

Flutter

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

What programming language is Flutter based on? Dart

When was Flutter released? December 2018

What well-known apps were created using Flutter? Alibaba, New York Times, Tencent, Ebay, BMW, ...

Hello World in Flutter

```
import 'package:flutter/material.dart';
void main() => runApp(HelloWorldApp());
class HelloWorldApp extends StatelessWidget {
  @override
  Widget build(BuildContext context) {
 return MaterialApp(
 title: 'Hello World App',
 home: Scaffold(
 appBar: AppBar(
 title: Text('App Bar Title here'),
 ),
 body: Center(
 child: Text('Hello World'),
 ),
 ),
 );
  }
}
```

Create Widget

```
class RandomWords extends StatefulWidget {
  @override
  RandomWordsState createState() => RandomWordsState();
}
```

Add Something to a Widget

```
@override
Widget build(BuildContext context) {
  return Scaffold(
 appBar: AppBar(
 title: Text('Startup Name Generator'),
 ),
 body: _buildSuggestions(),
  );
}
```

Change appearance of a Widget

```
class RandomWordsState extends State<RandomWords> {
  final _suggestions = <WordPair>[];
  final _biggerFont = const TextStyle(fontSize: 18.0);
}
```


By **kahmic16**
cheatography.com/kahmic16/

Not published yet.
Last updated 3rd March, 2020.
Page 1 of 1.

Sponsored by **Readable.com**
Measure your website readability!
<https://readable.com>