Learn Flutter with an unfair advantage

"If I had to learn Flutter from scratch once again, then this is what I would do." - Flutter Mapp

Level I: Dart basics:

- Go on DartPad (https://dartpad.dev/?) to practice.
- What you have to practice:
 - 1. Data Types
 - a. Strings
 - b. Int
 - c. Double
 - d. Bool
 - e. Lists
 - f. Maps
 - 2. Functions
 - a. Looping
 - b. Arguments (You could also say parameters)
 - c. Conditions
 - 3. Classes
 - 4. Null Safety

This is some examples:

(Data types)

(Classes, arguments, data types)

```
1 ▼ class Person {
 ► Run
 Person({
 required this.name,
 My name is Flutter Mapp,
 required this.food,
 I like Pizza,
 required this.number,
 The best number is 5.
 String name;
 String food;
 int number;
12 ▼ void main() {
 Person person = Person(name: 'Flutter Mapp', food: 'Pizza', number: 5);
 print ('My name is ${person.name},');
 print ('I like ${person.food},');
 print ('The best number is ${person.number}.');
```

(Data types)

```
1  void main() {
2 double number = 2.5;
3 bool isAvailable = true;
4 List wordsList = ['Flutter', 'Mapp', 'YouTube'];
5 Wap translateMap = {
6 'Monday': 'Lundi',
7 'Friday': 'Vendredi',
8 'Sunday': 'Dimanche',
9 };
10
11 print ('The best decimal number is $number,');
12 print ('The best decimal number is $number,');
13 print ('What is the first word in the list? Answer: ${wordsList[0]}');
14 print ('What is the second word in the list? Answer: ${wordsList[1]}');
15 print ('What is Moday in French? Answer: ${translateMap['Monday']}');
16 }
17
Console

The best decimal number is 2.5,
Is it available? Answer: Hundi
What is the first word in the list? Answer: Mapp
What is Moday in French? Answer: Lundi

Documentation

Documentation
```

(Function, looping, conditions, data types)

```
1  void main() {
2 List wordsList = ['Flutter', 'Mapp', 'YouTube'];
3  bool? isAvailable;
4  int number = 1;
5
6  if(number>0) {
7 isAvailable = true;
8  }else{
9 isAvailable = false;
10
11
12  printEveryWords(list: wordsList);
13  print(isAvailable ? 'Available': 'Unavailable');
14  }
15
16  void printEveryWords ({required List list}) {
17  for (var i = 0; i < list.length; i++) {
18 print(list[i]);
19  }
20 }</pre>
Console

Console

Flutter
Mapp
YouTube
Available

Documentation
```

Level II: Flutter basics:

- Install Flutter (This will be hard if it's your first time)
 - Here is how to install (With a Flutter tutorial for beginners):
 https://www.youtube.com/watch?v=3XipSv2CWiQ
- Best way to create your Flutter Apps (Because this will set your application ID the right way):

```
pe>cd documents

pe\Documents>cd flutter_dev

pe\Documents\flutter_dev>cd flutter_projects

pe\Documents\flutter_dev\flutter_projects>flutter create --org com.fluttemapp my_app_name
```

- Key concepts about Flutter
 - Flutter is Widget inside Widget
 - Add a Widget
 - Add an argument in the Widget (Ctrl+space) (Command+space for mac)
 - Add another Widget in the argument
 - Do this forever (Until your app is done)
 - Widgets always start with a capital letter.
 - Arguments always start with a lowercase letter.
 - In this example (Read carefully the capital and lowercase letters):
 - Scaffold is a Widget
 - **a**ppBar is an argument of the **S**caffold Widget
 - AppBar is a Widget placed inside the appBar argument.
 - **t**itle is an argument of the **A**ppBar Widget
 - Text is a Widget placed inside the title argument.

```
return Scaffold(
 appBar: AppBar(
 title: const Text('Mapp blog'),
 ), // AppBar
```

- Remember, it's Widget inside Widget!
- Use this to see all the possible arguments available (Ctrl+space) (Command+space for mac)

- Learn about the Widgets
 - Basic Widgets:

- StatefulWidget - MaterialApp - Scaffold - Container - Center - Appbar - Image (Asset or Network) - Column

Other Widgets you should know:

- Padding	- MaterialBanner
- TextField	- TextButton
- Wrap	- OutlinedButton
- List.generate	- ListView
- Drawer	- Divider
- DrawerHeader	 TextStyle
- SafeArea	- Visibility
- CircleAvatar	 TextFormField
- CheckBoxListTile	- SnackBar

- Widgets you will eventually need (But it's okay if you don't get it now)

- FutureBuilder	- StreamBuilder
 ValueListenableBuilder 	- Builder
- ValueNotifier	- LayoutBuilder

- States
 - StatelessWidget = Screen doesn't refresh
 - StatefulWidget = Screen can refresh
 - setState need to be used in the StatefulWidget in order to refresh the screen:

- Change Pages (Navigate in your app)
 - Your app will most likely have multiple pages. Use this to change pages:
 - push (add a page over this one)
 - pushReplacement (replace the current page with this new one)
 - pop (remove the current page)

This is an example:

```
onTap: () {
  Navigator.of(context).push(
 MaterialPageRoute(
 builder: (context) {
 return const HomePage();
 },
 ), // MaterialPageRoute
```

- How to solve bugs/errors
 - If you have a error like this (With red curly lines):

```
ElevatedButton(
  onPressed: () {},
```

- Put your mouse over the Widget with the red curly line.
- A box will appear, scroll down at the bottom of the box
- Read the error
- This is what you should see:

```
Create an ElevatedButton
The [autofocus] and [clipBehavior] arguments must not be null.
Expected to find ','. dart(expected_token)
```

You can also have hidden errors (Sometime the screen will be red)

```
'package:flutter/src/widgets/container.dart':
Failed assertion: line 273 pos 15: 'color == null || decoration == null
 package:flutter/.../widgets/container.dart:1
 package:my first app/main.dart:27
 package:flutter/_/widgets/framework.dart:4992
package:flutter/_/widgets/framework.dart:4878
package:flutter/_/widgets/framework.dart:5050
 package:flutter/.../widgets/framework.dart:4604
```

- Open the Debug Console in the terminal
- Click the link on the top and it will bring you to your error in the code
- If you can't understand, google search the error
- You should be able to build an UI with Flutter at this point! Congrats!

Level III: Practice Dart and Flutter basics stuff:

- Try to build any UI (User interface) app from scratch. You have all the knowledge at this point, what you need is practice.
- Example, you could make a simple Todo app
- Use Pinterest to get app design ideas (https://www.pinterest.ca/)
- It's okay if the data is erased every time you close the app. We will fix this later. For now we just care about you being able to make a UI by yourself.

Level IV: Flutter advanced

- We will focus ONLY on what you need to make your apps from scratch to published on the stores (App store/Play store)
- This is what you need:
 - How to use packages
 - Pub.dev (https://pub.dev/) is where you can find the Flutter packages
 - What is a package?
 - Code already written for you so you same a lot of time
 - Don't really to much on this, but some are required
 - How to use it?
 - Add the dependencies in your pubspec.yalm file from your Flutter project.

```
dependencies:
  flutter_launcher_icons: ^0.11.0
```

- More information available in the following tabs
 - Readme
 - Example
 - Installing

- Change the app logo
 - Use this package: https://pub.dev/packages/flutter-launcher-icons
- Change the app name
 - Change the following lines of code in your Flutter project

Authenticate your users

- Use Firebase when you start
 - Firebase is made by Google just like Flutter. Both work really well together.
- Use this package: https://pub.dev/packages/firebase auth
- **Create a database** (Data that you can have with an internet connection)
 - Use Firebase also
 - Use this package: https://pub.dev/packages/cloud-firestore
- **Save data on the user's phone** (You can call this a Local database)
 - Use this package: https://pub.dev/packages/shared preferences

State managements

- You don't need this
- It's really useful when you want to manage data within your app, but as a beginner, don't waste time on this.
- You can use the two following widgets and it will work to manage data within your app:
 - ValueListenableBuilder
 - ValueNotifier
- One day, when you feel ready, you can check for state managements
- **Publish on Stores** (App store/Play store)
 - For Apple: https://appstoreconnect.apple.com/
 - For Android: https://play.google.com/console
- You should be able to build ANY Flutter apps now! Big congrats!

Level V: Practice Flutter advanced stuff

- First time you will use the following you won't really understand:
 - How to use packages
 - Change the app logo
 - Change the app name
 - Authenticate your users
 - Create a database
 - Save data on the user's phone
 - State managements
 - Publish on Stores
- So create more and more apps and eventually this will get easier.
- You don't have to understand everything to start posting your first app.

Bonus: What you must know!

- There is not a perfect single app in this world. Everything is a constant iteration
 - The first car was not a Tesla, it was first a car pulled by horses, then a car with fuel, then better cars with fuel, you get it.
 - Life is about iterations. Create something, publish it fast. I wasted many years of my life because I didn't understand this.
 - Check about (MVP) minimum viable products for more information. But again, don't waste too much time on this. Just make your app.
- User feedback > What you think your app needs.
 - Start your app with 1 feature (The most important one), then publish, ask feedback from users, then add the most wanted second feature.
 - Don't waste time trying to publish the perfect app, otherwise you will never publish. Trust me.
- Create your app visual before you even start coding!
 - Start with 1 feature, use figma (https://www.figma.com/) to make the design of your single feature app first.
 - Keep in mind, just like your code, your design (UI) will never be perfect. And it's okay. Follow the 80/20 rule. When you are 80% satisfied with your design, then it's good, you can move to coding.
 - What is the 80/20 rule?
 - 80% of your accomplishment comes from 20% of work.
 - The next 20% of your accomplishment will come for the next 80% or work.
 - Once you design is 80%, move to coding the UI
 - Trust me, you will save so much time splitting the design from the code.
- 10X your productivity
 - Deep Work is all you need.
 - What is deep working?
 - Remove all distraction for 90 minutes and work for real
 - What is working for real?
 - Shallow work = Sending emails, making a logo, finding a name for your app. (This is now real work, this is wasting your time)
 - Real work = The things that are actually hard to do. (Use your common sense)

- Commands

Ctrl+space (check the available arguments/parameters)

Ctrl+b (Hide/show the explorer) Ctrl+j (Hide/show the terminal)

Ctrl+Maj+f (Make a search in every files)
Ctrl+f (Search in the current file)

Shift+alt+f (format document)
Ctrl+s (Save and format document)
Ctrl+shift+r (Refactor, which is used to wrap with another Widget)

- Note: You can right click to see the commands
- What else do you need?
 - Nothing
 - Just learn what I told you:
 - Level I: Dart basics
 - Level II: Flutter basics
 - Level III: Practice Dart and Flutter basics stuff
 - Level IV: Flutter advanced
 - Level V: Practice Flutter advanced stuff

I wish you the best in your Flutter journey, Flutter Mapp