

OSC 2020 Online/Kyoto

セミナー企画

Flutterを体験してみませんか

robo

自己紹介

名前

robo (兼高理恵) @cch_robo

好きなもの

モバイル端末

おしごと

アプリの設計から実装まで

所属

GDG Kyoto (staff) WTM Kyoto (staff) Flutter Osaka (staff)

はじめに

このセッションは、Flutter 未体験者や初学者向けです。

- Flutter は、どんなものなのかな？
- Flutter を、触ってみたいな。

そんなあなたに、Flutter の概要について紹介します。

GDG Kyoto は、

Google テクノロジーに興味のある 初心者から 専門家の方に、

開発者同士の交流や 新しいスキルへの学びを支援するコミュニティです。❤️

Flutter ⇒ iOS/Android/Web アプリが作れるフレームワーク

Flutter とは

Flutter 公式サイト <https://flutter.dev/>

- **Fast Development**
ホットリロードでレイアウト変更も素早く確認
- **Expressive and flexible UI**
柔軟に組み合わせることのできるウィジェット&高速レンダリング。
- **Native Performance**
リリースアプリは、ネイティブマシンコード (ARM) にビルドされます。

Fast Development

Paint your app to life in milliseconds with Stateful Hot Reload. Use a rich set of fully-customizable widgets to build native interfaces in minutes.

Expressive and Flexible UI

Quickly ship features with a focus on native end-user experiences. Layered architecture allows for full customization, which results in incredibly fast rendering and expressive and flexible designs.

Native Performance

Flutter's widgets incorporate all critical platform differences such as scrolling, navigation, icons and fonts, and your Flutter code is compiled to native ARM machine code using [Dart's native compilers](#). Thus Flutter gives you full native performance on both iOS and Android.

迅速な開発

Fast development

Flutter's *hot reload* helps you quickly and easily experiment, build UIs, add features, and fix bugs faster. Experience sub-second reload times, without losing state, on emulators, simulators, and hardware for iOS and Android.

[Learn more](#)

- **Fast development**

Flutterのホットリロードは、すばやく簡単に実験、UIの構築、機能の追加、バグ修正に役立ちます。

修正前の画面状態を残したままで、エミュレータ、シミュレータ、および iOS と Android のハードウェアでも、1秒未満でリロード/更新反映されます。

Flutter 公式サイト <https://flutter.dev/>

表現力豊かで美しいUI

Expressive, beautiful UIs

Delight your users with Flutter's built-in beautiful Material Design and Cupertino (iOS-flavor) widgets, rich motion APIs, smooth natural scrolling, and platform awareness.

[Browse the widget catalog](#)

Reflectly

An award winning mindfulness app built with Flutter.

Download: [iOS](#), [Android](#)
[Learn more](#)

- **Expressive, beautiful UIs**

Flutterには、ユーザーを魅惑する、表現力豊かなウィジェットが組み込まれています。

マテリアルデザイン (美麗)、クパチーノ (iOS フレーバーを提供)、リッチモーションAPI、スムーズで自然なスクロール、プラットフォームごとに雰囲気を変えるウィジェットがあります。

Flutter 公式サイト <https://flutter.dev/>

ネイティブパフォーマンス

Native Performance

Flutter's widgets incorporate all critical platform differences such as scrolling, navigation, icons and fonts to provide full native performance on both iOS and Android.

[Examples of apps built with Flutter](#)

Demo design inspired by Aurélien Salomon's [Google Newsstand Navigation Pattern](#)

- **Native Performance**

Flutterのウィジェットには、スクロール、ナビゲーション、アイコン、フォントなど、プラットフォームの重要な違いがすべて組み込まれています。

これにより、iOSとAndroidの両方で、ネイティブパフォーマンスが発揮されます。

Flutter 公式サイト <https://flutter.dev/>

Dart言語による開発

- **Dart Language**

アプリは、Dart 言語で開発します。

Dart の言語は、
JavaScript の知見をベースに、
より良いアプリ開発や OOP のため、
Google が新たに設計した言語です。

Dart言語 公式サイト <https://dart.dev/>

Dart 言語 公式資料

- **Tutorials**
<https://dart.dev/tutorials>
- **Effective Dart**
<https://dart.dev/guides/language/effective-dart>
- **A tour of the Dart language**
<https://dart.dev/guides/language/language-tour>
- **API Reference**
<https://api.dart.dev/stable/2.9.0/index.html>

おまけ

Dart 言語は、
クライアント開発だけでなく、サーバ開発にも使えます。

- **Dartでサーバレスサービス**

<https://www.slideshare.net/cch-robo/dart-237637482>

Dart言語の歴史

WIKIPEDIA - [Dart \(programming language\)](#) より

Dart 言語は、2010/10 にプロジェクトが立ち上がり、
2013/11 に Dart 1.0 安定版がリリースされました。

GOTO Conference 2011/10/10-12 Opening Keynote Presentation 紹介

"Dart, a new programming language for structured web programming"

<http://gotocon.com/aarhus-2011/presentation/Opening%20Keynote:%20Dart,%20a%20new%20programming%20language%20for%20structured%20web%20programming>

Dart 1.0: A stable SDK for structured web apps (2013/11/14)

<https://news.dartlang.org/2013/11/dart-10-stable-sdk-for-structured-web.html>

Dart は、JavaScript の知見をベースとした Web開発のための新しい言語として誕生

HISTORY BEHIND DART

- After several years working on V8 for Chrome
- Last year, Kasper Lund & I experimented with Spot
 - a new simple language for the web
 - based on the experiences from JavaScript
- Spot was the prelude for the Dart project

SO WHAT IS DART?

- A simple and unsurprising OO programming language
 - Class-based single inheritance with interfaces
 - Optional static types
 - Real lexical scoping
 - Single-threaded
 - Familiar syntax

Keynote Presentation Slide より

Dart 言語の大きな特徴として、オプションですが静的型付(実際は静的チェッカ
⇒**参考元**)をサポートし、プログラム構造を明示できるようインターフェースを使用した単
一継承クラスベースであることが掲げられています。

http://gotocon.com/dl/goto-aarhus-2011/slides/GiladBracha_and_LarsBak_OpeningKeynoteDartANewProgrammingLanguageForStructuredWebProgramming.pdf

JavaScript の困ったところは、バッサリ切り捨て

TypeScript maintains backwards compatibility with JavaScript, whereas Dart purposely made a break from certain parts of JavaScript's syntax and semantics in order to eradicate large classes of bugs and to improve performance.

TypeScriptは、JavaScriptとの後方互換性を維持しますが、Dartは意図的にJavaScriptの特定の構文とセマンティクス(意味解釈)を壊し、バグの大元を取り去り、パフォーマンスを向上させています。

Dart FAQ

Q. What does Google think of TypeScript?

<https://dart.dev/faq#q-what-does-google-think-of-typescript>

JavaScript に構文が似ていても挙動は異なる

JS : Firefox ウェブ開発 の ウェブコンソール結果

```
'use strict';  
var num = 101;  
var str = '101';  
console.log(num == str); // ⇒ true  
console.log(num === str); // ⇒ false
```

Dart : DartPad での実行結果

```
void main() {  
  var num = 101;  
  var str = '101';  
  print(num == str); // ⇒ false  
}
```

Dart は JavaScript と構文が似ていますが、暗黙の型変換を切り捨てています。意図的にセマンティクスを変更しているため、同じようなコードであっても別物と考える必要があります。

DartPad

<https://dartpad.dev/>

Dart 2 から大規模変革開始

型システムが強化され 静的型付言語 となりました。
Webだけでなく、モバイルを含めたクライアント開発の
(現在ではデスクトップ含むマルチプラットフォーム開発の)
言語に強化されています。

The Dart type system

<https://dart.dev/guides/language/type-system>

Announcing Dart 2: Optimized for Client-Side Development (2018/02/23)

<https://medium.com/dartlang/announcing-dart-2-80ba01f43b6>

Announcing Dart 2 Stable and the Dart Web Platform (2018/08/08)

<https://medium.com/dartlang/dart-2-stable-and-the-dart-web-platform-3775d5f8eac7>

Dart 2.0からの 進化の抜粋

- 2.0 **sound type system** ⇒ 静的型解決対応 (1.xコードからの移行必須化)
- 2.3 **spread operator** の追加
collection if と **collection for** の追加
- 2.7 **extension methods** ⇒ 拡張メソッドをサポート
- 2.8 来たるべき **null safety** ⇒ *null* 安全 への布石

今後の進化は？

Dart language evolution

<https://dart.dev/guides/language/evolution>

spread operator の前に、 cascade notation ⇒ カスケード表記を説明

Dart プロパティアクセス

```
var button = querySelector('#confirm');  
button.text = 'Confirm';  
button.classes.add('important');  
button.onClick.listen((e) => alert('Confirmed!'));
```

Dart カスケード表記

```
querySelector('#confirm') // Get an object.  
..text = 'Confirm' // Use its members.  
..classes.add('important')  
..onClick.listen((e) => alert('Confirmed!'));
```

カスケード表記 ⇒ .. は、
同じオブジェクトのプロパティやメソッド指定する構文です。
これにより各メンバーへの連鎖的な設定が記述できます。
(.. の実態は演算子でなく、Dart 構文です)

Cascade notation

<https://dart.dev/guides/language/language-tour#cascade-notation>

spread operator ⇒ スプレッド演算子は、
コレクションへの操作を 各要素への操作に展開します。

Dart スプレッド演算子

```
var list = [1, 2, 3];  
var list2 = [0, ...list];  
assert(list2.length == 4);
```

Dart スプレッド演算子 (null認識表記)

```
var list;  
var list2 = [0, ...?list];  
assert(list2.length == 1);
```

スプレッド演算子 ⇒ ... は、
... 右辺のコレクションに対する操作を、
その各要素への操作として展開します。
これによりリスト全要素の別リストへの挿入も手軽に記述できます。

spread operator

<https://dart.dev/guides/language/language-tour#spread-operator>

collection if / collection for は、
コレクションへの 条件 / 繰返 指定付きの要素挿入です。

Dart コレクション if

```
var nav = [  
  'Home',  
  'Furniture',  
  'Plants',  
  if (promoActive) 'Outlet' // true 時のみ挿入  
];
```

Dart コレクション for

```
var listOfInts = [1, 2, 3];  
var listOfStrings = [  
  '#0',  
  for (var i in listOfInts) '#$i'  
];  
// listOfStrings ⇒ ['#0','#1','#2','#3']
```

コレクション if とコレクション for により、
コレクションへの要素挿入処理の記述が手軽になります。

collection if / collection for

<https://dart.dev/guides/language/language-tour#collection-operators>

extension methods ⇒ 拡張メソッドは、
既存クラスにメソッドやプロパティを追加し(たように見せ)ます。

Dart 拡張メソッド

```
extension CountService on String {  
  int countExclamations() =>  
 this.length - this.replaceAll("!", "").length;  
}  
  
void main() {  
  print("Hello, world!!!".countExclamations());  
  // 3 が表示される。  
}
```

【参考】Kotlin 拡張関数

```
fun String.countExclamations():  
  Int = this.length - this.replace("!", "").length  
  
fun main() {  
  println("Hello, world!!!".countExclamations())  
  // 3 が表示される。  
}
```

Extension methods

<https://dart.dev/guides/language/extension-methods>

null safety ⇒ null 安全

null 安全に移行すると、
既存の変数宣言は、**null 不可型** の変数宣言になります。
null も許すなら、**null 許容型** の変数宣言への変更必須です。

null 不可型変数には、nullが設定されなことが保証されますが、
null 安全は、まだテクニカルプレビューなので製品版には使わないで！

ここでは表記単純化のため *non-null* や *non-nullable* を **null 不可**、
nullable を **null許容** ...と共通意識していることに留意ください。

Sound null safety

<https://dart.dev/null-safety>

Understanding null safety

<https://dart.dev/null-safety/understanding-null-safety>

null safety ⇒ null 安全では、
型宣言? で null 許容型、なければ常に null 不可型になる。

Dart の Null 安全 : DartPad with null safety での実行結果

```
void main() {  
  String? nullableStr = null; // OK! (null 許容型の String として宣言)  
  int nonNullNum = 100; // OK! (null 不可型の int として宣言)  
  int? nullableNum = null; // OK! (null 許容型の int として宣言)  
  nonNullNum = nullableNum;  // Type mismatch: inferred type is Int? but Int was expected  
  String nonNullStr = null;  // Null can not be a value of a non-null type String  
}
```

DartPad with null safety

<https://nullsafety.dartpad.dev/>

null safety ⇒ null 不可なフィールドは、
late 型宣言で 遅延設定フィールド に修正する。

```
class Sample {  
 // 初回アクセスされるまでに初期化されていれば良い、null 不可型宣言フィールド  
 late String lateStr;  
  
 void init() { print("late -> "); lateStr = "Hello"; }  
}  
void main() {  
 Sample sample = Sample();  
 sample.init();  
 print("lateStr=${sample.lateStr}"); // late -> lateStr=Hello  
}
```

late を付けて宣言しないとエラーになる。

```
Error: Field 'lateStr' should be initialized  
because its type 'String' doesn't allow null.
```

```
String lateStr;  
^^^^^^
```


null safety ⇒ null 安全では、
null 不可なオプション引数に、初期値が必須になる。

```
void main() {  
 present('rose', color:'red');  
}  
  
void present(  
 String name, {String color='white'}) {  
 print('I send you a $color $name.'); // I send you a red rose. が表示される。  
}
```

オプション引数に、初期値があるとき。

```
void present(  
 String name, {String color}) {  
 print('I send you a $color $name.');}
```

Error: Optional parameter 'color' should
have a default value because its type
'String' doesn't allow null.

```
String name, {String color}) {  
 ^^^^^
```

オプション引数に、初期値がないとき。

null safety ⇒ null 安全に移行するには、
既存ソースからの移行作業が必須になります。

null 安全は、魅力的ですが、
既存のコードやライブラリは、
移行作業(コード修正)が必須です

このため Dart チームは、
移行ツールを提供しています。

nnbd_migration 0.1.0

https://pub.dev/packages/nnbd_migration

Flutter Day Livestream | Session 3: Dart

<https://www.youtube.com/watch?v=ZxSyZHq8gUg&feature=youtu.be&t=1618>

#AskFlutter #FlutterDay
Flutter Day Livestream | Session 3: Dart

**Note: the null safety migration tooling is in an early state and may have bugs and other issues.
For best results, use SDK version 2.9.0-10.0.dev or higher.**

【参考】 Kotlin の **Null Safety** ⇒ Null 安全も、
型宣言? であれば Null 許容型、なければ常に Null 不可型

【参考】 Kotlin の Null 安全 : Kotlin Playground での実行結果

```
fun main() {  
 var nullableNum : Int? = null // OK! (Null 許容型の Int として宣言)  
 var nonNullNum : Int = 100 // OK! (Null 不可型の Int として宣言)  
 var nullableStr : String? = null // OK! (Null 許容型の String として宣言)  
 nonNullNum = nullableNum // Type mismatch: inferred type is Int? but Int was expected  
 var nonNullStr : String = null  // Null can not be a value of a non-null type String  
}
```

Kotlin Playground

<https://play.kotlinlang.org/>

【参考】 Kotlin の Null 安全な、遅延設定フィールドは、
lateinit か lazy 移譲関数を指定する。

```
class Sample {  
 // 初回アクセスされるまでに初期化されていれば良い、Null 不可型宣言フィールド  
 lateinit var lateStr : String  
 // 初回アクセス時に初期化の移譲関数が実行される、Null 不可型宣言フィールド  
 val lazyNum : Int by lazy { print("lazy -> "); 100 }  
  
 fun init() { print("late -> "); lateStr = "Hello" }  
}  
  
fun main(args: Array<String>) {  
 val sample = Sample(); sample.init()  
 println("lateStr=${sample.lateStr}") // late -> lateStr=Hello  
 println("lazyNum=${sample.lazyNum}") // lazy -> lazyNum=100  
}
```

今後の進化は？

#AskFlutter #FlutterDay 回答より
rich enum types や **sealed classes**
導入について、何度か検討したが、
現時点では約束できないそうです。

Flutter Day Livestream | Session 3: Dart

<https://www.youtube.com/watch?v=ZxSyZHq8gUg&feature=youtu.be&t=2650>

【補足】 Sealed Class は、
完全ではありませんが擬似コードは作れます。

【参考】Kotlin シールドクラス例

```
sealed class MyState {  
 data class Success(val data: List<MyObject>) : MyState()  
 data class Error(val error: String) : MyState()  
}
```

シールドクラスは、継承可能な範囲(派生先)を制限するクラス
これにより派生物ごとの処理制御が保証可能になります。

stack overflow に Dartでの擬似コードの回答例がありました。

Are there any sealed classes alternatives in Dart 2.0?

<https://stackoverflow.com/questions/54317000/are-there-any-sealed-classes-alternatives-in-dart-2-0>

Dart での擬似コード回答例

```
class MyState {  
  MyState._();  
  factory MyState.success(String foo) = MySuccessState;  
  factory MyState.error(String foo) = MyErrorState;  
}  
  
class MyErrorState extends MyState {  
  MyErrorState(this.msg): super._();  
  final String msg;  
}  
  
class MySuccessState extends MyState {  
  MySuccessState(this.value): super._();  
  final String value;  
}
```

擬似コードでも、
想定を満たしますが、

Kotlin の
シールドクラスは、
定義されたファイル以外
に、指定されたクラスの
他の実装がないことまで
保証できます。

Algebraic Data Types (ADTs, Sealed Classes, Enum with associated values)

<https://github.com/dart-lang/language/issues/349> dart-lang に ISSUE は立っています。

Flutterアプリのプログラム

The screenshot shows a web browser window with the URL 192.168.10.100:8080/index.html. The page content is a table titled "東京都 検査陽性者の状況" (Status of COVID-19 Positive Cases in Tokyo). The table has six columns: 累計 (Cumulative), 入院中 (Inpatient), 軽症~中等症 (Mild to Moderate), 重症 (Severe), 死亡 (Death), and 退院 (Discharge). The data row shows values: 171, 135, 124, 11, 5, and 31. Below the table, it says "2020/03/24 21:45 更新" (Updated 2020/03/24 21:45).

累計	入院中	軽症~中等症	重症	死亡	退院
171	135	124	11	5	31

2020/03/24 21:45 更新

- **画面もロジックもDartで作成**
Flutter アプリは、画面レイアウトや UI のみならず JSONフェッチなどの機能も全てコードで作成します。
- **Flutter for Web**
Flutter は、モバイル開発だけでなく、ベータ版ですが Web アプリも作れます。

画面レイアウトも UI も機能やロジックも、Flutter は全て **Dart コード** で作成するというプログラムコードは、どんなものでしょう。

Flutterアプリのプログラム開発例

東京都 新型コロナウイルス感染症 対策サイトの
最新検査状況を表示する Web アプリを作ってみました。

Flutter for Web でのプログラミング

アプリを作るためのプログラミングは、
どのようなものなのか紹介します。

まずは、画面作成から。

画面作成の全ソース(1/4)

```
import 'package:flutter/material.dart';
import 'tokyo_stop_covid19.dart';

PositiveSituation jsonModel;

Future<void> main() async {
  jsonModel = await TokyoStopCovid19.createPositiveSituation();
  runApp(MyApp());
}

class MyApp extends StatelessWidget {
  @override
  Widget build(BuildContext context) {
 return MaterialApp(
 theme: ThemeData(
 primarySwatch: Colors.blue,
 ),
 home: const MyPage(),
 );
  }
}
```

```
class MyPage extends StatelessWidget {
  const MyPage({Key key}) : super(key: key);

  Widget _customText(String label, {double fontSize = 12.0,
  FontWeight fontWeight = FontWeight.normal}) {
 return Expanded(
 child: Container(
 alignment: Alignment.center,
 margin: const EdgeInsets.all(4.0),
 child: Text('$label', style: TextStyle(fontSize:
 fontSize, fontWeight: fontWeight))
 ),
 );
  }
}
```

画面を作る `my_app.dart` の全ソースは、
4ページ分しかありません。

この後、スライドのダウンロード先を紹介します。

画面作成の全ソース(2/4)

```
@override
Widget build(BuildContext context) {
  print('jsonModel=$jsonModel');
  return Scaffold(
 backgroundColor: Colors.white70,
 body: Center(
 child: Container(
 decoration: BoxDecoration(
 boxShadow: [
 BoxShadow(
 color: Colors.black54,
 spreadRadius: 1.0,
 blurRadius: 10.0,
 offset: Offset(10, 10),
 ),
 ],
 ),
 child: Card(
 color: Colors.white,
 child: Container(
```

東京都 検査陽性者の状況					
累計	入院中	軽症~中等症	重症	死亡	退院
171	135	124	11	5	31
2020/03/24 21:45 更新					

上の画面は、
この4ページ分のコードで仕上がります。

画面作成の全ソース(3/4)

```
child:Card(  
  color: Colors.white,  
  child: Container(  
 width: 500.0,  
 margin: EdgeInsets.fromLTRB(10.0, 10.0, 10.0, 0.0),  
 child:Column(  
 mainAxisAlignment: MainAxisAlignment.min,  
 children:[  
 Container(  
 alignment: Alignment.center,  
 margin: const EdgeInsets.all(4.0),  
 child: Text('東京都 検査陽性者の状況', style: TextStyle(fontSize: 18.0, fontWeight: FontWeight.w600)),  
 ),  
 Row(  
 mainAxisAlignment: MainAxisAlignment.center,  
 mainAxisAlignment: MainAxisAlignment.max,  
 children: <Widget>[  
 _customText('累計'),  
 _customText('入院中'),  
 _customText('軽症～中等症'),  
 _customText('重症'),  
 _customText('死亡'),  
 _customText('退院'),  
 ],  
 ),  
 Divider(height: 14.0, color: Colors.black12),  
 ],  
 ),  
  ),  
),
```

Flutter には、
Material Design に準拠した
Widget と呼ばれる UI やレイアウトのコン
ポーネント・パーツが
たくさん用意されています。

Flutter for Web でのプログラミング

サンプルの Webアプリでは、最新の検査状況を
東京都 新型コロナウイルス感染症 対策サイトページから
スクレイピングして JSON データに変換しています。

続いて、HTML スクレイピング。

スクレイピングの全ソース(1/4)

```
import 'dart:convert'; // ignore:directives_ordering
import 'package:http/http.dart' as http;

// 東京都 都内の最新感染動向 を表すクラス
class TokyoStopCovid19 {

  // HTML スクレイピングによる 検査陽性者状況 JSON 取得
  static Future<Map<String, dynamic>> scrapingPositiveSituation() async {
 http.Response response;

 // 東京都 都内の最新幹線動向 サイト
 const String host = 'stopcovid19.metro.tokyo.lg.jp';
 const String path = '/';
 const String url = 'https://' + host + path;

 print('before scrapingPositiveSituation() => request.url=$url');
 response = await http.get(url);
 print('after scrapingPositiveSituation() => request.url=$url');
 if (response.statusCode != 200) {
 throw new StateError('HTTP Response status code is ${response.statusCode}');
 }

 // 都内の最新幹線動向 ページの HTML body テキスト
 final String htmlBody = utf8.decode(response.bodyBytes);

 // 検査要請者の状況ブロックのみ HTMLテキスト抽出
```

東京都のページから、
最新の検査状況をスクレイピングする
tokyo_stop_covid19.dart の
全ソースは4ページ分だけです。

<https://stopcovid19.metro.tokyo.lg.jp/> から、
HTML テキストを直接取得して、
スクレイピングしています。

スクレイピングの全ソース(2/4)

```
// 都内の最新幹線動向 ページの HTML body テキスト
final String htmlBody = utf8.decode(response.bodyBytes);

// 検査要請者の状況ブロックのみ HTMLテキスト抽出
bool isExtracting = false;
final String extracts = htmlBody.split(RegExp('\n')).where(
  (String line) {
 if (line.contains(RegExp('検査陽性者の状況')) isExtracting = true;
 if (line.contains(RegExp('検査実施状況')) isExtracting = false;
 return isExtracting;
  }
).toList().join();

// 種別～人数ブロックのみ HTMLテキスト抽出
isExtracting = false;
List<String> contents = extracts.split(RegExp('> ?<')).where(
  (String line) {
 if (line.contains(RegExp('class="content_1gFZ\-''))) isExtracting = true;
 if (line.contains(RegExp('class="unit_25C4Z\''))) isExtracting = false;
 return isExtracting;
  }
).join().split(RegExp('div class="content_1gFZ\-''));

// 更新日付ブロックのみ HTMLテキスト抽出
isExtracting = false;
String datetime = extracts.split(RegExp('> ?<')).where((String line) {
  return line.contains(RegExp('time datetime='));
}).join();
```

Dart 言語は、
JavaScript(ES2015)に似ています。
class や async / await、アロー関数、
コレクションのストリーム処理などが
使えます。

文字が小さくて読めないと思いますので、
この後、スライドのダウンロード先を紹介します。

スクレイピングの全ソース(3/4)

```
// 種別～人数+更新日付ブロックのみ HTMLテキスト
contents.add(datetime);

// 抽出 HTML テキストから JSON を生成する。
final Map<String, dynamic> json = contents.map<Map<String, dynamic>>>(
  (String content) {
 Map<String, dynamic> el;
 if (content.contains(RegExp('累計'))) el = {'cumulative': _extractNum(content)};
 if (content.contains(RegExp('入院'))) el = {'hospitalized': _extractNum(content)};
 if (content.contains(RegExp('軽症'))) el = {'mild2moderate': _extractNum(content)};
 if (content.contains(RegExp('重症'))) el = {'severe': _extractNum(content)};
 if (content.contains(RegExp('死亡'))) el = {'death': _extractNum(content)};
 if (content.contains(RegExp('退院'))) el = {'discharge': _extractNum(content)};
 if (content.contains(RegExp('更新'))) el = {'update': _extractDatetime(content)};
 return el;
  }
).reduce(
  (Map<String, dynamic> prev, Map<String, dynamic> curr) {
 curr.addAll(prev ?? {});
 return curr;
  }
);

print('json=$json');
return json;
}
```

スクレイピングした HTML テキストから、
JSON データ ⇒ Map<String, dynamic> に
変換しています。

/// 数値抽出関数

スクレイピングの全ソース(4/4)

```
/// 数値抽出関数
static int _extractNum(String content) {
 final String num = content
 .replaceFirst(RegExp("^[^0-9]*"), "")
 .replaceFirst(RegExp("[^0-9]*\$"), "");
 return int.parse(num);
}

/// 日付抽出関数
static DateTime _extractDatetime(String content) {
 final String date = content
 .replaceFirst(RegExp("^time datetime="), "")
 .replaceFirst(RegExp("'.*\$"), "");
 return DateTime.parse(date);
}
}
```

こちらは、内部で利用する、ユーティリティ関数となります。

全体的に JavaScript に似かよったプログラムになっています。

スクレイピングの補足

```
検査陽性者の状況</h3> </div> <div class="DataView-Description"></div>
<div><p class="note_3ycFr">(注)チャーター機帰国者、クルーズ船乗客等は含まれていない
</p></div> <div class="table">
<table border="1">
<thead>
<tr>
<th>検査陽性者の状況</th>
</tr>
</thead>
<tbody>
<tr>
<td>検査陽性者の状況 部から抽出した HTML テキスト</td>
</tr>
<tr>
<td>入院中</td>
</tr>
<tr>
<td>119</td>
</tr>
<tr>
<td>人</td>
</tr>
<tr>
<td>退院</td>
</tr>
<tr>
<td>31</td>
</tr>
<tr>
<td>人</td>
</tr>
</tbody>
</table>
</div>
<div class="DataView-Description"></div>
<div class="DataView-Footer">
<div class="Footer-Left">
<div><!--></div>
<div>
<a href="/cards/details-of-confirmed-cases" class="Permalink">
<time datetime="2020-03-23T21:15:00">2020/03/23 21:15 更新</time></a>
</div>
<div class="Footer-Right">
<button class="DataView-Share-Opener">
<img alt="検査陽性者の状況のグラフをシェア" data-bbox="14 16 16 16" fill="none" role="img" aria-label="検査陽性者の状況のグラフをシェア" />
</button>
</div>
</div>
<div class="DataCard col-md-6 col-12" data-v-59bfe8e7>
<div class="DataView v-card v-sheet theme--light">
<div class="DataView-Header">
<h3 class="DataView-Title">
```

検査陽性者の状況 部から抽出した
HTML テキスト

```
<div class="content_1gFZ-">
<span>入院中</span>
<span>
<strong>119</strong>
<span class="unit_25C4Z">人</span>
</span>
</div>
```

3月23日のコンテンツでは、
種別ごとの DIV タグには、
class="content_1gFZ-" が割り当てられ、
人数を表す SPAN タグには、
class="unit_25C4Z" が割り当てられている
...ことを利用して抽出しています。

Flutter での Web アプリ開発

画面のレイアウトや UI を全てコードで記述することや
Dart 言語は、JavaScript とあまり変わらないことを
確認いただけましたでしょうか。

Flutter 公式資料

Flutter for web developers ⇒ CSS や HTML と Flutter コードの違い説明
<https://flutter.dev/docs/get-started/flutter-for/web-devs>

Building a web application with Flutter ⇒ Flutter での Web アプリ作成手順
<https://flutter.dev/docs/get-started/web>

お詫び

dart言語は、最終的に JavaScript に変換されるため、
外部サイト(東京都サイト)からの HTML テキスト取得は、
サイトをまたがる CORS ポリシー違反になります。

このためサンプル Web アプリは、
ブラウザの CORSポリシーを無効にしなければ、
実行できません。

CORSポリシーを一時的に無効にする

- CORSポリシーを無効にした Chrome を起動する。

Webアプリから外部サイトのリソース (JSON情報など)を取得する必要がある場合は、起動オプションで CORS ポリシーを無効にした Chrome を開き、それを実行させます。

【参考】Run Chrome browser without CORS ⇒ <https://alfilatov.com/posts/run-chrome-without-cors/>

```
# MacOS で、セキュリティポリシーを無効にした Chrome を起動させます。(下記は一行コマンド)
```

```
$ open -n -a /Applications/Google\ Chrome.app/Contents/MacOS/Google\ Chrome --args  
--user-data-dir="/tmp/chrome_dev_test" --disable-web-security
```

```
# Windows 10で、セキュリティポリシーを無効にした Chrome を起動。(下記は一行コマンド)
```

```
> "C:\Program Files (x86)\Google\Chrome\Application\chrome.exe"  
--disable-web-security --disable-gpu --user-data-dir=~\chromeTemp
```

```
# Linux で、セキュリティポリシーを無効にした Chrome を起動。(下記は一行コマンド)
```

```
$ google-chrome --user-data-dir="/tmp/chrome_dev_test" --disable-web-security
```

この方法は、あくまでデバッグなどでの一時的な対処です。

本来は、アクセスするサーバ側で Access-Control-Allow-Origin などの設定をするのが正式です。

CORSポリシーが無効化されるのは、上記で起動した Chrome ウィンドウだけなことに注意！

The screenshot shows a web browser window with the URL `192.168.10.100:8080/index.html`. The page displays a table titled "東京都 検査陽性者の状況" (Status of COVID-19 Positive Cases in Tokyo). The table has columns for cumulative cases, hospitalized, mild/moderate, severe, death, and discharged. The data shows 212 cumulative cases, 176 hospitalized, 164 mild/moderate, 12 severe, 5 deaths, and 31 discharged. The data is updated as of 2020/03/25 20:00.

The developer console shows the following JavaScript logs:

```
before scrapingPositiveSituation() => request.url=http://stopcovid19.metro.tokyo.lg.jp/
after scrapingPositiveSituation() => request.url=http://stopcovid19.metro.tokyo.lg.jp/
json={updateTime: 2020-03-25 20:00:00.000, discharge: 31, death: 5, severe: 12, mild2moderate: 164, hospitalized: 176, cumulative: 212}
jsonModel={累計:212, 入院中:176, 軽症～中等症:164, 重症:12, 死亡:5, 退院:31, 更新日時:2020-03-25 20:00:00.000}
```

検証ツールでコンソールを確認すれば、画面表示時にスクレイピングが行われて、検査状況より JSON データを作っていることが確認できます。

むすび

Flutter って なんだか良さそう
...とだけ思っていただけかもしれませんか。

GDG Kyoto は、
Google テクノロジーに興味のある 初心者から 専門家の方に、
開発者同士の交流や 新しいスキルへの学びを支援するコミュニティです。
Flutter 開発についても取り組んでいますので、お気軽に参加ください

**ご清聴、
ありがとうございました。**

情報修正があれば更新します
最新版スライドはこちらから