

CLI

```
clj -M:cljd init
clj -M:cljd flutter # press RET to restart
clj -M:cljd compile
clj -M:cljd clean # when in panic
clj -M:cljd upgrade # stay current w/ CLJD
```

Using Dart packages

In the ns form, :require as usual but with a string instead of a symbol:

```
(ns my.project
  (:require
 ["package:flutter/material.dart" :as m]))
```

Types and aliases

Unlike Clojure/JVM, **types can be prefixed** by an alias. m/ElevatedButton refers to ElevatedButton in the package aliased by m.

Types and nullability

In ClojureDart, ^String x implies x can't be nil.
Use ^String? x to allow for nil.

Parametrized types

Unlike Clojure/JVM, generics do exist at runtime so ClojureDart has to deal with them.

Dart	ClojureDart
List	List
	#/(List Map)
	#/(List? Map)
List <map?></map?>	#/(List Map?)
#/(List Map) is just the List symbol with some	
metadata! Thus you can wr	rite ^#/(List Map) x.

Property access

```
Instance get (.-prop obj), set (.-prop! obj x) or
(set! (.-prop obj) x)
```

Static m/Colors.purple, this can even be chained m/Colors.purple.shade900 or even terminated with a method call

(m/Colors.purple.shade900.withAlpha 128).

:flds, Object destructuring

:keys, :strs and :syms are proud to introduce :flds their object-destructuring counterpart.

```
(let [{:flds [height width]} size] ...) is
equivalent to:
```

```
(let [height (.-height size)
width (.-width size)]
...)
```

Constructors

In Dart, constructors do not always allocate, they can return existing instances. That's why there's **no new nor trailing**. (dot) in ClojureDart.

Default constructors are called with classes in function position.

```
(StringBuffer "hello")
Named constructors are called like static methods.
(List/empty .growable true)
```

Understanding Dart signatures

```
writeAll(Iterable objects,
[String separator = ""])
```

One (positional) parameter objects of type Iterable, one optional positional parameter separator of type String whose default value is "".

One (positional) parameter source of type String, two optional named bool parameters multiLine (defaults to false) and caseSensitive (defaults to true).

```
any(bool test(E element))
```

One (positional) parameter: test, a **function** of one parameter element of type E (itself a type parameter) returning a bool.

Named arguments

Some Dart functions and methods expect named arguments (argname: 42 in Dart), in ClojureDart it's .argname 42.

```
(m/Text "Hello world"
  .maxLines 2
  .softWrap true
  .overflow m/TextOverflow.fade)
```

Optional params (named or not)

Sometimes interop requires implementing a function or method taking Dart optional parameters.

[a b c .d .e] 3 positional parameters and two named ones: d and e.

[a b c ... d e] 5 positional parameters, 3 fixed and 2 optional.

[.a 42 .e] two named parameters a and b where a defaults to 42.

[... a 42 b] 2 optional positional parameters a and b where a defaults to 42.

Enums

Enums values are just static properties on types. e.g. m/TextAlign.left

Consts and const opt-out

Dart has **consts**: deduplicated compile-time constant expressions in which **const** constructors may participate. It's an opt-in mechanism.

ClojureDart maximally infers const expressions. In some rare occasion (like creating a sentinel or a token) you have to tag the expression as unique: ^:unique (Object); otherwise you always get the same instance.

Creating classes

reify, deftype and defrecord gets new powers.

Creating classes: :extends

Extending classes, even abstract ones!

The :extends option specifies a class or a constructor call (the super constructor call).

Creating classes: mixins

Mixin types must be tagged with ^:mixin.

Creating classes: operators

Dart supports operators overloading but not all operators make valid Clojure symbol ([] = for example). That's why it's valid ClojureDart to have strings as methods names.

```
(. list "[]=" i 42); list[i] = 42
It's also valid to use strings-as-names when
implementing operator overloads as part of a class
definition.
```

Getters/Setters

Dart properties are not all fields: most are getters/ setters. However they behave like fields, you get them (.-prop obj) and you set them (set! (.-prop obj) 42) or (.-prop! obj 42).

Getters and setters are defined as regular methods, in the body of a reify/deftype/defrecord. A getter expects one parameters [this] while a setter expects two [this v].

If the property is defined in a parent class or interface, you don't need anything special. If the property is newly introduced by the type you need to tag the method name with ^:getter or ^:setter.

cljd.flutter: more Flutter, less clutter!

cljd.flutter is not a framework. It's an utility lib to cut down on the boilerplate and thus to make Flutter more pleasing to Clojurists palates. Bon Appétit!

It's dangerous to go alone!

Require this.

```
[cljd.flutter :as f]
["package:flutter/material.dart" :as m]
```

f/run [& widget-body]

Called from main, starts the application (a Widget). Its body is interpreted as per f/widget. Makes the root of the app reload-friendly.

f/widget [& widget-body]

Mother of all macros. Evaluates to a Widget. Its body is made of interleaved expressions and directives.

Directives are always **keywords followed by one other form**. Directives range from the mundane :let to the specific :vsync.

Expressions are .child-threaded.

.child-threading

Inside a "widget-body", expressions are threaded through the named param .child:

```
(f/widget
  m/Center
  (m/Text "hello"))
is equivalent to:
```

```
(m/Center .child (m/Text "hello"))
```

When the two expressions are separated by a dotted symbol, this symbol is used to thread them:

```
m/MaterialApp
.home
m/Scaffold
.body
(m/Text "Don't stop it now!")
```

:let directive

```
(f/widget :let [some bindings] ...) rewrites as
(let [some bindings] (f/widget ...)).
```

:key directive

Keys are primordial for recognizing sibling widgets in a list (or anywhere a .children argument is expected) updates after updates without losing or mixing state. It will wrap its value inside a ValueKey so that you don't have to.

:watch directive

Or how to react to IO and state.

:watch takes a bindings vector. Unlike :let, expressions must be **watchable** and binding forms will be successively bound to values produced by their watchable.

```
:watch [v an-atom]
(m/Text (str v))
```

When an-atom changes, everything after :watch will update with v bound to the current value of an-atom.

watchables

nil, atoms, cells, Streams, Futures, Listenables and ValueListenables and any extension of the Subscribable protocol.

Cells

Great for maintaining and reusing derived state; **tip:** try to share them via inherited bindings (see <code>:bind</code>) rather than function arguments.

f/\$ ("cache") creates a cell.

(f/\$ expr), like a spreadsheet cell, updates its value each time a dependency changes.

Dependencies can be any **watchable** including other cells. Dependencies are read using f/<! ("take"). f/<! can be used in any function called directly **or indirectly** from a cell.

:managed directive

Automatic lifecycle management for *Controllers and the like.

:managed takes a bindings vector like :let but expressions must produce objects in needs of being disposed (using the .dispose method by default).

:bind directive

Dynamic binding but along the widgets tree, not the call tree. **Inherited** bindings in Flutter speak.

:bind {:k v} establishes an inherited binding from :k to v visible from all descendants.

:get directive

:get [:k1 :k2] retrieves values bound to :k1 and :k2 via :bind.

:get [m/Navigator] retrieves instance returned by (m/Navigator.of context)

:context directive

For when Flutter asks for more context.

:context ctx binds ctx to a BuildContext instance.

:vsync directive

Have you ever chased an electron beam across a phosphor screen?

:vsync clock binds clock to a TickerProvider, generally required by animations.