

Flutter

Widgets

Flutter

Architecture of Flutter Application


```
import 'package:flutter/material.dart';
void main() => runApp(MyApp());
class MyApp extends StatelessWidget {
 @override
 Widget build(BuildContext context) {
  return MaterialApp(
 title: 'Welcome to Flutter',
 home: Scaffold(
 appBar: AppBar(
 title: Text('Welcome to Flutter'),
 body: Center(
 child: Text('That's it!'),
```


Widgets

- The core concept of the Flutter framework is In Flutter, Everything is a widget.
- Widgets are basically user interface components used to create the user interface of the application.
- In Flutter, the application is itself a widget. The application is the top-level widget and its UI is build using one or more children (widgets), which again build using its children widgets.
- This composability feature helps us to create a user interface of any complexity. For example, the widget hierarchy of the above example is as specified in the following diagram:

Widget Hierarchy

Widget Hierarchy in details

- MyApp is the user created widget and it is build using the Flutter native widget, MaterialApp.
- MaterialApp has a home property to specify the user interface of the home page, which is again a user created widget, MyHomePage.
- MyHomePage is build using another flutter native widget, Scaffold.
- Scaffold has two properties body and appBar.
- body is used to specify its main user interface and appBar is used to specify its header user interface.
- Header UI is build using flutter native widget, AppBar and Body UI is build using Center widget.
- The Center widget has a property, Child, which refers the actual content and it is build using Text widget.

Widgets..

In Flutter, widgets can be grouped into multiple categories based on their features, as listed below

- Platform specific widgets
- Layout widgets
- State maintenance widgets
- Platform independent / basic widgets

Platform specific widgets

- Android specific widgets are designed in accordance with Material design guideline by Android OS. Android specific widgets are called as Material widgets.
- iOS specific widgets are designed in accordance with Human Interface Guidelines by Apple and they are called as Cupertino widgets.

Platform specific widgets

- Scaffold , AppBar, BottomNavigationBar , TabBar , TabBarView , ListTile ,
 RaisedButton , FloatingActionButton , FlatButton, IconButton ,
 DropdownButton, PopupMenuButton , ButtonBar, TextField, Checkbox , Radio ,
 Switch , Slider , Date & Time Pickers , SimpleDialog , AlertDialog
- CupertinoButton, CupertinoPicker, CupertinoDatePicker,
 CupertinoTimerPicker, CupertinoNavigationBar, CupertinoTabBar,
 CupertinoTabScaffold, CupertinoTabView, CupertinoTextField, CupertinoDialog,
 CupertinoDialogAction, CupertinoFullscreenDialogTransition,
 CupertinoPageScaffold, CupertinoPageTransition, CupertinoActionSheet,
 CupertinoActivityIndicator, CupertinoAlertDialog, CupertinoPopupSurface

Layout widgets

To compose multiple widgets into a single widget, Flutter provides large number of widgets with layout feature. For example, the child widget can be centered using Center widget.

Some of the popular layout widgets are as follows:

- Container: A rectangular box decorated using BoxDecoration widgets with background, border and shadow.
- Center: Center its child widget
- Row: Arrange its children in the horizontal direction.
- Column: Arrange its children in the vertical direction.
- Stack: Arrange one above the another.

State maintenance widgets

 The dynamic nature of the application is through interactive behavior of the widgets and the state changes during interaction

State maintenance widgets

The dynamic nature of the application is through interactive behavior of the widgets and the state changes during interaction

StatelessWidget

Only requires a single method build to be implemented in its derived class. The build method gets the context environment necessary to build the widgets through BuildContext parameter and returns the widget it builds

<u>Icon</u>, <u>IconButton</u>, and <u>Text</u> are examples of stateless widgets.

StatefullWidget

Stateful can be thought of as redering through user input that becomes redering according to the change of state. it can change its appearance in response to events triggered by user interactions or when it receives data

Checkbox, Radio, Slider, InkWell, Form, and TextField are examples of stateful widgets

States....?


```
import 'package:flutter/material.dart';
class ItemCount extends StatelessWidget{


final String name;
final int count;

ItemCount({this.name,this.count});

@override
Widget build(BuildContext context){
  return Text('$name:$count');

}
}
```


Change the count ???


```
import 'package:flutter/material.dart';
class ItemCount extends StatefulWidget {
 final String name;
 ItemCount({this.name});
 _ItemCountState createState() => _ItemCountState();
}
class _ItemCountState extends State<ItemCount>{
 int count=0;
@override
Widget build(BuildContext context) {
 return Text('($widget.name).$count');
}
}
```


Stateless vs Stateful

Statefull Widget

```
class _ItemCounterState extends State<ItemCounter
int count = 0;

@override
Widget build(BuildContext context) {
 return GestureDetector(
 onTap: () {
 setState(() {
 count++;
 });
 },
 child: Text('${widget.name}: $count'),
 );
}</pre>
```


Text

Text widget is used to display a piece of string. The style of the string can be set by using style property and TextStyle class. The sample code for this purpose is as follows:

```
Text('Hello World!', style: TextStyle(fontWeight: FontWeight.bold))
```

- maxLines, int: Maximum number of lines to show
- > overflow, TextOverFlow: Specify how visual overflow is handled using TextOverFlow class
- > style, TextStyle: Specify the style of the string using TextStyle class
- > textAlign, TextAlign: Alignment of the text like right, left, justify, etc., using TextAlign class
- > textDirection, TextDirection: Direction of text to flow, either left-to-right or rightto-left

Image

Image widget provides different constructors to load images from multiple sources and they are as follows:

- > Image Generic image loader using ImageProvider
- ➤ Image.asset Load image from flutter project's assets
- Image.file Load image from system folder
- Image.memory Load image from memory
- Image.Network Load image from network

The easiest option to load and display an image in Flutter is by including the image as assets of the application and load it into the widget on demand.

- Create a folder, assets in the project folder and place the necessary images.
- Specify the assets in the pubspec.yaml as shown below:

```
flutter:
assets:
- assets/smiley.png
```

Now, load and display the image in the application

```
Image.asset('assets/smiley.png')
```

The most important properties of the Image widget are as follows:

- image, ImageProvider: Actual image to load
- width, double Width of the image
- height, double Height of the image
- alignment, AlignmentGeometry How to align the image within its bounds

Icon

Icon widget is used to display a glyph from a font described in IconData class. The code to load a simple email icon is as follows:

Type of Layout Widgets

Widget supporting a single child

- Single Child Widgets In this category, widgets will have only one widget as its child and every widget will have a special layout functionality.
- For example, Center widget just centers it child widget with respect to its parent widget and Container widget provides complete flexibility to place it child at any given place inside it using different option like padding, decoration, etc.,
- Single child widgets are great options to create high quality widget having single functionality such as button, label, etc.,

Single Child Widget


```
class MyApp extends StatelessWidget {
 ▼ / 1 2:52
  Widget build(BuildContext context) {
 return MyHomePage(title: "Hello World demo app");
class MyHomePage extends StatelessWidget {
  MyHomePage({Key key, this.title}) : super(key: key);
  final String title;
  Widget build(BuildContext context) {
 return Container(
 Hello World
 decoration: BoxDecoration(
 color: Colors.white,
 padding: EdgeInsets.all(25),
 child: Center(child:
 Text(
 'Hello World',
 style: TextStyle(
 color: Colors.black,
 letterSpacing: 0.5,
 textDirection: TextDirection.ltr,
 ));
```


Multiple Child Widgets

In this category, a given widget will have more than one child widgets and the layout of each widget is

Multiple Child Widgets

- Row Allows to arrange its children in a horizontal manner.
- Column Allows to arrange its children in a vertical manner.
- ListView Allows to arrange its children as list.
- GridView Allows to arrange its children as gallery.
- Expanded Used to make the children of Row and Column widget to occupy the maximum possible area.

Multiple Child Widgets

```
class ProductBox extends StatelessWidget {
 ► RUN
 ProductBox({Key key, this.name, this.description, this.price,
this.image}) : super(key: key);
  final String name;
 final String description;
 final int price;
  final String image;
 Widget build(BuildContext context) {
 return Container(
 padding: EdgeInsets.all(2),
 child: Card(child: Row(
 mainAxisAlignment: MainAxisAlignment.spaceEvenly,
 children: <Widget>[
 Image.asset("assets/appimages/" + image),
 Expanded(child: Container(padding: EdgeInsets.all(5),
 child: Column(mainAxisAlignment:
 MainAxisAlignment.spaceEvenly,
 children: <Widget>
 [Text(this.name,style: TextStyle(fontWeight:
FontWeight.bold)),
 Text(this.description),
 Text("Price: " + this.price.toString()),
 )))
 1)));
```


Row

Image rows

```
Row(
  mainAxisAlignment: MainAxisAlignment.spaceEvenly,
  children: [
 Image.asset('images/pic1.jpg'),
 Image.asset('images/pic2.jpg'),
 Image.asset('images/pic3.jpg'),
 ],
);
```


App source: row_column

```
Column(
  mainAxisAlignment: MainAxisAlignment.spaceEvenly,
  children: [
 Image.asset('images/pic1.jpg'),
 Image.asset('images/pic2.jpg'),
 Image.asset('images/pic3.jpg'),
  ],
);
```


App source: sizing

Layout widgets

https://github.com/bizz84/layout-demo-flutter

Common layout widgets

standard widgets from the widgets library, and specialized widgets from the Material library. Any app can use the widgets library but only Material apps can use the Material Components library.

Standard widgets

- <u>Container</u>: Adds padding, margins, borders, background color, or other decorations to a widget.
- <u>GridView</u>: Lays widgets out as a scrollable grid.
- <u>ListView</u>: Lays widgets out as a scrollable list.
- <u>Stack</u>: Overlaps a widget on top of another.

Material widgets

- Card: Organizes related info into a box with rounded corners and a drop shadow.
- <u>ListTile</u>: Organizes up to 3 lines of text, and optional leading and trailing icons, into a row.

•

Container

- A convenience widget that combines common painting, positioning, and sizing widgets.
- Containers with no children try to be as big as possible unless the incoming constraints are unbounded
- Containers with children size them self to children
- Container can have one child

Container

```
Widget _buildImageColumn() => Container(
 decoration: BoxDecoration(
 color: Colors.black26,
),
 child: Column(
 children: [
 _buildImageRow(1),
 _buildImageRow(3),
 ],
 ),
 );
```


Grid View

```
Widget _buildGrid() => GridView .extent(
 maxCrossAxisExtent: 150,
 padding: const EdgeInsets.all(4),
 mainAxisSpacing: 4,
 crossAxisSpacing: 4,
 children: _buildGridTileList(30));

// The images are saved with names pic0.jpg, pic1.jpg...pic29.jpg.

// The List.generate() constructor allows an easy way to create

// a list when objects have a predictable naming pattern.
List<Container> _buildGridTileList(int count) => List.generate(
 count, (i) => Container(child: Image.asset('images/pic$i.jpg')));
```


ListView

```
\Box
Widget _buildList() => ListView(
 CineArts at the Empire
 children: [
 85 W Portal Ave
 _tile('CineArts at the Empire', '85 W Portal Ave', Icons.theaters),
 _tile('The Castro Theater', '429 Castro St', Icons.theaters),
 The Castro Theater
 _tile('Alamo Drafthouse Cinema', '2550 Mission St', Icons.theaters),
 429 Castro St
 _tile('Roxie Theater', '3117 16th St', Icons.theaters),
 _tile('United Artists Stonestown Twin', '501 Buckingham Way',
 Alamo Drafthouse Cinema
 Icons.theaters).
 2550 Mission St
 _tile('AMC Metreon 16', '135 4th St #3000', Icons.theaters),
 Divider(),
 _tile('Kescaped_code#39;s Kitchen', '757 Monterey Blvd', Icons.restaurant),
 Roxie Theater
 _tile('Emmyescaped_code#39;s Restaurant', '1923 Ocean Ave', Icons.restaurant),
 3117 16th St
 _tile(
 'Chaiya Thai Restaurant', '272 Claremont Blvd', Icons.restaurant),
 United Artists Stonestown Twin
 _tile('La Ciccia', '291 30th St', Icons.restaurant),
 501 Buckingham Way
 ],
 );
 AMC Metreon 16
 135 4th St #3000
ListTile _tile(String title, String subtitle, IconData icon) => ListTile(
 title: Text(title,
 style: TextStyle(
 K's Kitchen
 fontWeight: FontWeight.w500,
 757 Monterey Blvd
 fontSize: 20,
 )),
 subtitle: Text(subtitle),
 Emmy's Restaurant
 leading: Icon(
 1923 Ocean Ave.
 icon,
 color: Colors.blue[500],
 Chaiya Thai Restaurant
 ),
 272 Claremont Blvd
 );
```


Stack

- Use for widgets that overlap another widget
- The first widget in the list of children is the base widget; subsequent children are overlaid on top of that base widget
- A Stack's content can't scroll
- You can choose to clip children that exceed the render box

Stack

```
Widget _buildStack() => Stack(
 alignment: const Alignment(0.6, 0.6),
 children: [
 CircleAvatar(
 backgroundImage: AssetImage('images/pic.jpg'),
 radius: 100,
 Container(
 decoration: BoxDecoration(
 color: Colors.black45,
 child: Text(
 'Mia B',
 style: TextStyle(
 fontSize: 20,
 fontWeight: FontWeight.bold,
 color: Colors.white,
```


Hot Reload

Hot reload

- Hot reload feature quickly compile the newly added code in our file and sent the code to Dart Virtual Machine.
- After done updating the Code Dart Virtual Machine update the app UI with widgets
- If you are using States in your application then Hot Reload preservers the States so they will not update on Hot Reload.
- Massively reduce the time from each development cycle.

Hot reload

```
≣ main.dart ×
 Flutter Demo Home Page
 void _incrementCounter() {
Q
 setState(() {
 _counter++;
 });
⑻
Widget build(BuildContext context) {
 return new Scaffold(
 appBar: new AppBar(
 title: new Text(widget.title),
 ), // AppBar
 body: new Center(
 Button clicked 0 times
 child: new Text(
 'Button clicked $_counter times',
 style: Theme.of(context).textTheme.display1,
 floatingActionButton: new FloatingActionButton(
 onPressed: _incrementCounter,
 tooltip: 'Increment',
 child: new Icon(Icons.add),
 ), // FloatingActionButton
魯
```


Hot Restart

```
≡ main.dart > ⁴q_MyHomePageState > ♡_incrementCounter
16
 Android Emulator - flutter_emulator:558
 class MyHomePage extends StatefulWidget {
 MyHomePage({Key key, this.title}) : super(k
 My Application
20
 final String title;
21
23
 @override
 Flutter Demo Home
 _MyHomePageState createState() => new _MyHo
24
25
26
 class _MyHomePageState extends State<MyHomePa</pre>
28
 int _counter = 0;
 void _incrementCounter() {
30
 You have pushed the button this
 setState(() {
31
 many times:
32
 _counter++;
 6
 });
33
34
 @override
36
 Widget build(BuildContext context) {
38
 return new Scaffold(
 appBar: new AppBar(
39
 title: new Text(widget.title),
40
 ), // AppBar
41
 body: new Center(
```


Hot Reload and Hot Restart ??

Size Doesn't Matter

Custom Font ..

- Download the font you want
- Create directory in your project "Fonts"
- Open pubspec.html
- Indentation is very important

Lets Create MiCard

