
 - assets/edit/edit.png  
 - assets/favourite-active/favourite-active.png  
 - assets/favourite-inactive/favourite-inactive.png  
 - assets/refresh/refresh.png  
 - assets/remove/remove.png  
 - assets/remove2/remove2.png  
 - assets/remove-3/remove-3.png  
 - assets/remove-4/remove-4.png  
 - assets/search/search.png
```

Issues

- No Swift-like extensions, so additional code landed in new classes with similar name or global methods.

```
class AppImages {  
 static Image get add3 => Image.asset('assets/add-3/add-3.png');  
 static Image get back => Image.asset('assets/back/back.png');  
 static Image get bowl => Image.asset('assets/bowl/bowl.png');  
 static Image get close => Image.asset('assets/close/close.png');  
 static Image get confirm => Image.asset('assets/confirm/confirm.png');  
 static Image get edit => Image.asset('assets/edit/edit.png');  
 static Image get favouriteActive => Image.asset('assets/favourite-active/favourite-active.png');  
 static Image get favouriteInactive => Image.asset('assets/favourite-inactive/favourite-inactive.png');  
 static Image get refresh => Image.asset('assets/refresh/refresh.png');  
 static Image get remove3 => Image.asset('assets/remove-3/remove-3.png');  
 static Image get remove4 => Image.asset('assets/remove-4/remove-4.png');  
 static Image get search => Image.asset('assets/search/search.png');  
  
 // 1.0  
 static Image get add => Image.asset('assets/add/add.png');  
 static Image get add2 => Image.asset('assets/add-2/add-2.png');  
 static Image get remove => Image.asset('assets/remove/remove.png');  
 static Image get remove2 => Image.asset('assets/remove2/remove2.png');  
}  
  
class AppColors {  
 static Color get navBarBackground => _colorFFFFFF;  
 static Color get navBarTitle => _color1FD03E;  
 static Color get navBarShadow => _colorCDCDC_60;  
  
 static Color get screenBackground => _colorFFFFFF;  
 static Color get popupBackground => _colorFBFBFB;  
  
 static Color get blackText => _color32D2D;  
 static Color get darkText => _color000000_60;
```

```
3  String capitalize(String s) => s[0].toUpperCase() + s.substring(1);  
4  
5  String numberParsable(String s) => s.replaceAll(RegExp(',', ','), '.');  
6
```


Issues

- TextField with centered cursor moves cursor back to center after typing a space.
- Double tap to select a word in text field does not work - [Issue #9288 \(Apr 2017\)](#)
 - work in progress - [PR #24034 \(iOS tap handling on CupertinoTextField\)](#)
- There is still a lot of work to be done in terms of components both for Android and iOS.

Android app launch on device

- _ Enable developer mode on the device. Settings > About > Tap 7 times on a build number which isn't named „Build Number” - different from device to device :) You'll see message you're a developer now.
- _ Go to developer settings and enable USB debugging, otherwise you'll not be able to install the app on the device and „flutter devices” will not show this device.
- _ At my first attempt to run the app on Android device I got a message that flutter is missing one dependency from default repositories (jcenter) - someone removed it and I had to change records in flutter SDK directory > packages > flutter_tools > gradle > flutter.gradle

Demo

Thanks!

Tomasz Szulc

Principal iOS Software Engineer

Blog: szulctomasz.com

Twitter: [tomkowz](https://twitter.com/tomkowz)

Instagram: [tomkowz_runner](https://www.instagram.com/tomkowz_runner/)

