

ติดตามผู้เขียน ผ่านช่องทางยูทูป

หรือสแกน QRCODE

เรียนเนื้อหา Flutter & Database ได้ที่

https://bit.ly/362jX29

Phase 2 - เรียนอะไรบ้าง

- Navigation & Route และการใช้ Widget อื่นๆ
- แบบฟอร์มบันทึกข้อมูล
- ตรวจสอบความถูกต้องของข้อมูล
- รู้จักกับ Provider & Consumer
- ระบบฐานข้อมูล

พื้นฐานที่ต้องมี

- Flutter เบื้องต้น
 - o เข้าเรียนได้ที่ : https://bit.ly/3aVAMiu
- Dart เบื้องต้น
 - o เข้าเรียนได้ที่: https://bit.ly/384 jcHe

สร้าง Icon บน AppBar

```
actions:[
 IconButton:(icon:ชื่อไอคอน),
 onpressed:(){
```

สำหรับเชื่อมโยงหน้าแอพ แต่ละหน้าผ่านระบบ Navigation และระบบนำทาง (Route)

Navigation และ Route

- ถ้าต้องการให้แอพเรามีหน้าจอหลายๆหน้าจอจะทำอย่างไร?
- จะเชื่อมโยงการทำงานของแอพแต่ละหน้าจออย่างไร?

- ใช้ความรู้ในการสร้าง Widget มาสร้างออกแบบหน้าจอแอพ
- เรียกหน้าจอแต่ละหน้าว่า Widget ย่อย หรือหน้าแอพย่อย
- เชื่อมโยงหน้าแอพแต่ละหน้าด้วย Navigator และ Route

Navigator Widget

คือ กลุ่มของ Widget หรือ คลาสที่ใช้ร่วมกับ Route สำหรับจัดการ Widget ย่อยในแอพ โดยมีการ จัดวางตามโครงสร้างข้อมูลแบบ Stack คือการวางแผ่นซ้อนทับกันตามลำดับจากล่างขึ้นบน โดยแผ่นที่นำมา เรียงกันก็คือส่วนของ Widget ย่อยนั่นเอง แผ่นที่อยู่บนสุดจะถูกแสดง ผลและทับหน้าอื่นๆเอาไว้ที่เปิดใช้งานก่อนหน้านี้

การทำงานของ Stack

 Push การนำสมาชิกมาใส่ไว้ บนสุดของ Stack (Top Stack)

Pop การนำสมาชิกบนสุดออก
 ไปจาก Stack

การสร้างแบบฟอร์ม

คือ การรับข้อมูล (Input) จากผู้ใช้ เช่น ข้อความ ตัวเลข วันเวลา หรือ ตัวเลือกต่างๆ ซึ่งมีโครงสร้างอยู่ 2 ส่วน คือ แบบฟอร์ม และ ส่วนควบคุม การทำงานของแบบฟอร์ม (Controller)

โครงสร้างของแบบฟอร์ม

การจัดรูปแบบฟอร์ม

- autoFocus สั่งโฟกัสที่ช่องรับข้อมูลในตอนเริ่มต้น
- keyboardtype กำหนดรูปแบบของช่องรับข้อมูล

แสดงข้อมูลด้วย Card Widget

 คือการแสดงผลแบบเป็นการ์ด (Card = ไพ่ หรือ บัตร) มีการ กำหนด Attribute ชื่อว่า elevation ในการกำหนดเงาให้การ์ด

Margin

คือ การกำหนดระยะห่างของ Widget ออกจาก<mark>ขอบนอก</mark>ของ Layout

Padding

คือ การกำหนดระยะห่างของ Widget ออกจาก<mark>ขอบใน</mark>ของ Layout

State Management

ในกรณีที่เรามีหน้าแอพมากกว่า 1 หน้า การจัดการ State ก็จะ มีความยุ่งยากมากยิ่งขึ้น เนื่องจากเราต้องนำเอา State หรือชุด ข้อมูลต่างๆไปทำงานกับหน้าแอพที่เราได้กำหนดขึ้นมา พูดง่ายๆคือ ถ้าเรามีชุดข้อมูลแล้วอยากจะนำไปใช้งานในหน้าแอพแต่ละหน้าที่ แตกต่างกันออกไปจะทำอย่างไร?

State Management

การจัดการปัญหาดังกล่าวเราจะใช้ส่วนที่เรียกว่า การจัดการ State หรือ Statemanagement นั่นเอง ซึ่งแบ่งออกเป็น 2 ส่วน คือ

- Provider ดูแลและจัดการข้อมูลแล้วนำไปส่งให้ Consumer
- Consumer นำข้อมูลที่ได้จาก Provider ไปสร้างหรือแสดง ผลใน หน้าแอพหรือ Widget

แผนภาพการทำงาน

แผนภาพการทำงาน

แผนภาพการทำงาน

ตัวเชื่อมการทำงาน Provider / Consumer

ตัวเชื่อมการทำงาน (Multiple Provider)

Provider

Provider 1

Provider 2

Provider

```
Provider<Something>(
create: (_) => Something(),
child: Provider < Something Else > (
  create: (_) => SomethingElse(),
  child: Provider<AnotherThing>(
 create: (_) => AnotherThing(),
 child: someWidget,),
 ),),
```

Multiple Provider

```
MultiProvider(
 providers: [
 Provider < Something > (create: (_) => Something()),
 Provider < Something Else > (create: (_) => Something Else()),
 Provider<AnotherThing>(create: (_) => AnotherThing()),
 child: someWidget,
```

Local Database

การเก็บข้อมูลในพื้นที่เก็บข้อมูลของเครื่องนั้นๆ และเรียกใช้เมื่อ ต้องการข้อมูล แต่ถ้าผู้ใช้ทำการลบแอพหรือล้างเครื่องข้อมูลก็จะ สูญหายไปด้วย

รูปแบบการเก็บข้อมูล

Relational Database	Non-Relational Database
SQL	NOSQL

รูปแบบการเก็บข้อมูล

SQL	NOSQL
Table	Collections
Row	Document
Column	Field
Primary Key	ObjectID

ภาพรวมของระบบ

ข้นตอนการทำงาน

ติดตั้ง Package

- Sambast จัดการฐานข้อมูล
- Path_Provider ดึงตำแหน่งฐานข้อมูลของเครื่อง
- Path อ้างอิงตำแหน่งที่เก็บฐานข้อมูล

นำไปใส่ใน pubspac.yaml

สร้างฐานข้อมูลในเครื่องผู้ใช้

- สร้าง class สำหรับจัดการฐานข้อมูล
- เปิดและปิดฐานข้อมูล
- ดำเนินการเพิ่มและดึงข้อมูลมาใช้ในแอพถ้าปิดแอพไปข้อมูลก็ ยังคงอยู่ที่เครื่องเหมือนเดิม

สร้าง Store

การสร้าง Store คือการระบุที่จัดเก็บข้อมูลในแอพว่าชื่อ อะไร มีรูปแบบการจัดเก็บข้อมูลแบบใด (คล้ายๆกับการสร้างตารางในฐานข้อมูล) โดยใช้ intMapStoreFactory

ขั้นตอนการทำงานของ Store

แผนภาพการบันทึกข้อมูล

แผนภาพการดึงข้อมูล (1)

แผนภาพการดึงข้อมูล (2)

การทำงานของ Snapshot

ปัญหาเกิดจากการเก็บข้อมูลที่มีสภาพแวดล้อมต่างกัน เช่น เก็บข้อมูลใน Android หรือ iOS สภาพแวดล้อมของแต่ละ Platform แตกต่างกันโดยสิ้นเชิง ส่งผลให้การจัดการข้อมูลมีความ ยุ่งยากไปด้วย จึงมีแนวคิดในการสร้างประเภทข้อมูลที่สามารถทำให้ ข้อมูลทำงานได้ในสภาพแวดล้อมต่างกันเราเรียกส่วนนี้ว่า

RecordSnapshot

การทำงานของ Snapshot

การทำงานของ Snapshot

การทำเมนูแบบ Tab

DefaultTabController

TabBarView

TabMenu

TabMenu

องค์ประกอบอย่ 3 ส่วน คือ

- DefaultTabController ควบคุมระบบ โดยรวมของ Tab Menu ทั้งหมด
 เช่น กำหนดจำนวนเมนู เป็นต้น
- TabBarView แสดง Widget หน้าตาของ แอพตรงส่วนของ Tab ที่เรากำลังทำงาน
- TabMenu ส่วนของเมนูที่แสดงใน Tab