Quiz 1: Dart Fundamentals

- 1. What are "Types"?
 - a. Data types of values you work with in your code
 - b. The name types of variables in your code.
 - c. Function arguments used in your code
- 2. What's the job of "variables"?
 - a. Variables allow you to execute code whenever you want.
 - b. Variables describe which type of data you're working with.
 - c. Variables hold data with which you can work in your code.
- 3. What are "functions"?
 - a. Functions can be instantiated to create objects.
 - b. Functions store data so that you can use it later.
 - c. Functions hold code which you can call as often and whenever you want.
- 4. What's a "class"?
 - a. A class is a data container for data with which you can work at a later point of time.
 - b. A class is a blueprint for objects which you can create based on it.
 - c. A class is basically the same as a Flutter widget.
- 5. What's a "property"?
 - a. A variable inside a class.
 - b. A function inside a class.
 - c. A class inside a variable.
- 6. What's a "string"?
 - a. A number value without decimal places.
 - b. A number or text value
 - c. A text value
- 7. What's NOT true about the below function

```
int calculateRoundedAge(int birthYear, int currentYear) {
 return currentYear - birthYear;
}
print(calculateRoundedAge(1989, 2020));
```

- a. It takes two arguments which are both numbers.
- b. It takes two arguments which match the return type of the function.
- c. It returns a number with decimal places.
- d. It's named correctly describes what it does and uses camelCase.

Quiz 2: Flutter App Basics

- 1. What's the role of "runApp()?
 - a. This function loads all required Flutter widgets.
 - b. This function builds the main widget and calls build() on it.
 - c. This function is the first function Dart executes when the file is loaded.
- 2. What's the job of the "build() " method?
 - a. The build() method returns the widgets ("widget tree") which should be rendered onto the screen.
 - b. The build() method creates a new variable.
 - c. The build() method returns the widgets you may use to build your app.
- 3. What's a "Widget"?
 - a. It's an alternative name for a Flutter app
 - b. Widgets are the core building blocks of Flutter user interfaces
 - c. Widgets are a core Dart feature

Quiz 3: Widget Basics

- 1. What's the role of a Widget?
 - a. It draws something visible onto the screen.
 - b. You build your app's user interface from Widgets.
 - c. A Widget is the result of your compiled Flutter code.
- 2. What's true about a Flutter Widget?
 - a. Every Widget is a Dart object.
 - b. Every Widget is compiled to a platform-specific equivalent UI element.
 - c. Every Widget is visible on the screen.
- 3. What does the term "Widget tree" describe?
 - a. "Widget tree" means that Widgets are typically pretty complex objects.
 - b. "Widget tree" means that you build your UI with a combination of (nested) Widgets.
 - c. "Widget tree" means that you have to use a certain amount of Widgets to see something on the screen.
- 4. Why do we need Widgets?

- a. Widgets are the only type of Dart objects you can use in Flutter apps.
- b. Widgets are the only way of running your own code in a Flutter app.
- c. Widgets are the core building block with which you compose rich user interfaces in Flutter.
- 5. How do you combine Widgets?
 - a. You simply return multiple Widgets in your build() method i.e. you have multiple return statements.
 - b. You pass Widgets into special functions provided by Flutter.
 - c. You pass Widgets into the constructors of other Widgets to fill certain roles.
- 6. What makes a Dart object a Widget?
 - a. Extending StatelessWidget / StatefulWidget.
 - b. Extending StatelessWidget / StatefulWidget and implementing a build() method.
 - c. Extending StatelessWidget / StatefulWidget, implementing a build() method and having at least two constructors.

Quiz 4: Stateful & Stateless Widgets

- 1. What's the core difference between StatelessWidget and StatefulWidget?
 - a. StatelessWidget can't contain and change properties.
 - b. StatelessWidget can't re-run build() when its properties change.
 - c. StatelessWidgets can never show updated content.
- 2. What's the difference between "Input Data" (also: "External Data) and "Internal Data" in a Widget?
 - a. Input Data is the data received via the constructor of a Widget. If that changes, the Widget is rebuilt.
 - b. Input Data is the data received from the user of your app.
- 3. Why do you need to call setState(() { ... }) in a StatefulWidget (when changing some internal data)?
 - a. Without setState(), the Widget does not change its property value and hence it will not re-run the build() method. Hence updates aren't reflected on the screen.
 - b. Without setState(), the Widget does change its property value but it will not re-run the build() method. Hence updates aren't reflected on the screen.
 - c. setState() has no direct impact but is a good convention as it makes it really clear that you want to actively change some data.

Quiz 5: Advanced Flutter & Dart Basics

What's special about this class? class _Person { final _name = 'Max'; }

- a. It's just a special way of naming the class and property that does not have any meaning.
- b. It's a private class (with a private property) which can be only be used in your project.
- c. It's a private class (with a private property) which can only be used in its own library / file.
- 2. What's the idea behind an "enum"?
 - a. An enum is a value where you can choose from multiple possible choices. You choose by selecting a human-readable label, behind the scenes, the labels are mapped to integers (0, 1, ...).
 - b. An enum is basically a number that has a human readable label.
 - c. An enum is a value where you can choose from multiple possible choices. You choose by selecting a human-readable label, this label is then used as a string value in your code.
- 3. What can EdgeInsets.all(...) be used for?
 - a. Create an object with a special configuration / special default property values.
 - b. Create a function with a special configuration / special argument values.
- 4. What's the difference between a List ([]) and a Map ({}) in Dart / Flutter?
 - a. There is no difference
 - b. Lists give you an ordered list of single values, identified by an index. Maps use key-value pairs where each pair has its own index.
 - c. Lists give you an ordered list of single values, identified by an index. Maps use keyvalue pairs where you identify values by their key.
- 5. What does the following code snippet produce? final names = ['Max', 'Manu', 'Julie']; final result = names.map((name) => Text(name)).toList();
 - a. result is a list of Text() widgets where each widget holds a different name from names.
 - b. names is a list of Text() widgets where each widget holds a different name from names.
 - c. This will throw an error
- 6. What's true about final?
 - a. Properties or variables marked as final can't change at compile-time.
 - b. Properties or variables marked as final can't change at runtime.
 - c. Properties or variables marked as final can't change at all.