

Core Concepts (package:flutter_bloc)

Please make sure to carefully read the following sections before working with **package:flutter_bloc**.

Note: All widgets exported by the **flutter_bloc** package integrate with both **Cubit** and **Bloc** instances.

Bloc Widgets

BlocBuilder

BlocBuilder is a Flutter widget which requires a Bloc and a builder function.

BlocBuilder handles building the widget in response to new states. BlocBuilder is very similar to StreamBuilder but has a more simple API to reduce the amount of boilerplate code needed. The builder function will potentially be called many times and should be a pure function that returns a widget in response to the state.

See **BlocListener** if you want to "do" anything in response to state changes such as navigation, showing a dialog, etc...

If the cubit parameter is omitted, **BlocBuilder** will automatically perform a lookup using **BlocProvider** and the current **BuildContext**.

```
BlocBuilder<BlocA, BlocAState>(
  builder: (context, state) {
 // return widget here based on BlocA's state
  }
)
```

Only specify the bloc if you wish to provide a bloc that will be scoped to a single widget and isn't accessible via a parent **BlocProvider** and the current **BuildContext**.

```
BlocBuilder<BlocA, BlocAState>(
 cubit: blocA, // provide the local cubit instance
 builder: (context, state) {
 // return widget here based on BlocA's state
 }
)
```

For fine-grained control over when the builder function is called an optional buildWhen can be provided. buildWhen takes the previous bloc state and current bloc state and returns a boolean. If buildWhen returns true, builder will be called with state and the widget will rebuild. If buildWhen returns false, builder will not be called with state and no rebuild will occur.

```
BlocBuilder<BlocA, BlocAState>(
 buildWhen: (previousState, state) {
 // return true/false to determine whether or not
 // to rebuild the widget with state
 },
 builder: (context, state) {
 // return widget here based on BlocA's state
 }
)
```

BlocProvider

BlocProvider is a Flutter widget which provides a bloc to its children via **BlocProvider.of<T>(context)**. It is used as a dependency injection (DI) widget so that a single instance of a bloc can be provided to multiple widgets within a subtree.

In most cases, **BlocProvider** should be used to create new blocs which will be made available to the rest of the subtree. In this case, since **BlocProvider** is responsible for creating the bloc, it will automatically handle closing the bloc.

```
BlocProvider(
  create: (BuildContext context) => BlocA(),
  child: ChildA(),
);
```

By default, **BlocProvider** will create the bloc lazily, meaning **create** will get executed when the bloc is looked up via **BlocProvider.of<BlocA>(context)**.

To override this behavior and force **create** to be run immediately, **lazy** can be set to **false**.

```
BlocProvider(
  lazy: false,
  create: (BuildContext context) => BlocA(),
  child: ChildA(),
);
```

In some cases, **BlocProvider** can be used to provide an existing bloc to a new portion of the widget tree. This will be most commonly used when an existing bloc needs to be made available to a new route. In this case, **BlocProvider** will not automatically close the bloc since it did not create it.

```
BlocProvider.value(
  value: BlocProvider.of<BlocA>(context),
  child: ScreenA(),
);
```

then from either ChildA, or ScreenA we can retrieve BlocA with:

```
// with extensions
context.read<BlocA>();

// without extensions
BlocProvider.of<BlocA>(context)
```

MultiBlocProvider

MultiBlocProvider is a Flutter widget that merges multiple BlocProvider widgets into one. MultiBlocProvider improves the readability and eliminates the need to nest multiple BlocProviders. By using MultiBlocProvider we can go from:

```
BlocProvider<BlocA>(
  create: (BuildContext context) => BlocA(),
  child: BlocProvider<BlocB>(
 create: (BuildContext context) => BlocB(),
 child: BlocProvider<BlocC>(
 create: (BuildContext context) => BlocC(),
 child: ChildA(),
 )
  )
)
```

to:

```
MultiBlocProvider(
  providers: [
 BlocProvider<BlocA>(
 create: (BuildContext context) => BlocA(),
 ),
 BlocProvider<BlocB>(
 create: (BuildContext context) => BlocB(),
 ),
 BlocProvider<BlocC>(
 create: (BuildContext context) => BlocC(),
 ),
 l,
 child: ChildA(),
)
```

BlocListener

Bloc and invokes the **listener** in response to state changes in the bloc. It should be used for functionality that needs to occur once per state change such as navigation, showing a **SnackBar**, showing a **Dialog**, etc...

listener is only called once for each state change (NOT including the initial state) unlike builder in BlocBuilder and is a void function.

If the cubit parameter is omitted, **BlocListener** will automatically perform a lookup using **BlocProvider** and the current **BuildContext**.

```
BlocListener<BlocA, BlocAState>(
 listener: (context, state) {
 // do stuff here based on BlocA's state
 },
 child: Container(),
)
```

Only specify the bloc if you wish to provide a bloc that is otherwise not accessible via **BlocProvider** and the current **BuildContext**.

```
BlocListener<BlocA, BlocAState>(
  cubit: blocA,
  listener: (context, state) {
 // do stuff here based on BlocA's state
  },
  child: Container()
)
```

For fine-grained control over when the <code>listener</code> function is called an optional <code>listenWhen</code> can be provided. <code>listenWhen</code> takes the previous bloc state and current bloc state and returns a boolean. If <code>listenWhen</code> returns true, <code>listener</code> will be called with <code>state</code>. If <code>listenWhen</code> returns false, <code>listener</code> will not be called with <code>state</code>.

```
BlocListener<BlocA, BlocAState>(
 listenWhen: (previousState, state) {
```

```
// return true/false to determine whether or not
 // to call listener with state
},
listener: (context, state) {
 // do stuff here based on BlocA's state
},
child: Container(),
)
```

MultiBlocListener

MultiBlocListener is a Flutter widget that merges multiple **BlocListener** widgets into one. **MultiBlocListener** improves the readability and eliminates the need to nest multiple **BlocListeners**. By using **MultiBlocListener** we can go from:

```
BlocListener<BlocA, BlocAState>(
 listener: (context, state) {},
 child: BlocListener<BlocB, BlocBState>(
 listener: (context, state) {},
 child: BlocListener<BlocC, BlocCState>(
 listener: (context, state) {},
 child: ChildA(),
 ),
 ),
 ),
}
```

to:

```
MultiBlocListener(
  listeners: [
 BlocListener<BlocA, BlocAState>(
 listener: (context, state) {},
 ),
 BlocListener<BlocB, BlocBState>(
 listener: (context, state) {},
 ),
 BlocListener<BlocC, BlocCState>(
 listener: (context, state) {},
}
```

```
),
],
child: ChildA(),
)
```

BlocConsumer

BlocConsumer exposes a builder and listener in order to react to new states.

BlocConsumer is analogous to a nested BlocListener and BlocBuilder but reduces the amount of boilerplate needed. BlocConsumer should only be used when it is necessary to both rebuild UI and execute other reactions to state changes in the cubit. BlocConsumer takes a required BlocWidgetBuilder and BlocWidgetListener and an optional cubit, BlocBuilderCondition, and BlocListenerCondition.

If the **cubit** parameter is omitted, **BlocConsumer** will automatically perform a lookup using **BlocProvider** and the current **BuildContext**.

```
BlocConsumer<BlocA, BlocAState>(
 listener: (context, state) {
 // do stuff here based on BlocA's state
 },
 builder: (context, state) {
 // return widget here based on BlocA's state
 }
)
```

An optional listenWhen and buildWhen can be implemented for more granular control over when listener and builder are called. The listenWhen and buildWhen will be invoked on each cubit state change. They each take the previous state and current state and must return a bool which determines whether or not the builder and/or listener function will be invoked. The previous state will be initialized to the state of the cubit when the BlocConsumer is initialized. listenWhen and buildWhen are optional and if they aren't implemented, they will default to true.

```
BlocConsumer<BlocA, BlocAState>(
 listenWhen: (previous, current) {
 // return true/false to determine whether or not
 // to invoke listener with state
 },
 listener: (context, state) {
 // do stuff here based on BlocA's state
 }.
 buildWhen: (previous, current) {
 // return true/false to determine whether or not
 // to rebuild the widget with state
 },
 builder: (context, state) {
 // return widget here based on BlocA's state
 }
)
```

RepositoryProvider

RepositoryProvider is a Flutter widget which provides a repository to its children via RepositoryProvider.of<T>(context). It is used as a dependency injection (DI) widget so that a single instance of a repository can be provided to multiple widgets within a subtree. BlocProvider should be used to provide blocs whereas RepositoryProvider should only be used for repositories.

```
RepositoryProvider(
  create: (context) => RepositoryA(),
  child: ChildA(),
);
```

then from ChildA we can retrieve the Repository instance with:

```
// with extensions
context.read<RepositoryA>();
```

```
// without extensions
RepositoryProvider.of<RepositoryA>(context)
```

MultiRepositoryProvider

MultiRepositoryProvider is a Flutter widget that merges multiple

RepositoryProvider widgets into one. MultiRepositoryProvider improves the readability and eliminates the need to nest multiple RepositoryProvider. By using MultiRepositoryProvider we can go from:

```
RepositoryProvider<RepositoryA>(
 create: (context) => RepositoryA(),
 child: RepositoryProvider<RepositoryB>(
 create: (context) => RepositoryB(),
 child: RepositoryProvider<RepositoryC>(
 create: (context) => RepositoryC(),
 child: ChildA(),
 )
 )
)
```

to:

```
MultiRepositoryProvider(
  providers: [
 RepositoryProvider<RepositoryA>(
 create: (context) => RepositoryA(),
 ),
 RepositoryProvider<RepositoryB>(
 create: (context) => RepositoryB(),
 ),
 RepositoryProvider<RepositoryC>(
 create: (context) => RepositoryC(),
 ),
 l,
 child: ChildA(),
)
```

Usage

Lets take a look at how to use **BlocBuilder** to hook up a **CounterPage** widget to a **CounterBloc**.

counter_bloc.dart

```
enum CounterEvent { increment, decrement }

class CounterBloc extends Bloc<CounterEvent, int> {
 CounterBloc() : super(0);

 @override
 Stream<int> mapEventToState(CounterEvent event) async* {
 switch (event) {
 case CounterEvent.decrement:
 yield state - 1;
 break;
 case CounterEvent.increment:
 yield state + 1;
 break;
 }
}
```

counter_page.dart

```
class CounterPage extends StatelessWidget {
 @override
 Widget build(BuildContext context) {
 final CounterBloc counterBloc = BlocProvider.of<CounterBloc>(context)

 return Scaffold(
 appBar: AppBar(title: Text('Counter')),
 body: BlocBuilder<CounterBloc, int>(
 builder: (context, count) {
 return Center(
```

```
child: Text(
 '$count',
 style: TextStyle(fontSize: 24.0),
 ),
 );
 },
 ),
 floatingActionButton: Column(
 crossAxisAlignment: CrossAxisAlignment.end,
 mainAxisAlignment: MainAxisAlignment.end,
 children: <Widget>[
 Padding(
 padding: EdgeInsets.symmetric(vertical: 5.0),
 child: FloatingActionButton(
 child: Icon(Icons.add),
 onPressed: () {
 counterBloc.add(CounterEvent.increment);
 },
 ),
 ),
 Padding(
 padding: EdgeInsets.symmetric(vertical: 5.0),
 child: FloatingActionButton(
 child: Icon(Icons.remove),
 onPressed: () {
 counterBloc.add(CounterEvent.decrement);
 },
 ),
 ),
 ],
 ),
 );
 }
}
```

At this point we have successfully separated our presentational layer from our business logic layer. Notice that the **CounterPage** widget knows nothing about what happens when a user taps the buttons. The widget simply tells the **CounterBloc** that the user has pressed either the increment or decrement button.

< PREVIOUS

package:bloc

Made with ♥ by the Bloc Community.

Become a Sponsor ♥