Flutter Architektur

Von einzelnen Files zu einer skalierbaren Architektur

Bevor es los geht

Vorstellung, Expertise

Wer bin ich?

Markus Kühle

Gründer & Geschäftsführer der coodoo GmbH, einer Enterprise Software Dienstleistungsfirma.

Seit 2019 Flutter Entwicklung für Halbzeit.app und Kundenprojekte für Mobile Apps und Web.

@makueh https://coodoo.de

Halbzeit.app Expertise

- Öffentliches & White Label Fußball
 Tippspiel
- Mehrere 100k Spieler
- Über 50.000 Downloads
- Web, iOS, Android und Tablet
- AWS Cloud Service Integration
- Mandantenfähig mit vielen konfigurierbaren Details

Warum Architektur

Relevanz, Projektgröße, Separation of Concerns

Relevanz einer Architektur

Eine gute Architektur zu wählen ist essentiell.

Strukturierter Code lässt sich besser warten, wenn die App wächst.

Keine Architektur

Keine Organisation des Codes Endet bei größeren Apps in Chaos

Over Engineering

Bereits kleine Änderungen sind nur sehr schwer umzusetzen

Wann über Architektur nachdenken?

- **Größe der App**Wie viele Pages, Navigationstiefe, Komplexität?
- **Größe des Teams**Wie viele Teammitglieder arbeiten gleichzeitig an der App?
- Verteilung des Teams
 Wie ist der direkte Austausch des Teams möglich?
- Verständnis der Sprache und Struktur Sprechen alle Mitglieder die gleiche "Flutter-Sprache"?

Separation of Concerns

UI

Business Logic

```
floatingActionButton: Row(
 class CounterController extends StateNotifier<CounterState> {
 CounterController({required this.counterRepo})
  mainAxisAlignment: MainAxisAlignment.end,
 super(const CounterState()) {
  children: [
 init();
 FloatingActionButton(
 onPressed: () =>
 ref.read(counterControllerProvider.notifier).decremer(),
 final CounterRepo counterRepo;
 tooltip: 'Decrement',
 child: const Icon(Icons.remove),
 void init() {
 ), // FloatingActionButton
 state = state.copyWith(value: AsyncValue.data(counterRepo.value))
 const SizedBox(width: 16),
 FloatingActionButton(
 Future<void> increment() async {
 onPressed: () =>
 state = state.copyWith(value: const AsyncValue.loading());
 ref.read(counterControllerProvider.notifier).increment(),
 state = state.copyWith(
 tooltip: 'Increment',
 value: await AsyncValue.guard(() => counterRepo.increment()))
 child: const Icon(Icons.add),
 // FloatingActionButton
```

Flutter Vorgaben & Konventionen

Flutter gibt dem Entwickler **große Freiheiten** bei Architekturentscheidungen.

Flutter hat **keine Vorgabe** zu Ordnerstruktur oder anderen Konventionen bezüglich einer Architektur.

Konventionen & Abstimmungen

Ordnerstruktur, Dateinamen, Lint-Regeln

Ordner Konventionen

Layers first

→ lib → src presentation feature1 feature2 application feature1 feature2 → domain feature1 feature2 → data feature1 feature2

Feature first

→ lib ▶ src features feature1 presentation → domain repository entity → feature2 presentation → domain repository entity

Es geht bei einem Feature nicht um die UI. Domain-Driven Design als Startpunkt.

Layers first

Vorteile

- Schneller und einfacher Start
- Einfach zu verstehen

Nachteile

- Sehr unübersichtlich, sobald die App wächst
- Zusammengehörende Files für ein Feature über das Projekt verteilt

Feature first

Vorteile

- Files, die zu einem Feature gehören, sind an einem Ort zu finden
- Layers in Feature
- Einfache Kommunikation

Nachteile

 Verständnis, was ein Feature ist, muss im Team trainiert werden

Feature first - Startpunkt

Es geht bei einem Feature **nicht** um die UI.

Domain-Driven Design als **Startpunkt**.

Domain-Driven Design ist ein Ansatz für die Softwareentwicklung, der die Entwicklung auf die Programmierung eines Domänenmodells konzentriert, das über ein umfassendes Verständnis der Prozesse und Regeln einer Domäne verfügt.

Martin Fowler über das Buch von Eric Evans von 2003

https://martinfowler.com/bliki/DomainDrivenDesign.html

Feature first

Layers im Feature

Die Layer werden innerhalb des Features als Ordner eingerichtet.

Wir unterteilen noch einmal in logic und presentation.

Konventionen für Dart Files & Klassen

- Filename sagt über Art des Inhalts
 aus Bsp.: catalog_search.page.dart,
 catalog.repo.dart,
- Eine Klasse pro File
 Ausnahme sind eng zusammengehörige
 Klassen wie z.B. Stateful Widgets

Flutter Lint Regeln

- Linter im Default Projekt bereits konfiguriert
- Flutter Lints basiert auf den empfohlenen Dart Lints
- In analysis_options.yaml anpassbar
- Aufrufen mit flutter analyze

Alle konfigurierten Lint Regeln immer beachten!

pub v2.0.1

This package contains a recommended set of lints for Flutter apps, packages, and plugins to encourage good coding practices.

This package is built on top of Dart's recommended, yaml set of lints from package:lints.

Lints are surfaced by the dart analyzer, which statically checks dart code. Dart-enabled IDEs typically present the issues identified by the analyzer in their UI. Alternatively, the analyzer can be invoked manually by running flutter analyze.

Usage

Flutter apps, packages, and plugins created with flutter create starting with Flutter version 2.3.0 are already set up to use the lints defined in this package. Entities created before that version can use these lints by following these instructions:

- 1. Depend on this package as a dev_dependency by running flutter pub add --dev flutter_lints
- Create an analysis_options.yam1 file at the root of the package (alongside the pubspec.yam1 file) and include: package:flutter_lints/flutter.yam1 from it.

Example analysis_options.yaml file:

https://pub.dev/packages/flutter lints

Lint Beispiel - forEach()

[coodoo]

```
Run | Debug | Profile
 void main( void forEach(void Function(String) action)
 runApp (c
 Type: void Function(void Function(String)) dart:core
 6
 Invokes [action] on each element of this iterable in iteration order.
 class MyAp
 Example:
 const My
 8
 9
 final numbers = <int>[1, 2, 6, 7];
 // This numbers.forEach(print);
10
11
 @overrid // 1
12
 Widget b // 2
13
14
 List<$ // 7
15
 names.
 Avoid using `forEach` with a function
16
 name;
 literal. dart(avoid_function_literals_in_foreach_calls)
 Lint Github Regel
17
 name;
18
 name:.forEach((element) => print(element));
 Effective Dart Usage
19
```

Mögliche Architekturen

MVC, MVC+S, Clean Architecture, State Architecture

Übersicht der Architekturen

- Es existieren eine Menge an Architekturen
- MVC, MVC+S, MVP, MVVM, Clean Architecture, Android App Architecture...
- Flutter gibt keine Architektur vor

Populäre State Architekturen

- **Bloc Architektur** (basierend auf der Bloc Library <u>bloclibrary.dev</u>)
- Riverpod Architektur (MVVM State riverpod Package pub.dev/packages/riverpod)

Die Architekturen basieren auf Provider, welches das von Flutter empfohlene State Management Package ist.

State Architektur

- Basierend auf State Management
- Drei Layer:
 - Presentation
 - o Domain
 - o Data
- Jeder Layer hat eine bestimmte Aufgabe
- Klarer Vertrag wie die Kommunikation stattfindet.

Android Architecture

- State Architektur
- 3 Layer
- Kommt unserer Zielarchitektur am nächsten

Android Guide to app architecture

Minimale State Architektur

- Kleinste mögliche Architektur
- Zwei Layer:
 - o Data
 - Presentation
- Kernbestandteile:
 - State Management
 - Dependency Injection
- Direkt mit Entities anstatt DTOs arbeiten

Data Layer - Repository

Repository Pattern, Entities, Final & Immutable, Freezed

Repository Pattern

- Auftrennung zwischen Businesslogik und Datenbeschaffung
- Zentrale Zuständigkeit, um Daten zu beschaffen
- Ist unabhängig von der Datenquelle
- Lädt Daten und mappt auf Objekte
- Repository l\u00e4dt selbst nicht die Daten, sondern hilft bei der Datenbeschaffung
- Hilft bei den Tests, denn es lässt sich schnell austauschen

Repository Pattern in der Architektur

- Layer nennt man auch Infrastructure
- Unterscheidung zwischen Local und Remote Data Sources
- Repository managed nur den Aufruf der Data Source
- Wandelt DTOs in Enties um

Repository Struktur

<u>Dartpad</u>

Model (Entities)

The entities must be our data types or classes that are used in different parts of our software.

Uncle Bob

- Entities beschreiben das Domain Model
- Werden in der Domain Layer erstellt und verwaltet
- Domain Layer wendet über Business Logik CRUD Operationen auf Entities an.
- In der kleinsten Architektur können sie direkt im Repository erstellt und nach oben gereicht werden.

Immutable Objekte & Values

A class is immutable if all of the instance fields of the class, whether defined directly or inherited, are final.

API Documentation

- Immutable Objekte können ihren Status nach der Erstellung nicht mehr ändern.
- Vorteile in der Performance
- Nur eine Stelle/Layer kann/darf Entities verändern und den State der Anwendung ändern.
- In Dart wird mit @immutable auf Klassenebene angezeigt, dass diese Klasse nicht veränderbar ist (https://api.flutter.dev/flutter/meta/immutable-constant.html)

Immutable Object

Wir arbeiten mit unveränderbaren Objekten.

Objekt enthält nur final Attribute.

<u>UnmodifiableListView</u> ermöglicht hier eine nicht veränderbare Liste.

Empfänger (Consumer) der Liste sollen die Daten nicht verändern können.

Alternative: <u>freezed Package</u>.

```
@immutable
class Birthday {
 final String name;
 final DateTime date;
 final String? profileImage;
 final String? notes;
 const Birthday({required this.name, required
this.date, this.profileImage, this.notes});
UnmodifiableListView<Birthday> get birthdays =>
UnmodifiableListView(_birthdays);
```

Freezed Package

Generiert den notwendigen Code einer unveränderlichen Klasse:

- Konstruktoren
- toString, equals & hashCode Methode
- copyWith Methode
- JSON Serialisierung

https://pub.dev/packages/freezed

```
required this firstName,
  required this.lastName.
factory Person.fromJson(Map<String, Object?> json) {
 firstName: json['firstName'] as String,
 lastName: |son['lastName'] as String,
 age: json['age'] as Lnt,
final String firstName;
final String lastName;
final int ame:
 String? firstName,
  String? LastName.
 int? age.
 lastName: lastName,
Map<String, Object?> toJson() {
 'firstName': firstName.
 'lastName': lastName.
 'age': age,
String toString() {
  return 'Person('
 'firstName: $firstName, '
 'lastName: SlastName,
 age: $age'
bool operator ==(Object other) {
 return other is Person &&
 person.runtimeType == runtimeType &&
 person.firstName -- firstName &&
 person lastName == lastName &&
int get hashCode (
 return Object hash(
```

```
@freezed
class Person with _$Person {
  const factory Person({
 required String firstName,
 required String lastName,
 required int age,
}) = _Person;

factory Person.fromJson(Map<String, Object?> json)
 => _$PersonFromJson(json);
}
```


Generieren lassen durch https://app.quicktype.io

Presentation Layer - States

Repository Pattern, Entities, Final & Immutable, Freezed

Datenfluss Presentation Layer

- Page mit Widgets zeigt Daten aus dem State
- State wird durch den Controller aktualisiert
- Page ruft Aktionen des Controllers auf
- Controller l\u00e4dt aus Repository
 Daten und Updated State

State Management Einführung

State Management in der Architektur

- Einordnung des State Management in eine möglichen Architektur
- Presentation Logic Holders
- Daten werden in Repositorys oder in der Domain Schicht geändert und manipuliert -> die View muss darauf reagieren

Was ist ein State?

- Flutter ist deklarativ
 -> Die UI wird gebaut, um den
 aktuellen State der App darzustellen.
- Wenn der State sich ändert, wird die UI vollständig neu gerendert.
- Unterscheidung zwischen
 Ephemeral state (flüchtig) und
 App state (übergreifend)

Ephemeral state & App state

Keine ganz klare Regel wann eine Variable zu dem Ephemeral State oder App State gehört.

Problem

Zentrale Daten sollen auf einem Widget weiter unten im Widget-Tree angezeigt werden.

Bisherige einzige Lösung:
Die Daten über den Constructor
nach unten durchreichen.

State Management Lösungen

Stateful Widgets

InheritedWidget & InheritedModel

Provider (von Flutter empfohlen)

Riverpod

BLoC / Rx

Redux

und noch einige weitere..

(Flutter build in)

(Flutter build in)

- pub.dev https://pub.dev/packages/provider
- pub.dev https://pub.dev/packages/flutter-riverpod
- 🔷 pub.dev https://pub.dev/packages/flutter bloc
- 🔷 pub.dev https://pub.dev/packages/flutter redux

https://docs.flutter.dev/development/data-and-backend/state-mgmt/options https://twitter.com/RydMike/status/1528827017172504579

InheritedWidget Funktion

- Direkter Zugriff auf das Inherited
 Widget
- Es müssen keine Daten durchgegeben werden.

Aus dem Counter Beispiel:


```
children: <Widget>[
 const Text(
 'You have pushed the button this many times:',
 ), // Text
 Text(
 style: Theme.of(context).textTheme.headline4,
 // Text

1, // <Widget>[]
```


State Management mit Provider

Provider Package

https://pub.dev/packages/provider

Was bekommt man mit Provider?

"A wrapper around InheritedWidget to make them easier to use and more reusable."

Einen bequemen Wrapper, um das InheritedWidget sehr einfach verwenden zu können.

ChangeNotifier

Ein Notifier gibt bekannt, wenn sich etwas geändert hat.

Alternative für nur ein Value ist der ValueNotifier.

```
class BirthdayRepo extends ChangeNotifier
 static final BirthdayRepo birthdayRepo =
BirthdayRepo._internal();
 factory BirthdayRepo() {
 return _birthdayRepo;
 BirthdayRepo._internal();
 final List<Birthday> birthdays = [];
 UnmodifiableListView<Birthday> get birthdays =>
 UnmodifiableListView( birthdays);
  Birthday insert(Birthday birthday) {
 _birthdays.add(birthday);
 notifyListeners();
 return birthday;
```

Provider

Managed den Lifecycle konfigurierten Notifier (Models)

Typische Provider

- MultiProvider
 Wird viel verwendet, weil es ein
 einfacher und schneller Weg ist,
 verschiedenste Provider zu
 initialisieren.
- ChangeNotifierProvider
 Kann verwendet werden, wenn ein
 ChangeNotfier genutzt wird.

```
void main() {
 runApp(
 MultiProvider(
 providers: [
 ChangeNotifierProvider(
 create: (_) => BirthdayRepo()),
 ],
 child: const App(),
```

Consumer

Ein Consumer Widget hört auf die Änderung des Value und zeichnet anschließend sich selbst und die Widgets unterhalb erneut.

Consumer ist Teil des
Provider Package.

Consumer API-Link

Consumer Widget

Ein Consumer Widget hört auf Änderungen des States.

context.watch(): Widget erhält State und hört auf Veränderung

context.read(): Widget erhält State und ignoriert Änderungen.

```
class BirthdaysScreen extends StatelessWidget {
 const BirthdaysScreen({Key? key}) : super(key:
key);
 @override
 Widget build(BuildContext context) {
 final birthdays =
context.watch<BirthdayRepo>().birthdays;
 onDismissed: (direction) {
context.read<BirthdayRepo>().delete(birthday);
 );
 },
```

State Management mit Riverpod

Was ist Riverpod?

- Verwendet die Vorteile von Provider und bringt neue Erweiterungen mit
- Ermöglicht einfach Provider zu erstellen, zuzugreifen und zu kombinieren
- Hinterlässt Code, der einfach zu testen ist
- Zeigt Fehler bereits zur Compilezeit

This project can be considered as a rewrite of provider to make improvements that would be otherwise impossible.

Architektur und Datenfluss

Daten über die verschiedenen Schichten hinweg lesen und schreiben unter Verwendung von Riverpod.

Was bietet Riverpod?

Riverpod Provider sind global und leben außerhalb des Widget Trees.

Verschiedene Provider für den jeweiligen Anwendungsfall.

Der Kern von Riverpod ist **Dependency Injection**.

Bietet State-Management, wie wir es von Provider kennen.

Beschreibt sich selbst als "A Reactive Caching and Data-binding Framework"

Provider Modifiers

Standard

Globaler Provider, der als Singleton agiert - kein Modifier.

```
final counterRepoProvider = Provider<int>((ref) => 8);
```

Family

Einen eindeutigen Provider anhand einer ID erhalten - Family Modifier.

```
final counterRepoProvider = Provider.family<int, String>((_, ref) { return 8; });
```

AutoDispose

Die Provider Instanz aus dem Speicher entfernen, wenn sie nicht mehr benötigt wird - AutoDispose.

```
final counterRepoProvider = Provider.autoDispose<int>((ref) => 8);
```

Über ref mit den Providern interagieren

ref.watch() Lädt die Daten des Providers und hört auf Änderungen (observe). Ändern

sich die Daten wird das Widget neu gebaut (rebuild).

Verwendung: z.B. reaktiver Controller

ref.listen() Fügt einen Listener hinzu und führt eine bestimmte Aktion (Callback) aus,

wenn sich die Daten im Provider ändern.

Verwendung: z.B. Snackbar anzeigen

ref.read() Liest den Daten eines Providers nur einmal und reagiert nicht auf

Veränderung der Daten im Provider.

Verwendung: Standard Dependency Injection

Wenn immer möglich lieber ref.watch() anstatt ref.read() oder refl.listen() verwenden. Wenn man die App so implementiert, dass sie sich auf ref.watch() verlässt wird sie wartungsfreundlicher.

AsyncValue durch FutureProvider

Mit AsyncValue<T> wird garantiert, dass der Entwickler nicht vergisst auf die Loading & Error States zu reagieren.

```
ref.watch(counterRepoProvider).when(
  data: (response) => Text("${counterRepoProvider.toString()}: $response"),
  loading: ()=> const CircularProgressIndicator(),
  error: (err, st) => Text("ERROR: ${err.toString()}")
)
```


Wichtigste Punkte

- Nicht jedes Projekt hat die gleiche Architektur
- Im Team eine einheitliche Projektsprache sprechen
- Das Team auf Konventionen und Strukturen trainieren
- State Architektur einführen und Team schulen
- Je größer das Projekt wird umso strikter die Architektur anwenden

Vielen Dank

in markus-kuehle

https://coodoo.de

https://flutter.de

