GWT Presentation

Igor Polevoy

What is GWT?

- Google Web Toolkit
- Set of APIs
- Compiler
- No runtime this is a browser

What is GWT...really?

- Java:
 - *.java -> javac -> bytecode .class
 - Runtime: JVM
- **GWT**:
 - *.java -> gwtc -> JavaScript + HTML
 - Runtime: Browser

Why Java to JavaScript?

- IDE support
- Huge development community (millions)
- Statically typed language compiler can catch a lot of runtime errors (common in JS)
- Java is OO, JS is not
- JUnit test your client code!

Benefits (besides obvious)

- Develop Rich Web Apps, utilize client CPUs
- GWT is ultimate Ajax
- Reuse tools, knowledge
- Build new generation of distributed apps
- GWT transmits a tiny fraction of data compared to traditional applications (should really be compared to real contenders – Java Applets/Flex/Silverlight)

Ever used Swing?

- GWT is not Swing, but it is like Swing
- There is an extensive library of "standard" UI components: buttons, labels, panels, trees, tables, stc.
- Programming model is a lot like Swing:

```
Panel p = new Panel();
p.add(new Button());
```

Hosted and Browser modes

- Hosted bytecode execution
 - Advantage: use your favorite Java debugger!
 - Incremental compilation just refresh a page and see the change
- Browser "production" mode

Efficiency

- GWT compiler produces cross-browser compatible JS
- Generated JS is optimized to be as fast as it can be
- Result:
 - GWT apps are fast

GWT Pieces

- Compiler
- Hosted Browser plugin
- JRE emulation library (not all JDK supported, but getting better)
- GWT UI (and other) library

Disadvantages

- No SEO (example from MMH)
- RPC hard to debug
- If there is a need for a very specific look and feel, stock components might not do (generate specific HTML)
- Application is stateful, meaning that it is difficult to get to a screen that requires a lot of state for development/testing
- Not all of JDK supported (enough for large projects though)
- JSON is not as natural as in JS, parsing is clunky

GWT Programming Model

```
public void HelloExample() {
Button b = new Button("Say Hello");
b.addClickHandler(new ClickHandler() {
 public void onClick(Widget sender) {
 Window.alert("got clicked: " + sender);
 }
});
}
```

Ways to communicate with server

- GWT Way: RPC (this is text based see in Firebug)
- RequestBuilder
 - Free form text
 - -JSON
 - -XML

GWT RPC – design by contract

Define Java interface

```
public interface EmailService extends RemoteService{
  List<MailMessage> readMailBox(String name) throws
  IllegalArgumentException; }
```

Define Asynch interface

```
public interface EmailServiceAsync {
  void readMailBox(String name, AsyncCallback<List<MailMessage>> async);
}
```

Provide server implementation

Provide handler implementation

```
class AcceptMessagesAsync implements AsyncCallback<List<MailMessage>>
 public void onFailure(Throwable throwable) {..}
 public void onSuccess(List<MailMessage> messages) {..}
```

Non-RPC Server Communication

 This will completely abstract away AJAX in a platform-independent way:

```
RequestBuilder builder = new
  RequestBuilder (RequestBuilder.GET, url);
builder.sendRequest(null, new
  RequestCallback() {
  public void onError (Request request,
  Throwable exception) { ... }
public void onResponseReceived (Request
  request, Response response) { ... }
} );
```

Non-RPC options

- JSON, XML, Free form text
- Advantages:
 - Transparent, super easy to debug with browser, curl, wget
 - Will support existing services
 - Services can support multiple types of client, GWT being one
 - Easy to use different versions of services (URL versioning)

Disadvantages:

- No type checking, runtime errors
- needs extensive test coverage
- No code sharing between server and client (could be a good thing:))
- Supposedly less efficient

XML Parsing

```
Document doc = XMLParser.parse(xmlResponse);
Node job = doc.getElementsByTagName("job").item(0);
String from = ((Element)job).getAttribute("type");
```

Bottom line: this is doable, but somewhat ugly. Cannot use XMLParser on the server side, meaning hard to write a unit test for this code.

This style of development is called DOM and is considered pretty heavy handed in Java.

XML Generation

```
Document doc = XMLParser.createDocument();
Element el = doc.createElement("job");
el.setAtribute("type", "batch");
El.appendChild(el1);
```

. .

JSON Processing

- There are two ways to process JSON in GWT:
 - Ugly
 - Elegant

JSON Ugly processing

```
Parsing:
JSONValue jsonValue = JSONParser.parse(responseText);
Classes:
JSONArray
JSONObject
JSONString
JSONValue
Code example:
 if ((jsonArray = jsonValue.isArray()) != null) {
 for (int i = 0; i < jsonArray.size(); ++i) {
 TreeItem child = treeItem.addItem(getChildText("["
 + Integer.toString(i) + "]"));
 addChildren(child, jsonArray.get(i));
 } else if ((jsonObject = jsonValue.isObject()) != null) {
 Set<String> keys = jsonObject.keySet();
 for (String key : keys) {
 TreeItem child = treeItem.addItem(getChildText(key));
 addChildren(child, jsonObject.get(key));
 } else if ((jsonString = jsonValue.isString()) != null) {
```

JSNI – JNI for browser

```
// Java method declaration...
native String alert(String name) /*-{
 Window.alert(name);
}-*/;
```

JSON Elegant – use JSNI and overlay types

- Overlay type is a Java class type that represents a JSON object, extends JavaScriptObject.
- Example:

```
static class Customer extends JavaScriptObject {
protected Customer() { } //protected const.
public final native String getFirstName()
/*-{ return this.first_name; } -*/; //native method
...
}
```

Building UI

•	Swing-like environment, but no Swing
_	Develo buttone text colore vedic of

•	Panels, buttons, text, selects, radio, etc – many widgets					
•	AbsolutePanel	DIV	ComplexPanel		Position widgets absolutely	
•	CellPanel	TABLE	ComplexPanel		[Abstract] Subclass your own cell panels	
•	ComplexPanel	-	Panel	[Abstract] Su	ibclass panels with more than one widget	
•	DeckPanel	DIV	ComplexPan	nel	Display widgets - one visible at a time	
•	DisclosurePanel	TABLE	Composite	Show/hide a	details pane	
•	DockPanel	TABLE	CellPanel	Add widgets	N, S, E, W around a central cell	
•	FlowPanel	DIV	ComplexPan	nel	Add widgets as if to a normal DIV	
•	FocusPanel	DIV	SimplePanel	Add focus to	non-focusable widgets	
•	FormPanel	DIV	SimplePanel	Submit a for	m to a server	
•	Frame IFRAME	-	Add an IFRAME to the application			
•	HorizontalPanel	TABLE	CellPanel	Add a chain	of cells horizontally	
•	HorizontalSplitPanel	DIV	SplitPanel	Move the bo	rder between two cells	
•	HTMLPanel	DIV		Add HTML, t	hen access the elements that have IDs	
•	Panel -	Widget	[Abstract] Base for all panels			
•	ScrollPanel	DIV	SimplePanel	Panel Stack child widgets, displaying contents of only one		
•	StackPanel	TABLE	SimplePanel	nplePanel Add a vertical chain of widgets		
•	SimplePanel	DIV	Panel	[Abstract] Or	ne-widget panel	
•	TabPanel	TABLE	VerticalPanelAdd virtual card-index dividers			
•	VerticalPanel	TABLE	CellPanel	Add a chain	of cells vertically	
•	VerticalSplitPanel	DIV	SplitPanel	Move the bo	rder between two cells	

Panels – layout widgets

- AbsolutePanel Position widgets absolutely
- DeckPanel: Display widgets one visible at a time
- DisclosurePanel : Show/hide a details pane
- DockPanel: Add widgets N, S, E, W around a central cell
- FlowPanel: Add widgets as if to a normal DIV
- FocusPanel: Add focus to non-focusable widgets
- FormPanel: Submit a form to a server
- HorizontalPanel: Add a chain of cells horizontally
- HorizontalSplitPanel: Move the border between two cells
- HTMLPanel: Add HTML, then access the elements that have IDs
- StackPanel: Add a vertical chain of widgets
- TabPanel: Add virtual card-index dividers
- VerticalPanel: Add a chain of cells vertically
- VerticalSplitPanel: Move the border between two cells

Widgets

- Button
- CheckBox
- FlexTable grows as necessary
- Grid fixed-size table
- HTML contains raw HTML
- Hyperlink
- Image
- Label A one-line text box
- ListBox
- MenuBar
- Menultem
- PopupPanel
- PushButton
- RadioButton
- RichTextArea
- SuggestBox
- TabBar use to make tab panels
- TextArea
- TextBox
- ToggleButton
- Tree
- ...

Handling Events

Applying styles

Excerpt from: standard.css

```
.qwt-Button {
 margin: 0;
 padding: 3px 5px;
 text-decoration: none;
 font-size: small;
 cursor: pointer;
 cursor: hand:
 background: url("images/hborder.png") repeat-x 0px -27px;
 border: 1px outset #ccc;
.gwt-Button:active {
 border: 1px inset #ccc;
.gwt-Button:hover {
 border-color: #9cf #69e #69e #7af;
.gwt-Button[disabled] {
 cursor: default;
 color: #888;
.gwt-Button[disabled]:hover {
 border: 1px outset #ccc;
```

Setting element IDs

Set ID:

Reference in CSS:

```
#search button { font-size: 100%; }
```

Would be nice to have:

```
b.setId("search button");
```

Many ways to write GWT

- Entire rich app in one component
- Sprinkle GWT widgets of the same application on different locations on the same page
- Add multiple independent GWT applications to the same page

Communicating with DOM

- GET/SET element attributes
- Find elements by ID
- Insert before/after
- Scroll element into view
- GET/SET styles
- And many, others

External projects

- GWT-Ext UI widgets
- GWT-SL Publish Spring beans as RPC services to GWT client
- GWTiger
- GWT Mosaic

Questions?