

IEEE
THAPAR
STUDENT BRANCH

&

PRESENTS

FLUTTER!

APP DEVELOPMENT BOOTCAMP

Your first step towards the real development!

5-8PM | January 14-15, 2020

Thapar Institute, Patiala

Tell me about you?

Developers ,
Designers , Mac ,
Linux , Windows ,
Web , Mobile ,
Android , ios ?

Agenda

Day 1 (January 14)

Day 2 (January 15)

15:00-17:00

Pre Workshop (Installation & Setup)

17:00-17:15

Registration

17:15-17:30

Opening keynote

17:30-18:00

A basic Context About Apps

What are Native, Web, & Hybrid Apps?

18:00-18:30

What's flutter? Who's flutter for?

What makes Flutter awesome? Widgets, Rendering & performance

18:30-19:00

Fun Quiz

19:00-19:30

Let's code. Dartpad / Android Studio.

Building Beautiful UIs.

19:30-20:30

How to go online? Connecting to network.

What are APIs? HTTP requests? Parsing JSON efficiently.

20:30-21:00

Doubts Resolution. One on One interaction.

See yaa tomorrow!

Context about Apps

Native apps (advantages)

- **Quality**
- Aspect Ratios
- **Speed**
- IDE
- **Standing on the shoulders of giants**
- **Advanced UI Interactions**
- Native Look and Feel
- Usability
- New Features

They are Android(Java), ios(Swift), Windows mobile(.net)

Web apps (advantages)

- **Reduced Development Costs**
- Ease of Integration
- Simplified Maintenance
- Easy installation
- Accessible anywhere
- **Easily customisable**
- Accessible for a range of devices
- **Easier to develop**

Use web technologies to build an “app”

Hybrid apps (advantages)

- **Reduced Development Costs**
- **Improved UI/UX**
- **Ease of Integration**
- **Offline Support**
- **Simplified Maintenance**

Single code base that compiles natively

What do users(client, end user, dev, designer) want?

- **Reduced Development Costs**
- **Improved UI/UX**
- **Ease of Integration**
- **Offline Support**
- **Simplified Maintenance**
- **Quality**
- **Speed**
- **Standing on the shoulders of giants**
- **Advanced UI Interactions**

Single code base that compiles natively

What If I told you that flutter has got!

- **Reduced Development Costs**
- **Improved UI/UX**
- **Ease of Integration**
- **Offline Support**
- **Simplified Maintenance**
- **Quality**
- **Speed**
- **Standing on the shoulders of giants**
- **Advanced UI Interactions**

Single code base that compiles natively

Flutter is Google's UI toolkit for building beautiful, natively compiled applications for **mobile**, **web**, and **desktop** from a single codebase

Made by

Who is Flutter for?

Designers converge on a brand-driven experience on Android and iOS

Prototypers enjoy a high-fidelity and fast way to build working prototypes.

Developers benefit from fantastic developer tools, an easy-to-use language, a rich set of widgets and great IDE support. Flutter frees up valuable time for working on features and delightful experiences.

Expressive, beautiful UIs

Control every pixel on the screen

Make your brand come to life

Never say "no" to your designer

Stand out in the marketplace

Win awards with beautiful UI

Beautiful Animations

Flutter support many types of Animations

- Tween
- Hero
- Sliver
- Transform
- FadeInWidget
- Animation Builder
- AnimatedOpacity
- Physics-based animation

Fast

Brings the power of a games engine to user experience development

60fps, GPU accelerated

Compiled to native machine code

Productive

Sub-second reload times

Paint your app to life

Iterate rapidly on features

Test hypotheses quicker than ever

More time to experiment & test features

Single-codebase for faster collab

3X Productivity Gains

Android

iOS

Flutter

Web
(Technical Preview)

Desktop

What makes Flutter unique?

- Compiles to Native Code (ARM Binary code)
- No reliance on OEM widgets
- No bridge needed
- No markup language (only Dart)

Key component of the Google Developer family

Flutter offers a portable, high-quality UI toolkit, and a fast, expressive way to build native app UIs.

Flutter Approach

Flutter Architecture

Flutter Architecture

Made by

Dart is a client-optimized language for fast apps on any platform!
(Web - Desktop - Mobile - Embedded)?

- Language and Libraries
- Packages manager <https://pub.dev>
- Virtual machine
- Compile to Javascript `dart2js`

- Sound type system
- Tree Shaking
- Rich core libraries
- Multi-gen, lockless GC

- Single codebase for Android and iOS
- Rapid development cycles
- Great tooling

Design-oriented Development Flow

What do you see here?

Oeschinen Lake Campground

Kandersteg, Switzerland

★ 41

CALL

ROUTE

SHARE

Lake Oeschinen lies at the foot of the Blüemlisalp in the Bernese Alps. Situated 1,578 meters above sea level, it is one of the larger Alpine Lakes. A gondola ride from Kandersteg, followed by a half-hour walk through pastures and pine forest, leads you to the lake, which warms to 20 degrees Celsius in the summer. Activities enjoyed here include rowing, and riding the summer toboggan run.

Diagram the Layout

- Look for rows and columns
- Is there a grid?
- Any overlapping elements?
- Do we need tabs?
- Padding, alignment or borders needed?

Designing bottom up

HTML/CSS Analogs in Flutter


```
<div class="greybox">
  Lorem ipsum
</div>
```

```
.greybox {
  background-color: #e0e0e0; /* grey 300 */
  width: 320px;
  height: 240px;
  font: 900 24px Georgia;
}
```

```
var container = new Container( // grey box
  child: new Text(
 "Lorem ipsum",
 style: new TextStyle(
 fontSize: 24.0
 fontWeight: FontWeight.w900,
 fontFamily: "Georgia",
 ),
  ),
  width: 320.0,
  height: 240.0,
  color: Colors.grey[300],
);
```

The Power of Widgets

Everything is a Widget

StatefulWidget
vs.
StatelessWidget

Customizing and extending Widgets

Flutter's Widget system was designed to be easily customizable

Composition: Widgets are built out of smaller widgets that you can reuse and combine in novel ways to make custom widgets

```
class RaisedButton extends StatelessWidget {  
  ...  
}
```


Everything is a Widget

Layout

ListTile

A single fixed-height row that typically contains some text as well as a leading or trailing icon.

[Documentation](#)

Stepper

A material stepper widget that displays progress through a sequence of steps.

[Documentation](#)

Divider

A one logical pixel thick horizontal line, with padding on either side.

[Documentation](#)

Dialogs, alerts, and panels

SimpleDialog

Simple dialogs can provide additional details or actions about a list item. For example they can display avatars icons clarifying subtext or orthogonal actions...

[Documentation](#)

AlertDialog

Alerts are urgent interruptions requiring acknowledgement that inform the user about a situation. The AlertDialog widget implements this component.

[Documentation](#)

BottomSheet

Bottom sheets slide up from the bottom of the screen to reveal more content. You can call `showBottomSheet()` to implement a persistent bottom sheet or...

[Documentation](#)

Efficient Tooling

```
$ flutter doctor
```

Checks your environment and displays a report to the terminal window

```
$ flutter upgrade
```

Updates both the Flutter SDK and your packages

pubspec.yaml

```
name: flutter_project
```


```
description: An amazing Flutter project using Firebase Auth
```

```
dependencies:
```

```
  flutter:
```

```
 sdk: flutter
```

```
  firebase_auth: "^0.2.5"
```


pubspec.yaml

```
name: flutter_project
description: An amazing Flutter project using Firebase Auth
dependencies:
  flutter:
 sdk: flutter
  firebase_auth: ">=0.1.2 <0.2.6"
```


```
$ flutter packages get
```

```
$ flutter packages upgrade
```

Will retrieve the highest available version of the package


```
$ flutter format
```

Automatically formats your code according to the Flutter-style

```
$ flutter analyze
```

Analyzes your code and help you find possible mistakes

Hot Reload

Injecting updated source code files into the running Dart VM

Stateful: App state is retained after a reload.

Quickly iterate on a screen deeply nested in your app

Dart Observatory

Statement-level single-stepping debugger and profiler

Automatically running when you start your app using `flutter run`

See which lines of code have executed

Check out memory allocations

Debug memory leaks & fragmentation

Great looking and fast Widgets

Goodbye, global layout system

```
new Center(  
  child: new Text('Centered Text', style: textStyle),  
)
```


Local layouts: Every Widget defines its **own** layout. No need to tell the parent that its children are supposed to be centered.


```
main.dart x
29
30 void _incrementCounter() {
31 setState(() {
32 _counter++;
33 });
34 }
35
36 @override
37 Widget build(BuildContext context) {
38 return new Scaffold(
39 appBar: new AppBar(
40 title: new Text(widget.title),
41 ), // AppBar
42 body: new Center(
43 child: new Text(
44 'Button clicked $_counter times',
45 style: Theme.of(context).textTheme.display1,
46 ), // Text
47 ), // Center
48 floatingActionButton: new FloatingActionButton(
49 onPressed: _incrementCounter,
50 tooltip: 'Increment',
51 child: new Icon(Icons.add),
52 ), // FloatingActionButton
53 ); // Scaffold
54 }
55 }
56
```


IDE Support ?

Flutter Showcase

Alibaba

Google Ads

AppTree

Topline

<https://flutter.dev/showcase> & <https://itsallwidgets.com>

Flutter Showcase

Birch Finance

Reflectly

Google Greentea

Hamilton Musical

<https://flutter.dev/showcase> & <https://itsallwidgets.com>

Flutter Showcase

Hookle

OfflinePal

VivaBem UOL

BetaBubs

<https://flutter.dev/showcase> & <https://itsallwidgets.com>

HAPPY

CODING

Shivam Goyal

Flutter Dev | Enappd
Applied CS Facilitator
Google HashCode | AIR-33
itsshivam.com

Utkarsh Mishra

Blockchain Developer
IBC Member
SIH 2019 Winner
utkarshmishra.ml