Current Trends in Software Engineering

Lesson 3: Introduction to Dart

Content

- ➤ What is Dart?
- Dart History
- Dart Features
- > Flutter & Dart
- > Start Coding with Dart...

What is Dart?

- ➤ Dart is a **client-optimized programming language** for apps on multiple platforms.
- > Dart is an **open-source** general-purpose programming language.
- ➤ It is developed by **Google** and is used to build mobile, desktop, backend and web applications.
- > Dart is an object-oriented, Strongly Typed, garbage-collected language

Dart History

- ➤ Dart was unveiled at the GOTO conference in Aarhus, Denmark, October 10–12, 2011
- > The project was founded by Lars Bak and Kasper Lund
- > Dart 1.0 was released on November 14th, 2013.
- ➤ Recently release **Dart 2.6** is accompanied with a new extension dart2native.

Dart Usage

- Mobile app development using Flutter
- Web development (using Dart2JS)
- Server side (using various libraries and frameworks)

Dart features

- Optimized for UI Develop with a programming language specialized around the needs of user interface creation
- ➤ A programming language that is easy to learn, with a familiar syntax

```
class Segment {
 int links = 4:
 toString() => "I have $links links";
  Dart
 class Segment {
 var links: Int = 4
 override fun toString()= "I have $links links"
 Kotlin
 class Segment: CustomStringConvertible {
 var links: Int = 4
 public var description: String { return
 "I have \(links) links"}
  Swift
 class Segment {
 links: number = 4
 public toString = () : string => { return
 `I have ${this.links} links` };
TypeScript
```

Dart features Cont...

- Productive development
 - Make changes iteratively: use hot reload to see the result instantly in your running app
- Write code using a flexible type system with rich static analysis and powerful, configurable tooling
- Do profiling, logging, and debugging with your code editor of choice


```
var temperature = 25;
temperature = 'Freezing';
 A String can't be assigned to an 'int'
class weather{}
[dart] Name types using UpperCamelCase
```

Dart features Cont...

- Fast on all platforms
 Compile to ARM & x64 machine code for mobile, desktop, and backend.
 Or compile to JavaScript for the web
- Dart can also be JIT (Just In Time) compiled for exceptionally fast development cycles
- > Dart makes it easier to create **smooth animations and transitions** that run at **60fps**.
- > Dart can do object allocation and garbage collection without locks.

Flutter and Dart

Flutter vs Dart

Dart Installation

Dart SDK

Use the community-supported **Dart SDK** installer for Windows

DartPad

It is an online editor at https://dartpad.dartlang.org

Dart SDK

Hello World

Data Types

Dart is an optionally typed language

Numbers

Int and double

Strings

String is used to represent string literals.

Booleans

Uses the bool keyword to represent a Boolean value.

• Lists

Ordered group of objects and it is synonymous to the concept of an array in other programming languages. List

 Maps set of values as key-value pairs. Map

Dynamic
 If the type of a variable is not explicitly specified, the variable's type is dynamic.

Dart input output handling

```
import 'dart:io';
void main(){
 //read number from user
 print('Enter a number');
 var line = stdin.readLineSync();
 int a = int.parse(line);
 if(a<0){
 print('$a is negative number.');
 } else if(a==0) {
 print('$a is zero. Neither negative nor positive');
 } else {
 print('$a is positive number.');
```

Using Labels to Control the Flow

- A label is simply an identifier followed by a colon (:) that is applied to a statement or a block of code.
- A label can be used with break and continue to control the flow more precisely.
- Line breaks are not allowed between the 'continue' or 'break' statement and its label name. Also, there should not be any other statement in between a label name and an associated loop.

Control flow statements

```
New Pad C Reset ≣ Format
void main() {
 ► RUN
 outerloop: // This is the label name
 for (var i = 0; i < 5; i++) {
 print("Innerloop: $i");
 innerloop:
 for (var j = 0; j < 5; j++) {
 if (i > 3) break;
 // Quit the innermost loop
 if (i == 2) break innerloop;
 // Do the same thing
 if (i == 4) break outerloop;
 // Quit the outer loop
 print("Innerloop: $j");
```

floral-hat-1325 Console Innerloop: 1 Innerloop: 0 Innerloop: 1 Innerloop: 2 Innerloop: 3 Innerloop: 2 Innerloop: 3 Innerloop: 0 Innerloop: 1 Innerloop: 2 Innerloop: 3 Innerloop: 4 Documentation

Collections - List

- Dart represents arrays in the form of List objects. A List is simply an ordered group of objects.
- The dart:core library provides the List class


```
var list_name = new List(initial_size)
lst_name[index] = value;
```

Collections - List

Fixed Length List

```
void main() {
  var lst = new List(3);
  lst[0] = 12;
  lst[1] = 13;
  lst[2] = 11;
  print(lst);
}
Console

[12, 13, 11]
```

Collections - List

Growable List

```
void main() {
 var lst = new List();
 lst.add(12);
 lst.add(13);
 print(lst);
}
console
[12, 13]
```

Collections - Map

• The Map object is a simple **key/value pair**. Keys and values in a map may be of any type. A Map is a **dynamic collection**.

```
 Maps can be declared in two ways –
 Using Map Literals
```

```
var identifier = { key1:value1, key2:value2 [,....,key_n:value_n] }
```

Using a Map constructor

```
var identifier = new Map()
map_name[key] = value
```

Collections - Map

```
DartPad ↔ New Pad C Reset 를 Format
 floral-hat-1325
void main() {
 ► RUN
  var details = {'Usrname':'tom', 'Password':'pass@123'};
 {Usrname: tom, Password: pass@123, Uid: U1oo1}
  details['Uid'] = 'U1oo1';
  print(details);
void main() {
 ▶ RUN
 var details = new Map();
 {Usrname: admin, Password: admin@123}
 details['Usrname'] = 'admin';
 details['Password'] = 'admin@123';
 print(details);
 Console
 ► RUN
void main() {
 {firstname: Sharad}
  Map<String, String> people = new Map<String, String>();
  people.putIfAbsent('firstname', () => 'Sharad');
  print(people);
```

Collections - Queue

```
Console
 ▶ RUN
import 'dart:collection';
 {3}
void main() {
  Queue items = new Queue();
  items.add(1);
  items.add(3);
  items.add(2);
  items.removeFirst();
  items.removeLast();
  print(items); // { 3 }
```

Imports

```
// Importing core libraries
import 'dart:math';
// Importing libraries from external packages
import 'package:test/test.dart';
// Importing files
import 'path/to/my_other_file.dart';
```

Functions

```
► RUN
void main() {
 720
  print(factorial(6));
factorial(number) {
  if (number <= 0) {
 // termination case
 return 1;
 } else {
 return (number * factorial(number - 1));
 // function invokes itself
```

Lambda Functions

```
void main() {
 printMsg();
 print(test());
}
printMsg()=>
print("hello");

int test()=>123;
// returning function
Console

hello
123
```

Classes

Dart supports all the features for Object-oriented programing paradigm like Classes, Inheritance, Interfaces, Polymorphism, etc.

```
class Mobile {
 String color;
 String brandName;

Class
example

String calling() {
 return "Mobile can do calling";
}

String musicPlay() {
 return "Mobile can play Music";
}
}
```

Create va Object

```
var myMobile = new Mobile();
```

Classes

```
void main() {
 ► RUN
 User user1 = new User();
 121 and sharadghimire5551@gmail.com
 User user2 = User();
 Thanks for registering
 Welcome! Your email is sharadghimire5551@gmail.com
 user1.id = 121;
 user1.email = "sharadghimire5551@gmail.com";
 print("${user1.id} and ${user1.email}");
 user1.register();
 user1.login(user1.email, "567");
class User {
 int id;
 String lastname;
 String firstname;
 String email;
 Documentation
 String password;
 void login(email, password){
 print('Welcome! Your email is $email');
 void register() => print('Thanks for registering');
```

Constructors

- A constructor is an **instance method** that is invoked when an object is created from the class.
- This is a good place to initialize instance variables.

```
// constructor function
Person( String firstName, String lastName, [ int age = 18 ] ) {
 this.firstName = firstName;
 this.lastName = lastName;
 this.age = age;
}
```

Named constructors

Dart provides multiple constructors on a class. Apart from default constructors, other constructors must have a name. While creating an object from a class, we need to use the name named constructor.

```
class Employee {
 int empID;
 15
 String empName;
 Testing
 String empDept;
 Ashu
 Employee.iD(this.empID); // Named Constructor Creation
 Employee.name(this.empName);
 Employee.department(this.empDept);
 var myEmployee01 = new Employee.iD(15);
 var myEmployee02 = new Employee.department("Testing");
 Documentation
 var myEmployee03 = new Employee.name("Ashu");
 print(myEmployee01.empID);
 print(myEmployee02.empDept);
 print(myEmployee03.empName);
```

Dart Access Specifiers

- Dart doesn't provide Access specifiers keywords like private, public and protected.
- can use <u>(underscore)</u> at the start of the name to make a data member of a class becomes private.
- So, a data member is either public (if not preceded by _) or private (if preceded by _)

Dart Access Specifiers

```
class A {
 String first;
 String _second;
}

void main() {
 A a = new A();
 a.first = 'New first';
 a._second = 'New second';
 print('${a.first}: ${a._second}');
}
```

a.dart

other.dart

```
import 'a.dart';

void main() {
 A a = new A();
 a.first = 'New first';
 a._second = 'New second'; // The setter _second is not defined for the class 'A'
 print('${a.first}: ${a._second}'); // The getter _second is not defined for the class
}
```

Dart Access Specifiers

```
class A {
 String first;
 String second;
 String get second {
 return _second;
 void set second(String second) {
 this._second = second;
```

a.dart

other.dart

```
import 'a.dart';

void main() {
 A a = new A();
 a.first = 'New first';
 a.second = 'New second';
 print('${a.first}: ${a.second}');
}
```

Class Inheritance- interface

> Dart has no interface keyword.

```
void main() {
 ConsolePrinter cp= new ConsolePrinter();
 cp.print_data();
}
class Printer {
 void print_data() {
 print("_____Printing Data____");
 }
}
class ConsolePrinter implements Printer {
 void print_data() {
 print("_____Printing to Console____");
 }
}
```


As normal class is act as Interface technically it can be instantiated.

Abstract method cannot created here.

When interface implements in other class every method and instance variable needs to override.

We can implement multiple interfaces.

Class Inheritance – Abstract class

```
abstract class Person {
 ► RUN
 void walk(); //Abstract Method
 Jay can talk
 void talk(); //Abstract Method
 Jay can walk
class Jay extends Person {
 void walk() {
 print("Jay can walk");
 Abstract Class
 void talk() {
 print("Jay can talk");
 Abstract class cannot be instantiated.
void main() {
 Jay jay = new Jay();
 jay.talk();
 Abstract methods can be created here.
 jay.walk();
 When abstract class is extends by other class.
 Only abstract method needs to override
 We can only extend one abstract class.
```

Mixins

- A **Mixin** is a class that contains methods for use by other classes without having to be the parent class of those other classes.
- mixins are normal classes from which we can borrow methods(or variables) from without extending the class.

```
mixin Coder {
 void code() {
 print("Coding intensifies");
 }
}
```

Thank You