Chapter 3

Introduction to Dart Programming

Dart

- Dart is an open-source general-purpose programming language.
- It is originally developed by Google.
- Dart is an object-oriented language with C-style syntax.
- It supports programming concepts like interfaces, classes, unlike other programming languages Dart doesn't support arrays.
- Dart collections can be used to replicate data structures such as arrays, generics, and optional typing.

The following code shows a simple Dart program

```
void main() {
  print("Dart language is easy to learn");
}
```

Variables and Data types

- Variable is named storage location and Data types simply refers to the type and size of data associated with variables and functions.
- Dart uses var keyword to declare the variable.
- The syntax of var is defined below,
 var name = 'Dart';

- The final and const keyword are used to declare constants.
 - They are defined as below –

```
void main() {
  final a = 12;
  const pi = 3.14;
  print(a);
  print(pi);
}
```

Dart language supports the following data types

- **Numbers** It is used to represent *numeric* literals Integer and Double.
- **Strings** It represents a sequence of characters. **String** values are specified in either **single** or **double quotes**.
- Booleans Dart uses the bool keyword to represent Boolean values true and false.
- **Lists and Maps** It is used to represent a collection of objects.
 - A simple List can be defined as below —.

```
void main() {
  var list = [1,2,3,4,5];
  print(list);
}
```

■ The list shown above produces [1,2,3,4,5] list.

Cont...

Map can be defined as shown here

```
void main() {
  var mapping = {'id': 1,'name':'Dart'};
  print(mapping);
}
```

Dynamic:- If the variable type is *not* defined, then its default type is dynamic.

■ The following example illustrates the dynamic type variable

```
void main() {
  dynamic name = "Dart";
  print(name);
```

Decision Making and Loops

- A decision making block evaluates a condition before the instructions are executed. Dart supports If, If..else and switch statements.
- Loops are used to repeat a block of code until a specific condition is met.
 - Dart supports for, for..in , while and do..while loops.
 - Let us understand a simple example about the usage of control statements and loops

```
void main() {
  for( var i = 1 ; i <= 10; i++ ) {
 if(i%2==0) {
 print(i);
 }
  }
}</pre>
```

The above code prints the *even* numbers from *1 to 10*.

Functions

A function is a group of **statements** that together performs a specific task. Let us look into a simple function in **Dart** as shown here:-

```
void main() {
 add(3,4);
}
void add(int a,int b) {
 int c;
 c = a+b;
 print(c);
}
```

The above function adds two values and produces 7 as the output.

Object Oriented Programming

- Dart is an object-oriented language. It supports object-oriented programming features like classes, interfaces, etc.
- A class is a blueprint for creating objects. A class definition includes the following:-
 - Fields
 - Getters and setters
 - Constructors
 - Functions

Now, let us create a simple class using the above definitions:-

```
class Employee {
 String name;
 //getter method
 String get emp name {
 return name;
 //setter method
 void set emp name(String name) {
 this.name = name;
 //function definition
 void result() {
 print(name);
void main() {
 //object creation
 Employee emp = new Employee();
 emp.name = "employee1";
 emp.result(); //function call
```

THANK YOU

