

Flutter

Interactivity

Flutter

Adding Interactivity

Recap

- Widgets
- Stateless and State full widgets
- Single child widgets and multiple child widgets
- Image, List view, Grid view, Stack
- Hot restart and hot reload

Today

Overview

State and State full Widgets

Events

- OnChanged
- OnSubmitted
- Text Widget and TextEditingController Widgets
- Dropdown buttons, Dropdownitems

Demo:

- Hello Dilani
- Fuel Consumption Calculator

State

State is information that can be read synchronously when the widget is build and might change during the life time of the widget.

StateLess vs. StateFul Widgets

StateLess Widget

Does not require a mutable state

Overrides the build() method

Use when the UI depends on information in the object itself

StateFul Widget

Has mutable state

Overrides the createState() method, and returns a State

Use when the UI can change dynamically

Using State Full widgets..

Create a Class that Extends a Stateful Widget, that returns a State

Create a State class, with properties that may change

Implement the Build() method

Call the setState() method to make changes

State Full Widgets in Action

```
class HelloInput extends StatefulWidget {
  @override
  State<StatefulWidget> createState() => HelloInputState();
class _HelloInputState extends State<HelloInput> {
  String name = "";
 @override
  Widget build(BuildContext context) {
 return Column(children: <Widget>[
 TextField(
 onChanged: (String string) {
 setState(() {name = string; });
 }),
 Text("Hello " + name + "!")
]);}}
```


Layout widgets

```
DropdownButton<String>(
 onChanged: (value) {
 functionToCall(value);
 }
```

Events

Handle events as properties of Widgets

State maintenance widgets

```
import 'package:flutter/material.dart';
void main() => runApp(MyApp());
class MyApp extends StatelessWidget {
  // This widget is the root of your application.
  Widget build(BuildContext context) {
 return MaterialApp(
 title: 'Hello You',
 theme: ThemeData(
 primarySwatch: Colors.blue,
 home: new HelloYou(),
class HelloYou extends StatefulWidget{
 State<StatefulWidget> createState()=>_HelloYouState();
```


Statefull Widgets

```
class _HelloYouState extends State<HelloYou>{
 String name ='';
 Widget build(BuildContext context) {
 return Scaffold(
 appBar: AppBar(
 title : Text("hello"),
 backgroundColor:Colors.amber
 ),//AppBar
 body:Container(
 padding:EdgeInsets.all(15),
 child:Column(
 children : <Widget>[
 TextField(
 onChanged :(String string) {
 setState((){
 name=string;
 });
 Text ('Hello ' + name + '!' )
 ],//widget
 ) //Container
 ); //Scaffold
```


```
hello
Dilani Lunugalage
 Hello Dilani Lunugalage!
```

onSubmitted :(String string) {

Decoration....?

```
TextField(
  decoration:InputDecoration(
 hintText : ('Please enter your name')
  ),//Input Decoration
```


Drop Downs

Generics type

```
DropdownButton<String>(
items : <String>['Dollars', 'Euros', 'LKR' , 'poun
value\{
  return DropdownMenuItems<String>(
 LKR
 child :new Text(value),
  );
 Dollar
  }).toList(),
 Pounds
  onChanged:(_) {}
class _HelloYouState extends State<HelloY
 String name ='';
  final _currencies=['LKR','Dollar','Pounds'];
  String _currency='LKR';
```

```
DropdownButton<String>(
 items : _currencies.map((String value
 ){
 return DropdownMenuItem<String>(
 child:Text (value)
 );
 }).toList(),
 value:_currency,
 onChanged:(String value) {
 _onDropdownChanged(value);
  )ropdownChanged (String value){
  setState((){
 this._currency=value;
});
```


Lets Create Fuel Calculator

```
Widget build(BuildContext context) {
  TextStyle textStyle =Theme.of(context).textTheme.headline5;
  return Scaffold(
 appBar: AppBar(
 title : Text("Fuel Calculator"),
 backgroundColor:Colors.amber
 ),//AppBar
 body:Container(
 padding:EdgeInsets.all(15),
 child:Column(
 children : <Widget>[
 TextField(
 decoration: InputDecoration(
 labelText: "Distance",
 hintText: "e.g :124",
 labelStyle: textStyle,
```

Fuel Calculator

Distance e.g:124

Introduction to Gestures

- Gestures are primarily a way for a user to interact with a mobile (or any touch based device) application. Gestures are generally defined as any physical action / movement of a user in the intention of activating a specific control of the mobile device.
- Gestures are as simple as tapping the screen of the mobile device to more complex actions used in gaming applications.
- Tap: Touching the surface of the device with fingertip for a short period and then
- releasing the fingertip.

Widely used gestures

- Tap: Touching the surface of the device with fingertip for a short period and then releasing the fingertip.
- Double Tap: Tapping twice in a short time.
- Drag: Touching the surface of the device with fingertip and then moving the fingertip in a steady manner and then finally releasing the fingertip.
- Flick: Similar to dragging, but doing it in a speeder way.
- Pinch: Pinching the surface of the device using two fingers.
- Spread/Zoom: Opposite of pinching.
- Panning: Touching the surface of the device with fingertip and moving it in any direction without releasing the fingertip.

Gesture Events

Tap

- onTapDown
- onTapUp
- onTap
- onTapCancel

Double tap

onDoubleTap

Long press

onLongPress

Vertical drag

- onVerticalDragStart
- onVerticalDragUpdate
- onVerticalDragEnd

Horizontal drag

- onHorizontalDragStart
- onHorizontalDragUpdate
- onHorizontalDragEnd

Pan

- onPanStart
- onPanUpdate
- onPanEnd

onTap.....

```
import 'package:flutter/material.dart';
void main() => runApp(MyApp());
class MyApp extends StatelessWidget {
  // This widget is the root of your application.
  Widget build(BuildContext context) {
 return MaterialApp(
 title: 'Flutter Demo',
 home:Scaffold(
 appBar:AppBar(
 title : Text('Welcome to flutter'),
 body: Center(
 child: Container(
 padding: EdgeInsets.all(12.0),
 decoration: BoxDecoration(
 color: Theme.of(context).buttonColor,
 borderRadius: BorderRadius.circular(8.0),
 child: Text('My Button'),
```

```
import 'package:flutter/material.dart';
void main() => runApp(MyApp());
class MyApp extends StatelessWidget {
  // This widget is the root of your application.
 Widget build(BuildContext context) {
 return MaterialApp(
 home:Scaffold(
 appBar:AppBar(
 body: Center(
 child: GestureDetector(
 onTap:(){
 print('MyButton was tapped!');
 child: Container(
 padding: EdgeInsets.all(12.0),
 decoration: BoxDecoration(
 color: Theme.of(context).buttonColor,
 borderRadius: BorderRadius.circular(8.0),
 child: Text('My Button'),
```


Lets See example of Gestures

https://flutter.dev/docs/cookbook

- Flutter also provides a low-level gesture detection mechanism through Listener widget. It will detect all user interactions and then dispatches the following events:
- PointerDownEvent
- PointerMoveEvent
- PointerUpEvent
- PointerCancelEvent

Advanced gestures

- Flutter also provides a small set of widgets to do specific as well as advanced gestures. The widgets are listed below:
- Dismissible: Supports flick gesture to dismiss the widget.
- Draggable: Supports drag gesture to move the widget.
- LongPressDraggable: Supports drag gesture to move a widget, when its parent widget is also draggable.
- DragTarget: Accepts any Draggable widget.
- IgnorePointer: Hides the widget and its children from the gesture detection process.
- AbsorbPointer: Stops the gesture detection process itself and so any overlapping widget also can not able to participate in the gesture detection process and hence, no event is raised.
- Scrollable: Support scrolling of the content available inside the widget

Rest API with Flutter

 https://www.c-sharpcorner.com/article/flutterrest-api/