Começando a usar Flutter & Dart

Flutter

Inclui:

- Reactive Framework
- 2D rendering Engine
- Várias ferramentas de desenvolvimento
- Ready-made widgets

Main Concepts

- Widgets
- States
- Material Design
- User Interaction and gestures
- Packages

Widget

- Is a description of part of a UI
- Flutter has no separate files for layout or customization, all code relating to the UI element is defined in the corresponding widget
- Every widget has a series of attributes and event-based functions
 - textTheme
 - Color
 - onPressed
 - Shape
 - •
- Widgets have state, which changes as the user interacts with it

Flutter Dev Tools

- Hot reload
 - Changes in the code are reflected instantaneously on the UI (on device or emulator)
- Flutter Inspector
 - Relates and lets you navigate back and forth: pixel-level UI position widget tree source code
- Code auto-formatter (dartfmt)
 - Formats your code so that it becomes clearer to maintain

Dart Code Style

Identifiers:

- Type names: MyType
- Libraries/packages/directories/source files: lowercae_with_underscores
- Import prefixes: lowercae with underscores
- Other idenifiers: lowerCamelCase
- Constant names: lowerCamelCase
- Don't use prefix letters

```
class SliderMenu { ... }

class HttpRequest { ... }

typedef Predicate<T> = bool Function(T value);
```

Ordering:

- Place "dart:" imports before other imports
- Place "package:" imports before relative imports
- Prefer placing external "package:" imports before other imports
- The exports should go in a separate section after all imports
- Sort all imports and imports alphabetically

Dart Code Sytle

Formatting

- Use the Dart formatter (dartfmt)
- Dartfmt cannot work miracles, so consider making your code more formatter-friendly.
 - shorten a local variable name or hoist out an expression into a new local variable
- Avoid lines longer than 80 chars
- Use curly braces for ALL control structures

Avoid dangling else clause:

```
if (isWeekDay) {
  print('Bike to work!');
} else {
  print('Go dancing or read a book!');
}
```


When the "if" wraps to the next line:

```
if (overflowChars != other.overflowChars) {
 return overflowChars < other.overflowChars;
}</pre>
```


Widgets

- The entire UI is made of (nested) widgets → widget tree
- Flutter comes with a rich set of predefined widgets

- Stateless widgets → once properties are instantiated they cannot be changed (background-color, height, width)
 - Container widget for subdividing screen, decorating other widgets, etc.
- Stateful widgets
 are the UI elements that embody an interaction

Widgets – 3 Princípios

Todos os widgets devem obedecer a 3 princípios:

- Aparência
 - Devem ser visualmente agradáveos, bonitos, preservem o "Look & Feel" de cada plataforma (se desejado). L&F do Android difere daquele do Cuperino / ioS
 - Widgets com estilo Cupertino (Apple) e Material Design (Google) para versões antigas
- Alta performance
 - Quando são acionados devem produzir uma reacão rápida e suave, incluindo transições e animações
- Extensibilidade e Customização
 - Posibilidade de customizar/modificar quae tudo no wirdget para manter o estilo & branding do aplicativo

Isso é possivel porque noa existe mais tradução/ponte: os widgets são renderizados pelo próprio aplicativo e não na plataforma

Widgets - Catálogo

Widget Catalog: https://flutter.dev/docs/development/ui/widgets

- Existem wirdegts para TUDO MESMO, desde estrutura/ layout de uma tela, icones, buttons, animações, Input, Semântica de widgets, Modelos de Interação, scrolling, display de texto, theme style, etc.
- Cada widget em seu app é uma classe Dart que estende uma classe que vem em um package (exemplo: package:flutter/material.dart)
- Exemplos (Cupertino iOS)

Alert Dialog

Date Pickers

Widgets – the essential ones

Necessários para quase toda app (Basic Widgets)

Widgets – the essential ones

Necessários para quase toda app (Basic Widgets)

Scaffold: Implementa a estrutura basica de layout do Material Design.
Com APIs para posicionar e

Com APIs para posicionar e mostrar drawers, bottom sheets, snackbars, etc.

Widgets - Hierarchy

A very basic app

The widget hierarchy

Widgets - Hierarchy


```
class MyApp extends StatelessWidget {
 @override
 Widget build(BuildContext ctxt) {
  return new MaterialApp(
 title: "MySampleApplication",
 home: new Scaffold(
 appBar: new AppBar(
 title: new Text("Hello Flutter App"),
 body: new Center(
 child: new Text("Hello Flutter"),
```


Hello Flutter

- Usaremos um Container Widget chamado Directionality e um Text Widget
- Precisamos importar o pacote material design (pois é ele que contém os widgets)

```
import 'package:flutter/material.dart';

void main() => runApp(new MyApp());

class MyApp extends StatelessWidget {
  @override
  Widget build(BuildContext ctxt) {
  return new Directionality(
 textDirection: TextDirection.ltr,
 child: new Text("Hello Flutter")
  );
}
```


- MyApp é uma widget que vai criar o layout da tela.
- Criamos um container Directionality que terá um sub-widget chamado 'Text'
- Cada widget them um método "build" e retorna um widget.

Hello Flutter

 Se quisermos centralizar o texto, criamos um sub-widget filho de Directionality, e pai do widgetText.

Widget Inspector

Flutter framework uses widgets as the core building block for anything from controls (text, buttons, toggles, etc.) to layout (centering, padding, rows, columns, etc.).

- Widget inspector is powerful tool for visualizing and exploring Flutter widget trees.
- It can be helpful when:
 - Understanding existing layouts
 - Diagnosing layout issues
- The inspector is currently available in the Flutter plugin for Android Studio, or IntelliJ IDEA.

Widget Inspector

Widgets to set UI characteristics

Screen is list of container widgets

Nested/ hierarchy of widgets:

Inkwell:: animation when one taps on it Each widget may has its own padding (those are defined through edge inserts)

Um projeto de App Flutter

- lib/main.dart é onde é colocado o seu código dart
- .idea: usados pelo VS Code ou outras IDEs (não alterar)
- android e ios: código nativo gerado a partir do dart (não alterar)
- build: arquivos gerados no processo de build multi-plataforma (não alterar)
- test: pode ser usado para criar testes automatizados
 - gitignore: para controle de versão no git
 - metadata, .packages, etc.: arquivos de configuração
 - pubspec.yaml: descrição das dependências de módulos de código nativos

