Dart for Java Developers

Yakov Fain, Farata Systems

Farata Systems and SuranceBay

faratasystems.com

surancebay.com

Our First Dart App: Easy Insure

http://easy.insure

Why Learn Google Dart

- Dart is a productive way to develop future JavaScript apps today
- Comes with a complete set of dev tools
- Will help you to ease into the EcmaScript 6 developement in 2016

Dart: Java Simplified

- Program with classes and/or with functions
- You can, but don't have to declare variable types.
- Any class is an interface
- No data access qualifiers
- Single-threaded but supports concurrency
- No checked exceptions
- No autoboxing/unboxing
- IDEs: Dart Editor, IntelliJ IDEA, WebStorm, Eclipse Sublime Text...
- Write in Dart and run either in Dart VM or as JavaScript on any browser

Why Developing with Dart VM?

- Developing in Dart is more productive than in JavaScript.
 A static code analyser shows errors as you type.
- Instanteneous feedback from the VM no bytecode is generated for running in Dart VM.
- During development there's no need to transpile code to JS as in GWT.
- Your program can run standalone in Dart VM.
- Production deployment is done in JavaScript.

The Dart App Entry Point

A single entry point to any Dart app is a function main():

```
main() {
  print('Hello world!');
}
```

The Dart App Entry Point

A single entry point to any Dart app is a function main():

```
main() {
  print('Hello world!');
}
```

Or with command-line arguments:

```
import 'package:args/args.dart';
main(List<String> args) {
  final parser = new ArgParser();
  argResults = parser.parse(args);
  List<String> someArgs = argResults.rest;
  print('Got the argument ${someArgs[0]}');
}
```

Checked Mode

```
main() {
  print('Adding numbers: ${add (2,3)}');
  print('Adding strings: ${add ("Hello ","World")}');
add (num a, num b){
  return a+b;
 ■ bin — bash — 80×24
 Yakov:bin yfain11$ dart checked_mode.dart
 Adding numbers: 5
 Adding strings: Hello World
 Yakov:bin yfain11$
 Yakov:bin yfain11$
 Yakov:bin yfain11$
 Yakov:bin yfain11$
 Yakov:bin yfain11$ dart --checked checked_mode.dart
 Adding numbers: 5
 Unhandled exception:
 type 'String' is not a subtype of type 'num' of 'a'.
 add (file:///Users/yfain11/Documents/Farata/Training/courseware/Dart/tra
 #0
 ining/src/DartForJavaDevs/HelloWorldConsole/bin/checked_mode.dart:7:10)
 #1
 main (file:///Users/yfain11/Documents/Farata/Training/courseware/Dart/tr
 aining/src/DartForJavaDevs/HelloWorldConsole/bin/checked_mode.dart:4:32)
 _startIsolate (dart:isolate-patch/isolate_patch.dart:239)
 #2
 _startMainIsolate.<anonymous closure> (dart:isolate-patch/isolate_patch.
 dart:192)
 _RawReceivePortImpl._handleMessage (dart:isolate-patch/isolate_patch.dar
 t:130)
```

Importing Packages

SDK comes with libraries whose names start with dart:

```
import 'dart:math';
```

 You can add packages in the directory packages of your project are app dependencies. Imports start with package:

```
import 'package:args/args.dart';
```

Dart Libraries

- dart:core
- dart:async
- dart:math
- dart:io
- dart:html
- dart:mirrors
- dart:convert

Package Dependencies

- Dart package manager is called pub
- Dependencies are specified in the file pubspec.yaml.
- Package versions are locked in the file pubspec.lock.

pubspec.yaml

```
name: stock_quote_console
version: 0.0.1
description: A stock quote app
environment:
 sdk: '>=1.0.0 <2.0.0'
dependencies:
 args: any
dev_dependencies:
 unittest: any</pre>
```

The central repo <u>pub.dartlang.org</u> has 1000+ packages

Selected pub commands

- pub get retrieves packages (dependencies)
- pub upgrade upgrades packages and regenerates pubspec.lock
- pub serve starts dev http server
- pub run runs Dart scripts using dependencies from pubspec.yaml
- pub build generates and copies assets into the build dir
- pub global run Dart packages installed anywhere on the computer, pub.dartlang.org, or GitHub

Demo

Functions-only app
Using pub to get dependencies
Command-line arguments

IDEA module: StockQuoteConsole

Dart Classes

- Name class files in small letters with _ as a word separator
- Constructors support short syntax for variable initializations
- No keywords for public, protected, private.
- If a var name start with _ it's private on a library level
- No method overloading
- Getters and setters are specified with get and set keywords

Class Stock

```
class Stock {
 String _symbol;
private vars ·
 double _price;
 Stock (this._symbol);
constructor—
 double get price => _price==null?
lazy getter -
 _price=getFromYahoo():_price;
 set price(double value){
 setter ·
 _price = value;
 String get symbol => _symbol;
 set symbol(String value){
 // some other processing may go here
 _symbol = value;
 }
```

Class Stock

```
Stock stock = new Stock("IBM");
 class Stock {
 String _symbol;
private vars -
 var price = stock.price;
 double _price;
constructor—
 Stock (this._symbol);
 double get price => _price==null?
lazy getter -
 _price=getFromYahoo():_price;
 set price(double value){
 setter —
 _price = value;
 String get symbol => _symbol;
 set symbol(String value){
 _symbol = value;
```

Constructors

```
class Customer {
 int _id;
 String name;
sh )rt forst omer (>this._id, this.name);
 nafustomer taxExempt(int id, String name){
 // Do something lowering taxes
 parastomer.optName(this._id, {this.name});
 factoryory Oustomer.mafia(int id, String name){
 if (name == "Don Carleone")
 return new Customer.taxExempt(id, name);
 else
 return new Customer(id, name);
```

Cascade Operator..

- Avoid repeating the object name
- You can use method cascades .. on any object.
- Every ... refers to the original object, not to the result of the previous method.

```
querySelector('#abutton') // Get an object
..text = 'Confirm' // Use its members
..classes.add('important')
..onClick.listen((e) => window.alert('Confirmed!'));
```


Exceptions

- All exceptions are unchecked
- You can throw any objects:

```
throw "Something happened";
```

```
try {
  // Do stuff here
} on NoSuchMethodError catch (e) {
 print('Error: ${e.stackTrace}');
} on RangeError catch (e) {
 print('Error: ${e.stackTrace}');
} on TypeError catch (e) {
 print('Error: ${e.stackTrace}');
} catch (e) {
 print('$e');
```

Code Structure

Libraries

Combine classes and top-level functions into libraries.

```
library stock_quote;
import 'dart:math';
import 'dart:io';
import 'package:args/args.dart';

part "stock.dart";
part "stock_quote_generator.dart";

main(List<String> args) {

part of stock_quote;
class Stock {

part of stock_quote;
class StockQuoteGenerator {

}
```

Demo

- Classes
- Getters
- Setters
- Libraries

IDEA module: StockQuoteClassesConsole

Mixins

- Mixin is a class with functionality that can be added to another class using the with keyword
- You can add multiple mixins to the class declaration

```
class Bond extends Security with TradeReporter{
}
```

Java 8 interfaces are not mixins. They can't have state.

Mixin Sample

```
class Security{
 String name;
 Security(this.name);
}
```

```
class Stock extends Security{
 String symbol;
 double previousClosingPrice;
 Stock(String name): super(name);
}
```

Mixin Sample

```
class Security{
 String name;
 Security(this.name);
}
```

```
class Stock extends Security{
 String symbol;
 double previousClosingPrice;
 Stock(String name): super(name);
}
```

```
class TradeReporter{
 String whereToReport;

 reportMuniBondTrade(name){
 print('Trade for municipal bond $name has been reported to $whereToReport');
 }

 reportCorpBondTrade(name){
 print('Trade for corporate bond $name has been reported to $whereToReport');
 }
}
```

A Mixin Sample

```
class Security{
 String name;
 Security(this.name);
}
```

```
class Stock extends Security{
 String symbol;
 double previousClosingPrice;
 Stock(String name): super(name);
}
```

```
class TradeReporter{
 String whereToReport;
 reportMuniBondTrade(name){
 print('Trade for municipal bond $name has been reported to $whereToReport');
 }
 reportCorpBondTrade(name){
 print('Trade for corporate bond $name has been reported to $whereToReport');
 }
}
```

```
Bond bond = new Bond('Metropolitan Transportation');
bond.whereToReport = "SEC";  // from mixin
bond.reportMuniBondTrade('Metropolitan Transportation'); // from mixin
```

Demo

Mixins

IDEA module: TradingMixins

Web Apps Development

```
<!DOCTYPE html>
<html>
<head>
 <title>My Web App</title>
</head>
<body>
 For development with Dartium
 Your HTML content goes here
  <script type="application/dart" src="main.dart"></script>
  <<del>script data-pub-inline src="packages/browser/dart.js"></script></del>
</body>
</html>
```

Web Apps Deployment

```
<!DOCTYPE html>
<html>
<head>
 <title>My Web App</title>
</head>
<body>
  Your HTML content goes here
  <script src="main.dart.js"></script>
</body>
 For deployment, manually precompile you code with dart2js
</html>
 or add a transformer to pubspec.yaml
```

```
dependencies:
 browser: any
 dart_to_js_script_rewriter: any
transformers:
 - dart_to_js_script_rewriter
```

Running Dart Web App

1. From a command line:

Run pub serve and refresh the Web page

2. From IDEA:

Right-click on your index.html file and run it in any Web browser

Running Web app with pub serve

```
StockQuoteSimpleWeb — dart — 80×29
Running
 Yakov:StockQuoteSimpleWeb yfain11$ pub serve
pub serve
 Loading source assets...
 Serving stock_quote_simple_web web on http://localhost:8080
 Build completed successfully
 GET / → stock_quote_simple_web!web/index.html
 GET /main.dart → stock_quote_simple_web|web/main.dart
 GET /packages/browser/dart.js → browser|lib/dart.js
 GET /styles/main.css → stock_quote_simple_web|web/styles/main.css
Visiting
 GET /packages/stock_quote_simple_web/stock.dart → stock_quote_simple_web|l
localhost:8080 →
 ib/stock.dart
in Dartium
 GET /packages/stock_quote_simple_web/stock_quote_generator.dart → stock_qu
 ote_simple_web|lib/stock_quote_generator.dart
 GET /favicon.ico → Could not find asset stock_quote_simple_web|web/favicon
 .ico.
 GET / → stock_quote_simple_web|web/index.html
 GET /packages/browser/dart.js → browser|lib/dart.js
 GET /styles/main.css → stock_quote_simple_web!web/styles/main.css
 [Info from Dart2JS]:
 Compiling stock_quote_simple_web|web/main.dart...
 [Info from Dart2JS]:
Visiting
 Took 0:00:05.553774 to compile stock_quote_simple_web|web/main.dart.
localhost:8080 →
 Build completed successfully
 GET /main.dart.js → stock_quote_simple_web|web/main.dart.js
in Chrome
 GET /main.dart.js.map → stock_quote_simple_web|web/main.dart.js.map
 GET / → stock_quote_simple_web|web/index.html
 GET /styles/main.css → stock_quote_simple_web|web/styles/main.css
 GET /packages/browser/dart.js → browser|lib/dart.js
 GET /main.dart.js → stock_quote_simple_web|web/main.dart.js
 GET /main.dart.js.map → stock_quote_simple_web|web/main.dart.js.map
```

Working with DOM in a Browser

```
<body>
 Enter Symbol: :
 <input id="#enteredSymbol" type="text">

<script type="application/dart" src="main.dart"></script>
 <script data-pub-inline src="packages/browser/dart.js"></script>
 </body>
```

```
import 'dart:html';

void main() {
 InputElement enteredSymbol = querySelector("#enteredSymbol");
}
```

Event Handling

```
Element myHtmlElement = querySelector("#myElementID");
myHtmlElement.onChange.listen(myEventHandler);

void myEventHandler(Event e){
 // Handle event here
}
```

A Simple Stock Quote Web App

```
<body>
  Enter Symbol: :
  <input id="enteredSymbol" type="text" placeholder="AAPL, IBM, or MSFT">
  <span id="priceQuote"></span>
<script type="application/dart" src="main.dart"></script>
<script data-pub-inline src="packages/browser/dart.js"></script>
</body>
 StockQuoteSimpleWeb
 X
 localhost:63342/DartForJavaDevs/Stoc
  import 'dart:html';
 $31.68
 Enter Symbol: : AAPL
  import 'package:stock_quote_simple_web/stock.dart';
  import 'package:stock quote simple web/stock quote generat
  StockQuoteGenerator generator = new StockQuoteGenerator();
  InputElement enteredSymbol;
  SpanElement priceQuote;
  void main() {
 enteredSymbol = querySelector("#enteredSymbol");
 DOM search
 priceQuote = querySelector('#priceQuote');
 enteredSymbol.onChange.listen(showPrice); ← Event listener
 Event handler
  void showPrice(Event e){
 Stock stock = generator.getQuote(enteredSymbol.value);
 priceQuote.text = "\$${stock.price.toStringAsFixed(2)}";
```

Demo

Web app
Working with DOM
Event Handling

pubspec.yaml

```
name: stock_quote_simple_web
version: 0.0.1
description: >
 An absolute bare-bones web app.
environment:
 sdk: '>=1.0.0 <2.0.0'
dependencies:
 browser: any
transformers:
- $dart2js:
 commandLineOptions: [--minify, --show-package-warnings]</pre>
```

Debugging Dart Web App

In Chromium:

- Open Chrome Development Tools, enable JavaScript sourcemaps
- Set breakpoints, refresh.

In IntelliJ IDEA:

- Install the extension JetBrains IDE Support in Chromium.
- Set the breakpoint in IDEA in Dart code and run your HTML file in the debug mode.

Async Programming

- Use Future objects
- Use async and await keywords

Future, async, and await are for asynchronous execution.

For parallel execution use isolates.

Async Processing: Futures

Async Processing: Futures

Error Handling in Future Objects

- A Future represents a deferred result of a function call.
- Register callbacks for success and errors:

```
doStuff()
 .then(callbackForSuccess)
 .catchError(callBackForError);

void callbackForSuccess() {
 //...
}

void callbackForSuccess() {
 //...
}

void callbackForSuccess() {
 //...
}
```

Web app

Asyncronous processing using Future

IDEA module: StockQuoteFuture

Asynchronous Processing with async and await

- A function with async modifier immediately returns a Future
- The code after await will wait for the result
- You can have several sequential operations with await
- The code flow is easier to read comparing to callbacks, e.g. you can place all awaits in the try/ catch block if need be.

```
callingFunction() async{
  var result = await slowOperation(arg);

  // the code will be suspended until
  // the result is returned

  // Handle the result here
}

slowOperation(stockSymbol){
  return new Future.delayed(
 const Duration(seconds: 10), () {
 return "$stockSymbol is a great investment!";
  });
}
```

Asyncronous processing using async and await

AJAX:HttpRequest

The HttpRequest class from dart:html is used for AJAX operations from a Web browser:

```
var path = 'myData.json';

HttpRequest.getString(path)
 then((data) {
 // do something with data
 })
 catchError((Error error) {
 print(error.toString());
 });
```

The package http.dart can be used on both the client and server.

AJAX and JSON

IDEA module: StockQuoteWebJSON

Concurrency with Isolates

- Isolates are units of secure execution
- The code can only access classes/values located in the same isolate
- Each isolate has its own heap no shared memory
- The code in separate isolates can execute in parallel
- Isolates can communicate by sending each other messages via send and receive ports

Isolates: Standalone vs Web Browser

Standalone Apps

- run isolates in parallel using available CPU cores
- isolates can be created by invoking spawn () or spawnUri ()

Web Browser Apps

- run isolates in Dart VM or as JavaScript Web workers
- isolates can be created by invoking spawnUri()

Isolates: Standalone vs Web Browser

Standalone Apps

- run isolates in parallel using available CPU cores
- isolates can be created by invoking spawn () or spawnUri ()

Web Browser Apps

- run isolates in Dart VM or as JavaScript Web workers
- isolates can be created by invoking spawnUri()

Use spawnUri() to dynamically load code

Parallel execution with isolates

Using multiple CPU cores

- 1. Reading a large JSON file with HttpRequest GUI doesn't freeze
- 2. Running a long Dart loop with async GUI freezes
- 3. Running a long Dart loop in isolate GUI doesn't freeze

IDEA module: FrozenAsyncOrlsolate

Dart-WebSocket-Java

Dart client's getting data pushed by the GlassFish server:

```
main() {
  var output = querySelector('#output');
  WebSocket ws = new WebSocket(
 'ws://localhost:8080/GlassfishWebsocketDart war exploded/clock');
 ws.onOpen.listen((event){
 output.text = "Connected";
  });
 ws.onMessage.listen((event){
 output.text = event.data;
 });
```

Java EE WebSocket Endpoint

```
@ServerEndpoint("/clock")
public class WebSocketClock {
 static ScheduledExecutorService timer =
 Executors.newSingleThreadScheduledExecutor();
 private static Set<Session> allSessions;
 DateTimeFormatter timeFormatter =
 DateTimeFormatter.ofPattern("HH:mm:ss");
 @0n0pen
 public void showTime(Session session){
 allSessions = session.getOpenSessions();
 // start the scheduler on the very first connection
 // to call sendTimeToAll every second
 if (allSessions.size()==1){
 timer.scheduleAtFixedRate(
 () -> sendTimeToAll(session), 0, 1, TimeUnit.SECONDS);
 private void sendTimeToAll(Session session){
 allSessions = session.getOpenSessions();
 for (Session sess: allSessions){
 try{
 sess.getBasicRemote().sendText("Local time: " +
 LocalTime.now().format(timeFormatter));
 } catch (IOException ioe) {
 System.out.println(ioe.getMessage());
```

Pushing data from a Java EE server to the Dart client using WebSocket protocol

The detailed description of this demo is here: http://bit.ly/1DeulKX

IDEA module: GlassfishWebSocketDart

Dart Tools

- 1. IDEs: Dart Editor, and plugins for all major IDEs
- 2. dart2js is a Dart-to-JavaScript transpiler and a tree-shaker
- 3. **pub** is a dependency management, development server and build tool.
- 4. **gulp** is a task manager. It's an analog of Grunt or Gradle.
- 5. **Dartium** is a Web Browser for developers.
- 6. **Dump-Info Visualizer** allows to inspect the generated JavaScript.
- 7. **Observatory** is Dart profiler.
- 8. AngularDart is a port of AngularJS framework.

Links

- Code samples from this demo: https://github.com/Farata/dart
- Dart Style Guide https://www.dartlang.org/articles/style-guide
- Dart API docs: https://api.dartlang.org
- Try Dart: https://dartpad.dartlang.org
- Hands-on labs: <u>darlang.org/codelabs</u>
- List of languages that compile to JS: http://bit.ly/1FGHtPT
- NYC Dart meetup: http://www.meetup.com/Dart-Users-Group

More Links

- Our Dart/Java app: https://easy.insure
- Farata Systems: <u>faratasystems.com</u>
- Twitter: @yfain
- email: yfain@faratasystems.com
- Personal blog: <u>yakovfain.com</u>
- The book Java for Kids: http://yfain.github.io/Java4Kids/

