

Dart Programming

tutorialspoint

MPLYEASYLEARNING

www.tutorialspoint.com

About the Tutorial

Dart is an open-source general-purpose programming language. It is originally developed by Google and later approved as a standard by ECMA.

Dart is a new programming language meant for the server as well as the browser. Introduced by Google, the **Dart SDK** ships with its compiler – the **Dart VM**. The SDK also includes a utility **-dart2js**, a transpiler that generates JavaScript equivalent of a Dart Script.

This tutorial provides a basic level understanding of the Dart programming language.

Audience

This tutorial will be quite helpful for all those developers who want to develop single-page web applications using Dart. It is meant for programmers with a strong hold on object-oriented concepts.

Prerequisites

The tutorial assumes that the readers have adequate exposure to object-oriented programming concepts. If you have worked on JavaScript, then it will help you further to grasp the concepts of Dart quickly.

Copyright & Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com.

Table of Contents

	About the Tutorial	i
	Audience	i
	Prerequisites	i
	Copyright & Disclaimer	i
	Table of Contents	ii
1.	DART – OVERVIEW	1
2.	DART – ENVIRONMENT	2
	Executing Script Online with DartPad	2
	Setting Up the Local Environment	3
	IDE Support	4
	Add a Dart File to the Project	5
	The dart2js Tool	5
3.	DART – SYNTAX	6
	Your First Dart Code	6
	Execute a Dart Program	6
	Dart Command-Line Options	8
	Enabling Checked Mode	8
	Identifiers in Dart	9
	Keywords in Dart	10
	Comments in Dart	11
	Object-Oriented Programming in Dart	11

4.	DART – DATA TYPES	13
5.	DART – VARIABLES	15
	Type Syntax	15
	Final and Const	17
6.	DART – OPERATORS	19
	Arithmetic Operators	19
	Equality and Relational Operators	20
	Type test Operators	22
	Bitwise Operators	23
	Assignment Operators	24
	Logical Operators	26
	Short-circuit Operators (&& and)	28
	Conditional Expressions	28
7.	DART – LOOPS	30
	The 'for' Loop	30
	The 'forin' Loop	32
	The 'while' Loop	33
	The dowhile Loop	34
	The break Statement	36
	The continue Statement	37
	Using Labels to Control the Flow	37
8.	DART – DECISION MAKING	40
	The if Statement	41
	The If Fise Statement	42

	The elseif Ladder	44
	The switchcase Statement	45
9.	DART – NUMBERS	48
	Parsing	48
	Number Properties	49
	hashcode	50
	isFinite	51
	isInfinite	51
	isNegative	52
	isEven	52
	isOdd	53
	sign	53
	Number Methods	54
	Abs	54
	ceil	55
	compareTo	55
	floor	56
	remainder	57
	round	57
	toDouble	58
	toInt	59
	toString	59
	truncata	60

10.	DART - STRING	61
	String Interpolation	62
	String Properties	63
	codeUnits	63
	isEmpty	64
	length	64
	Methods to Manipulate Strings	65
	toLowerCase	66
	toUpperCase	66
	trim	67
	compareTo	68
	replaceAll	69
	split	69
	substring	70
	toString	71
	codeUnitAt	71
11.	DART – BOOLEAN	73
12.	DART - LISTS	75
	Fixed Length List	75
	Growable List	76
	List Properties	77
	List First	78
	List isEmpty	78
	List. isNotEmpty	79

	List. length	80
	List.last	80
	List.reversed	81
	List.single	81
13.	DART – LISTS (BASIC OPERATIONS)	83
	Inserting Elements into a List	83
	Updating Lists	85
	Removing List items	86
14.	DART – MAP	90
	Map – Properties	91
	Keys	92
	Values	92
	length	93
	isEmpty	93
	isNotEmpty	94
	Map – Functions	94
	Map.addAll()	95
	Map.clear()	95
	Map.remove()	96
	Map.forEach()	97
15.	DART – SYMBOL	98
16.	DART – RUNES	102
	String.codeUnitAt() Function	102
	String codeUnits Property	103

	String.runes Property	103
17.	DART – ENUMERATION	105
18.	DART – FUNCTIONS	107
	Defining a Function	107
	Calling a Function	108
	Returning Functions	108
	Parameterized Functions	109
	Required Positional Parameters	110
	Optional Parameters	111
	Optional Positional Parameter	111
	Optional Named Parameter	112
	Optional Parameters with Default Values	113
	Recursive Dart Functions	113
	Lambda Functions	114
19.	DART – INTERFACES	115
20.	DART – CLASSES	118
	Declaring a Class	118
	Creating Instance of the class	119
	Accessing Attributes and Functions	120
	Dart Constructors	121
	Named Constructors	122
	The this Keyword	123
	Dart Class – Getters and Setters	123
	Class Inheritance	. 125

	Dart – Class Inheritance and Method Overriding	127
	The static Keyword	129
	The super Keyword	130
21.	DART - OBJECT	131
22.	DART - COLLECTION	134
	List	134
	Set	135
	Advanced Dart Collection – dart: collection Library	137
	HashMap	137
	Adding Multiple Values to a HashMap	138
	Removing Values from a HashMap	138
	HashSet	139
	Adding Multiple Values to a HashSet	140
	Removing Values from a HashSet	141
	Maps	141
	Queue	142
	Adding Multiple Values to a Queue	143
	Adding Value at the Beginning and End of a Queue	143
	Iterating Collections	145
23.	DART – GENERICS	146
	Generic Map	149
24.	DART – PACKAGES	150
	Installing a Package	151

25.	DART – EXCEPTIONS	154
	The try / on / catch Blocks	154
	The Finally Block	157
	Throwing an Exception	159
	Custom Exceptions	160
26.	DART - DEBUGGING	162
	Adding a Breakpoint	162
27.	DART - TYPEDEF	165
28.	DART – LIBRARIES	169
	Importing a library	169
	Encapsulation in Libraries	170
	Creating Custom Libraries	171
	Library Prefix	173
29.	DART – ASYNC	175
30.	DART – CONCURRENCY	178
31.	DART - UNIT TESTING	180
	Grouping Test Cases	184
32.	DART – HTML DOM	185
	Finding DOM Elements	186
	Event Handling	189

1. Dart – Overview

Dart is an object-oriented language with C-style syntax which can optionally trans compile into JavaScript. It supports a varied range of programming aids like interfaces, classes, collections, generics, and optional typing.

Dart can be extensively used to create single-page applications. Single-page applications apply only to websites and web applications. Single-page applications enable navigation between different screens of the website without loading a different webpage in the browser. A classic example is **GMail** — when you click on a message in your inbox, browser stays on the same webpage, but JavaScript code hides the inbox and brings the message body on screen

Google has released a special build of **Chromium** – the **Dart VM**. Using Dartium means you don't have to compile your code to JavaScript until you're ready to test on other browsers.

The following table compares the features of Dart and JavaScript.

Feature	Dart	JavaScript
Type system	Optional, dynamic	Weak, dynamic
Classes	Yes, single inheritance	Prototypical
Interfaces	Yes, multiple interfaces	No
Concurrency	Yes, with isolates	Yes, with HTML5 web workers

This tutorial provides a basic level understanding of the Dart programming language.

2. Dart – Environment

This chapter discusses setting up the execution environment for Dart on the Windows platform.

Executing Script Online with DartPad

You may test your scripts online by using the online editor at https://dartpad.dartlang.org/. The Dart Editor executes the script and displays both HTML as well as console output. The online editor is shipped with a set of preset code samples.

A screenshot of the **Dartpad** editor is given below:

Dartpad also enables to code in a more restrictive fashion. This can be achieved by checking the Strong mode option on the bottom right of the editor. Strong mode helps with:

- Stronger static and dynamic checking
- Idiomatic JavaScript code generation for better interoperability.

You may try the following example using Dartpad

```
void main() {
  print('hello world');
}
```


The code will display the following output

hello world

Setting Up the Local Environment

In this section, let us see how to set up the local environment.

Using the Text Editor

Examples of a few editors include Windows Notepad, Notepad++, Emacs, vim or vi, etc. Editors may vary from one Operating System to another. The source files are typically named with the extension ".dart".

Installing the Dart SDK

The current stable version of Dart is **1.21.0**. The **dart sdk** can be downloaded from:

- https://www.dartlang.org/install/archive
- http://www.gekorm.com/dart-windows/

A screenshot of the Dart SDK installation is given below:

On completion of the SDK installation, set the PATH environment variable to:

<dart-sdk-path>\bin

Verifying the Installation

To verify if Dart has been successfully installed, open the command prompt and enter the following command:

Dart

If installation is successful, it will show the dart runtime.

IDE Support

A plethora of IDEs support scripting in Dart. Examples include **Eclipse**, **IntelliJ**, and **WebStorm** from Jet brains.

Given below are the steps for configuring the Dart environment using **WebStrom IDE**.

Installing WebStorm

The installation file for **WebStorm** can be downloaded from http://www.jetbrains.com/webstorm/download/#section=windows-version.

The WebStorm installation file is available for Mac OS, Windows and Linux.

After downloading the installation files, follow the steps given below:

- Install the Dart SDK: Refer to the steps listed above
- Create a new Dart project and configure Dart support
- To create a new Dart project,
 - o Click **Create New Project** from the Welcome Screen
 - In the next dialog box, click **Dart**
- If there is no value specified for the **Dart SDK** path, then provide the SDK path. For example, the SDK path may be **<dart installation directory>/dart/dart-sdk**.

Add a Dart File to the Project

To add a Dart file to the Project:

- Right-click on the Project
- New → Dart File
- Enter the name of the Dart Script

A screenshot of the WebStorm Editor is given below:

The dart2js Tool

The **dart2js** tool compiles Dart code to JavaScript. Compiling Dart code to JS enables running the Dart script on browsers that do not support the Dart VM.

The dart2js tool is shipped as a part of the Dart SDK and can be found in the /dart-sdk/bin folder.

To compile Dart to JavaScript, type the following command in the terminal

```
dart2js - - out=<output_file>.js <dart_script>.dart
```

This command produces a file that contains the JavaScript equivalent of your Dart code. A complete tutorial on using this utility can be found on the official Dart website.

3. Dart – Syntax

Syntax defines a set of rules for writing programs. Every language specification defines its own syntax. A Dart program is composed of:

- Variables and Operators
- Classes
- Functions
- Expressions and Programming Constructs
- Decision Making and Looping Constructs
- Comments
- Libraries and Packages
- Typedefs
- Data structures represented as Collections / Generics

Your First Dart Code

Let us start with the traditional "Hello World" example -

```
main()
{
 print("Hello World!");
}
```

The **main()** function is a predefined method in Dart. This method acts as the entry point to the application. A Dart script needs the **main()** method for execution. **print()** is a predefined function that prints the specified string or value to the standard output i.e. the terminal.

The output of the above code will be:

```
Hello World!
```

Execute a Dart Program

You can execute a Dart program in two ways:

Via the terminal

Via the WebStorm IDE

Via the Terminal

To execute a Dart program via the terminal:

- Navigate to the path of the current project
- Type the following command in the Terminal window

```
dart file_name.dart
```

Via the WebStorm IDE

To execute a Dart program via the WebStorm IDE:

- Right-click the Dart script file on the IDE. (The file should contain the **main()** function to enable execution)
- Click on the 'Run <file_name>' option. A screenshot of the same is given below:

One can alternatively click the execute the Dart Script.

button or use the shortcut Ctrl+Shift+F10 to

Dart Command-Line Options

Dart command-line options are used to modify Dart Script execution. Common command-line options for Dart include the following:

Command-Line Option	Description
-c orc	Enables both assertions and type checks (checked mode).
version	Displays VM version information.
packages <path></path>	Specifies the path to the package resolution configuration file.
-p <path></path>	Specifies where to find imported libraries. This option cannot be used withpackages.
-h orhelp	Displays help

Enabling Checked Mode

Dart programs run in two modes namely-

- Checked Mode
- Production Mode (Default)

It is recommended to run the Dart VM in **checked mode** during development and testing, since it adds warnings and errors to aid development and debugging process. The checked mode enforces various checks like type-checking etc. To turn on the checked mode, add the -c or --checked option before the script-file name while running the script.

However, to ensure performance benefit while running the script, it is recommended to run the script in the **production mode**.

Consider the following **Test.dart** script file:

```
void main()
{
  int n="hello";
  print(n);
}
```


Run the script by entering:

```
dart Test.dart
```

Though there is a type-mismatch the script executes successfully as the checked mode is turned off. The script will result in the following output

```
hello
```

Now try executing the script with the "- - checked" or the "-c" option:

```
dart -c Test.dart
```

Or,

```
dart - - checked Test.dart
```

The Dart VM will throw an error stating that there is a type mismatch.

```
Unhandled exception:
type 'String' is not a subtype of type 'int' of 'n' where
  String is from dart:core
  int is from dart:core

#0 main (file:///C:/Users/Administrator/Desktop/test.dart:3:9)
 _startIsolate.<anonymous closure> (dart:isolate-patch/isolate_patch.dart:261)
#2 _RawReceivePortImpl._handleMessage (dart:isolate-patch/isolate_patch.dart:148)
```

Identifiers in Dart

Identifiers are names given to elements in a program like variables, functions etc. The rules for identifiers are —

Identifiers can include both, characters and digits. However, the identifier cannot begin with a digit.

- Identifiers cannot include special symbols except for underscore (_) or a dollar sign (\$).
- Identifiers cannot be keywords.
- They must be unique.
- Identifiers are case-sensitive.
- Identifiers cannot contain spaces.

The following tables lists a few examples of valid and invalid identifiers –

Valid identifiers	Invalid identifiers
firstName	Var
first_name	first name
num1	first-name
\$result	1number

Keywords in Dart

Keywords have a special meaning in the context of a language. The following table lists some keywords in Dart.

abstract 1	continue	false	new	this
as 1	default	final	null	throw
assert	deferred 1	finally	operator 1	true
async 2	do	for	part 1	try
async* 2	dynamic 1	get 1	rethrow	typedef 1
await 2	else	if	return	var
break	enum	implements 1	set 1	void
case	export 1	import 1	static 1	while
catch	external 1	in	super	with
class	extends	is	switch	yield 2
const	factory 1	library 1	sync* 2	yield* 2

Whitespace and Line Breaks

Dart ignores spaces, tabs, and newlines that appear in programs. You can use spaces, tabs, and newlines freely in your program and you are free to format and indent your programs in a neat and consistent way that makes the code easy to read and understand.

Dart is Case-sensitive

Dart is case-sensitive. This means that Dart differentiates between uppercase and lowercase characters.

Statements end with a Semicolon

Each line of instruction is called a statement. Each dart statement must end with a semicolon (;). A single line can contain multiple statements. However, these statements must be separated by a semicolon.

End of ebook preview If you liked what you saw... Buy it from our store @ https://store.tutorialspoint.com

