

Department of Computer Engineering

$\label{practical 1: Android Studio setup for Flutter development with along with Dart SDK. Solution: \\$

Step 1: Installing a Flutter.

i. System Requirements:

- Assure that your system meets the minimum requirements. Flutter supports macOS, Linux, and Windows.
- On macOS, you need Xcode with the command-line tools installed. On Linux, you need to have git, lib32stdc++6, and other dependencies installed.
- ii. **Download Flutter:** O Visit Flutter Website for Installation of Flutter -> https://docs.flutter.dev/get-started/install.

iii. Extract Flutter:

o If you downloaded the ZIP file, extract it to a location on your machine. (C:\src\flutter). iv.

Set Up Environment Variables:

O Add the C:\src\flutter\bin directory to your system's PATH variable.

v. Run flutter doctor:

- Open a terminal and run the following command: flutter doctor
- This command checks your environment and displays a report of any missing dependencies or issues.

Department of Computer Engineering

vi. Install Flutter Dependencies:

o Follow the instructions provided by flutter doctor to install any missing dependencies. This may include things like Android Studio, Xcode command-line tools, etc.

Step 2: Installing Android Studio.

- i. Download Android Studio: O Visit the Android Studio download page.
 - o Click on the "Download" button and download the Windows version.
- ii. Run the Installer: Once the download is complete, run the installer executable (.exe) file. iii. Follow Installation Wizard:

Space required: 3.6GB

< Back Next >

92210103050 Batch – 6TC6 C

Department of Computer Engineering

Department of Computer Engineering

o Android SDK Platforms:

o Android SDK Tools:

Department of Computer Engineering

Step 3: Run Following Command for checking Flutter dependencies on after installation of android.

- iv. Accept Android Licenses o Flutter doctor --android-licenses to develop for Android, you need to accept the Android licenses.
 - o Run the following command: flutter doctor -- android-licenses

Department of Computer Engineering App Development Using Flutter (01CE0610)

Practical 2: Create a "hello flutter" application

Main.dart

```
import 'package:flutter/material.dart';
void main() {
runApp(const MyApp());
class MyApp extends StatelessWidget
{ const MyApp({super.key});
 @override
Widget build(BuildContext context)
 return MaterialApp(
 title:
'Flutter Demo',
 theme: ThemeData(
 colorScheme:
ColorScheme.fromSeed(seedColor: Colors.deepPurple),
useMaterial3: true,
 home: const MyHomePage(title: 'Flutter Application'),
  );
class MyHomePage extends StatefulWidget {
 const MyHomePage({super.key, required this.title});
 final String title;
 @override
 State<MyHomePage> createState() => MyHomePageState();
class MyHomePageState extends State<MyHomePage>
\{ \text{ int counter} = 0; 
void incrementCounter()
{ setState(() {
 counter++;
  });
 @override
 Widget build(BuildContext context)
  { return Scaffold(
appBar: AppBar(
title: Text(widget.title),
 ),
```


Department of Computer Engineering App Development Using Flutter (01CE0610)

OUTPUT:

Department of Computer Engineering

Practical 3: Create and application using Flutter Key Widgets.

Main.dart


```
import 'package:flutter/material.dart';
void main() {
runApp(MyApp());
class MyApp extends StatelessWidget
 {@override
 Widget build(BuildContext context) { return
MaterialApp(
 debugShowCheckedModeBanner: false,
 home: Scaffold(
 appBar:
AppBar(
 title: Text('Flutter Key Widgets Example'),
backgroundColor: Colors.blue,
 body: MyHomePage(),
 ),
  );
class MyHomePage extends StatelessWidget
 {@override
 Widget build(BuildContext context)
  {return Center(
child: Column(
 mainAxisAlignment: MainAxisAlignment.center,
 Row(
children: [
 mainAxisAlignment: MainAxisAlignment.spaceEvenly,
children: [
 TextButton(
 onPressed: () {
 child: Text('Text Button'),
 OutlinedButton(
 onPressed: () {
 child: Text('Outlined Button'),
 ),
```

Batch-6TC6-C

Department of Computer Engineering

Output:

Department of Computer Engineering

Practical 4: Create an application using row, column, container widgets

Main.dart

```
import 'package:flutter/material.dart';
void main() {
runApp(const MyApp());
class MyApp extends StatelessWidget
{const MyApp({super.key});
 @override
 Widget build(BuildContext context)
 return MaterialApp(
 title:
'Flutter Demo',
 theme: ThemeData(
 colorScheme: ColorScheme.fromSeed(seedColor: Colors.deepPurple),useMaterial3:
true.
 home: const MyHomePage(title: 'Flutter Demo Home Page'),
  );
}
class MyHomePage extends StatefulWidget {
 const MyHomePage({super.key, required this.title});
 final String title;
 @override
 State<MyHomePage> createState() => MyHomePageState();
}
class MyHomePageState extends State<MyHomePage>
\{ \text{int counter} = 0; 
 void
 incrementCounter()
 {setState(() {
 counter++;
  });
 @override
 Widget build(BuildContext context)
{return
 Scaffold(
appBar: AppBar(
 title: Text(widget.title),
 ),
```


Department of Computer Engineering

```
Row(
 body:
children:
Container(
 child: FlutterLogo(),
 Container(
 child: FlutterLogo(),
 Container(
 padding: EdgeInsets.all(80),
 margin:
EdgeInsets.all(80),
 decoration:
BoxDecoration(
 borderRadius:
(BorderRadius.circular(80)),
 boxShadow: [new BoxShadow(color: Color.fromRGBO(0, 1, 0, 100), offset:
new Offset(0, 0)
 ),
 Column(childre
n:
Container(
 child: FlutterLogo(),
 floatingActionButton:
 FloatingActionButton(
onPressed: _incrementCounter,
 tooltip:
 'Increment',
child: const Icon(Icons.add),
  );
```

Department of Computer Engineering

OUTPUT:

