веб-разработка на GWT и mvp4g

Котенко Антон, iPark ventures™ 2011 ©

Презентация подготовлена для конференции Application Developer Days 2011

Санкт-Петербург, Россия

Application Developer Days

Котенко Антон

6-летний опыт разработки на Java EE

6-летний опыт разработки UI

Пол: мужской

Котенко Антон

6-летний опыт разработки на Java EE

6-летний опыт разработки UI

Пол: мужской

http://shamansir.madfire.net

http://zokotuhaFly.habrahabr.ru

http://twitter.com/shaman sir

http://profiles.google.com/shaman.sir

План

1. Введение. Краткая история и примеры использования GWT

- 2. Краткое описание концепций:
 - MVP / Reverse MVP
 - EventBus
 - Dependency Injection
- 3. Описание фреймворка mvp4g
 - отличие от реализации (R)MVP в GWT
 - отличие в реализации EventBus
 - многомодульность
 - понятие HistoryConverter
 - достоинства / недостатки

- 4. Компоненты в GWT
 - UiBinder, стандартные компоненты
 - разработка кастомных виджетов
- 5. Наша разработка Layouting-системы
- 6. Работа с не-Java Server-Side-API (в противовес RPC-сервисам)
 - создание цепочек вызовов
 - callback vs. GwtEvent
 - достоинства / недостатки
- 7. i18n в GWT
- 8. Заключение. Ссылки на примеры

Вопросы можно (и нужно) *задавать* в течение доклада: для извещения докладчика о наличии у вас вопроса по теме или нет *поднимите руку* (любую).

Дискуссия — это важно.

1. Кратко о GWT

GWT Web Toolkit

/'gwit/

code.google.com/webtoolkit/

GWT

/'gwit/

/'gwit/

Используется в проектах:

Google Wave wave.google.com

Google Checkout checkout.google.com

Google Moderator google.com/moderator

Whirled whirled.com

Lombardi Blueprint blueprint.lombardi.com

ContactOffice beta.contactoffice.com

Используется в проектах:

GoGrid gogrid.com

Curriki curriki.org

OpenKM openkm.com

Kdice kdice.com

SeeMap seemap.ru

Одноклассники odnoklassniki.ru

Набор полезных инструментов

Наиболее полный Набор полезных инструментов

веб-разработчика

оптимизация

оптимизация

кросс-браузерно!

оптимизация

кросс-браузерно! разработка on-the-fly

оптимизация

кросс-браузерно!

разработка on-the-fly

преимущества ООП

оптимизация

кросс-браузерно!

разработка on-the-fly

преимущества ООП

debug

оптимизация

кросс-браузерно!

разработка on-the-fly

преимущества ООП

debug

RPC

оптимизация

кросс-браузерно!

разработка on-the-fly

преимущества ООП

debug

RPC

простой i18n

оптимизация

кросс-браузерно!

разработка on-the-fly

преимущества ООП debug RPC простой i18n

Code Splitting

оптимизация

кросс-браузерно!

разработка on-the-fly

преимущества ООП debug RPC простой i18n

Code Splitting

http://blog.ericlamb.net/wp-content/uploads/2009/08/toolbox.jpg http://www.safetylca.org/images/toolbox.jpg

История

Версия 1.0 вышла в мае 2006-го года

Версия 1.0 вышла в мае 2006-го года

Версия 1.6
Google Eclipse Plugin
структура проекта соответствует
спецификации Web Application

Версия 2.0

- Development Mode
- Code Splitting
- Декларативный UI
- Client Bundle

Версия 2.1 MVP-концепция RequestFactory / Editors

Версия 2.1 MVP-концепция RequestFactory / Editors

Bepcuя 2.2 UI Designer поддержка HTML5 Canvas, остаётся только Java 1.6

quake2-gwt-port.appspot.com

Quake 2 в браузере

quake2-gwt-port.appspot.com

Quake 2 в браузере

Модно Молодёжно *Современно*

GWT активно развивается, при том что *уже* содержит в себе всё необходимое

2. Концепции GWT

almaer.com/blog/rotating-java-and-javascript-on-the-server

EntryPoint

Любой GWT-проект начинается с точки входа

- Java → JavaScript, JSNI
- Development Mode
- Code Splitting
- •<Module>.gwt.xml
- MVC, MVP, RMVP, EventBus
- Deferred Binding
- Dependency Injection
- Remote Service
- JUnit
- Недостатки и замечания

JavaScript Native Interface

JSNI


```
public native static void getJson(int requestId, String url,
 StockWatcher handler) /*-{
 var callback = "callback" + requestId;
 var script = document.createElement("script");
 script.setAttribute("src", url+callback);
 script.setAttribute("type", "text/javascript");
 window[callback] = function(json0bj) {
 handler.@com.google.gwt.sample.stockwatcher
 .client.StockWatcher::handleJsonResponse(
 Lcom/google/gwt/core/client/JavaScriptObject;)(jsonObj);
 window[callback + "done"] = true;
 setTimeout(function() {
 if (!window[callback + "done"]) {
 handler.@com.google.gwt.sample.stockwatcher
 .client.StockWatcher::handleJsonResponse(
 Lcom/google/gwt/core/client/JavaScriptObject;)(null);
 }
 document.body.removeChild(script);
 delete window[callback];
 delete window[callback + "done"];
 JSNI
 }, 1000);
 document.body.appendChild(script);
}-*/;
```

Можно делать обёртки для нативных JavaScript виджетов. Например, для Google Maps или любого WYSIWYG-редактора

Виджет Google Maps, встроенный с помощью JSNI

WYSIWYG-виджет, написанный на Closure и встроенный с помощью JSNI

JSNI

JSNI можно использовать для оборачивания стронних компонентов, написанных на JavaScript, в GWT-виджеты

http://lc:8080/ui/?gwt.codesvr=lc:9997#!job/start

http://lc:8080/ui/?gwt.codesvr=lc:9997#!job/start

плагин для вашего любимого IDE плагин для вашего любимого браузера (но нет плагина для Opera)

http://lc:8080/ui/?gwt.codesvr=lc:9997#!job/start

http://lc:8080/ui/?gwt.codesvr=lc:9997#!job/start

Development Mode помогает отлаживать проект: при изменении Java-кода достаточно нажать Ctrl+F5 в вашем браузере — и изменения придут в силу!

когда необходимый код загружен

Заклинание

GWT.runAsync(...)

когда необходимый код загружен

Заклинание

```
GWT.runAsync(new RunAsyncCallback() {
  public void onFailure(Throwable err) {
  public void onSuccess() {
 когда необходимый код загружен
```

```
public static void createAsync(final MClient client) {
 GWT.runAsync(new RunAsyncCallback() {
 public void onFailure(Throwable err) {
 client.onUnavailable();
 public void onSuccess() {
 if (instance == null) {
 instance = new Module();
 client.onSuccess(instance);
 когда необходимый код загружен
```

Code Splitting позволяет загружать части проекта по отдельности: за счёт этого вы можете разбить проект на крупные модули — и пользователи будут счастливы! Бррлыуарр!

* Компоненты

список компонентов, которые вы используете

* Компоненты

список компонентов, которые вы используете

* Браузеры

список браузеров, для которых будет осуществляться компиляция

* Компоненты

список компонентов, которые вы используете

* Браузеры

список браузеров, для которых будет осуществляться компиляция

* Локали

список локалей, поддерживаемых в вашем проекте

* Компоненты

список компонентов, которые вы используете

* Браузеры

список браузеров, для которых будет осуществляться компиляция

* Локали

список локалей, поддерживаемых в вашем проекте

* Отладка

включение/отключение отладочной информации

* Компоненты

```
<inherits name="com.google.gwt.user.User"/>
```

* Браузеры

* Локали

* Отладка

* Компоненты

```
<inherits name="com.google.gwt.user.User"/>
```

* Браузеры

* Локали

* Отладка

* Локали

```
<extend-property name="locale" values="fr_CA,de" />
<set-property-fallback name="locale" value="fr_CA" />
```

* Отладка

* Компоненты <inherits name="com.google.gwt.user.User"/> * Браузеры <set-property name="user.agent"</pre> value="ie6,gecko1 8,safari" /> * Локали <extend-property name="locale" values="fr CA,de" /> <set-property-fallback name="locale" value="fr CA" /> * Отладка [<Module>Debug.gwt.xml]

* Компоненты <inherits name="com.google.gwt.user.User"/> * Браузеры <set-property name="user.agent"</pre> value="ie6,gecko1 8,safari" /> * Локали <extend-property name="locale" values="fr CA,de" /> <set-property-fallback name="locale" value="fr CA" /> * Отладка [<Module>Debug.gwt.xml] <inherits name="com.example.MainModule" /> <set-property name="log level" value="DEBUG" />

* Компоненты


```
<inherits name="com.google.gwt.user.User" />
* Браузеры
 <set-property name="user.agent"</pre>
 value="ie6,gecko1 8,safari" />
* Локали
  <extend-property name="locale" values="fr CA,de" />
  <set-property-fallback name="locale" value="fr CA" />
* Отладка
 [<Module>Debug.gwt.xml]
  <inherits name="com.example.MainModule" />
  <set-property name="log level" value="DEBUG" />
```


.gwt.xml-файлы — то же, что и web.xml для веб-приложения: здесь хранится вся конфигурация проекта

R M P

Model View Controller

Model View Presenter

Reverse Model View Presenter

Reverse Model -View -Presenter

Presenter Event Bus

r-Presenter-Pro Event Bus

Различия между MVC и MVP

geekswithblogs.net/kobush/archive/2006/01/09/65305.aspx

Статья о различиях MVC/MVP

geekswithblogs.net/kobush/archive/2006/01/09/65305.aspx

Видео с примером работы EventBus

tv.jetbrains.net/videocontent/gwt-event-bus-basics

Видео с примером работы EventBus

tv.jetbrains.net/videocontent/gwt-event-bus-basics

EventBus — центральный канал сообщения

Ответ на отсутствие Reflection

Ответ на отсутствие Reflection

Динамическое создание имплементации на основе интерфейса (и только при необходимости).

Ответ на отсутствие Reflection

Динамическое создание имплементации на основе интерфейса (и только при необходимости)

Заклинание GWT.create(....class)

Ответ на отсутствие Reflection

Динамическое создание имплементации на основе интерфейса (и только при необходимости).

Заклинание GWT.create(....class)

CompileTime-связывание

Ответ на отсутствие Reflection

Динамическое создание имплементации на основе интерфейса (и только при необходимости).

Заклинание GWT.create(....class)

CompileTime-связывание

```
PopupImpl: public void setVisible(boolean visible) {
 // ... common code for all implementations of PopupPanel ...

// If the PopupImpl creates an iframe shim, it's also
 // necessary to hide it as well.
 impl.setVisible(getElement(), visible);
}
```

Deferred Binding

Презентация по Deferred Binding

Презентация по Deferred Binding

Deferred Binding — инструмент для создания кроссбраузерных и межязыковых реализаций. То есть для приёмов, которые будут различаться между контекстами использования проекта.

Через фреймворки GWT INjection / Guice

Через фреймворки GWT INjection / Guice

Привязка экземпляров к интерфейсам в одной точке (отделение поведения от решения об имплементации)

Через фреймворки GWT INjection / Guice

Привязка экземпляров к интерфейсам в одной точке (отделение поведения от решения об имплементации)

Позволяет забыть об XML-настройках и фабриках

Через фреймворки GWT INjection / Guice

Привязка экземпляров к интерфейсам в одной точке (отделение поведения от решения об имплементации)

Позволяет забыть об XML-настройках и фабриках

Runtime-связывание

Через фреймворки GWT INjection / Guice

Привязка экземпляров к интерфейсам в одной точке (отделение поведения от решения об имплементации)

Позволяет забыть об XML-настройках и фабриках

Runtime-связывание

```
class MyModule extends AbstractGinModule {
 @Override
 protected void configure() {
 bind(Something.class).toProvider(SomethingProvider.class);
 bind(Any.class).in(Singleton.class);
 bind(Foo.class).to(SomeFooImpl.class);
class Bar {
  @Inject private Any any;
 private final Something something;
 private final Foo foo;
  @Inject
 public Bar(Something something, Foo foo) {
```

```
@GinModules(MyModule.class)
interface class MyGinjector extends Ginjector {
 public Something getSomething();
 public Foo getFoo();
}
```

Вики-страницы Guice

code.google.com/p/google-guice/wiki/Motivation?tm=6

Dependency Injection позволяет вам с лёгкостью управлять имплементациями логических частей проекта во время его работы.

Например, подменять драйвера баз данных или имплементации сервисов.

To, что вы делали в application-context.xml в Spring, но намного лучше.

Аннотации просто чудесны!


```
public interface StringReverserService extends RemoteService {
 public String reverseString(String stringToReverse);
}
```

```
public interface StringReverserService extends RemoteService {
 public String reverseString(String stringToReverse);
}


public interface StringReverserServiceAsync {
 void reverseString(String stringToReverse, AsyncCallback async);
}
```

Руководство по созданию Remote Services

developerlife.com/tutorials/?p=125

Remote Services — серверное API, построенное на Java-интерфейсах

JUnit

JUnit

```
public class StockWatcherTest extends GWTTestCase {
  public String getModuleName() {
 return "com.google.gwt.sample.stockwatcher.StockWatcher";
  }
  . . .
}
```

GWT-код легко тестировать благодаря поддержке JUnit

Всё равно требуется **хорошее** знание JavaScript

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной

GWT — для *веб-приложений*, а не для *вычурных* порталов

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной

GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной

GWT — для веб-приложений, а не для вычурных порталов Писать свои или расширять существующие компоненты можно, но тогда забота о кроссбраузерности — на вас И, кстати, придётся делать верстальщикам подробный экскурс в систему компонентов GWT

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Нет ориентировки на не-Java Server-Side (Python & GAE, например)

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит **всё** приложение

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит всё приложение Впрочем, есть же GWT.setUncaughtExceptionHandler

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит **всё** приложение Впрочем, есть же GWT.setUncaughtExceptionHandler

JavaScript-ошибки малоинформативны

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит **всё** приложение Впрочем, есть же GWT.setUncaughtExceptionHandler

JavaScript-ошибки малоинформативны
Хотя с включённой отладочной информацией разобраться, конечно, легче

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит **всё** приложение Впрочем, есть же GWT.setUncaughtExceptionHandler

JavaScript-ошибки *малоинформативны* Хотя с включённой отладочной информацией разобраться, конечно, легче

Development Mode работает медленнее, чем реальный код: проблемы с контролем событий

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит **всё** приложение Впрочем, есть же GWT.setUncaughtExceptionHandler

JavaScript-ошибки *малоинформативны* Хотя с включённой отладочной информацией разобраться, конечно, легче

Development Mode работает медленнее, чем реальный код: проблемы с контролем событий Ну-с, придётся поотлаживать alert'ами

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной GWT — для *веб-приложений*, а не для *вычурных* порталов Писать свои или расширять существующие компоненты *можно*, но тогда забота о *кроссбраузерности* — на вас И, кстати, придётся делать верстальщикам *подробный* экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит **всё** приложение Впрочем, есть же GWT.setUncaughtExceptionHandler

JavaScript-ошибки *малоинформативны* Хотя с включённой отладочной информацией разобраться, конечно, легче

Development Mode работает медленнее, чем реальный код: проблемы с контролем событий Ну-с, придётся поотлаживать alert'ами

Всё равно требуется **хорошее** знание JavaScript

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной

Нет ориентировки на не-Java Server-Side (Python & GAE, например)

Одна JS-ошибка валит **всё** приложение

JavaScript-ошибки малоинформативны

Development Mode работает медленнее, чем реальный код: проблемы с контролем событий

Всё равно требуется **хорошее** знание JavaScript Особенно при использовании внешних JS-библиотек

«Ручная» вёрстка (HTMLPanel) становится **не** поддерживаемой и **не** кроссбраузерной

GWT — для веб-приложений, а не для вычурных порталов Писать свои или расширять существующие компоненты можно, но тогда забота о кроссбраузерности — на вас И, кстати, придётся делать верстальщикам подробный экскурс в систему компонентов GWT

Heт ориентировки на не-Java Server-Side (Python & GAE, например) Ну что ж, построим всё на RequestBuilder

Одна JS-ошибка валит всё приложение Впрочем, есть же GWT.setUncaughtExceptionHandler

JavaScript-ошибки малоинформативны

Хотя с включённой отладочной информацией разобраться, конечно, легче

Development Mode работает медленнее, чем реальный код: проблемы с контролем событий

Hy-c, придётся поотлаживать alert'ами

Здесь обсуждают недостатки GWT

www.linux.org.ru/forum/talks/4497412

Каждый обоснованный недостаток GWT имеет разумное решение.

Резюме по оптимизации GWT-кода

galak-sandbox.blogspot.com/2010/10/gwt.html

А я бы уже хлопнул пивка!

3. mvp4g

Страница фреймворка mvp4g

code.google.com/p/mvp4g/

- Чем помогает?
- Система аннотаций
- Реализация RMVP
- Реализация EventBus
- URL, HistoryConverters, #!
- Мультимодульность
- PlaceService
- Замечания

Работу с (R)MVP

Работу с (R)МVР

Организацию мульти-модульного приложения

Работу с (R)МVР

Организацию мульти-модульного приложения

Проектирование и разработку шин событий

Работу с (R)МVР

Организацию мульти-модульного приложения

Проектирование и разработку шин событий

Работу с историей (в т.ч. хэшбэнги #!)

Работу с (R)МVР

Организацию мульти-модульного приложения

Проектирование и разработку шин событий

Работу с историей (в т.ч. хэшбэнги #!)

...тоже постоянно улучшается

Работу с (R)МVР

Организацию мульти-модульного приложения

Проектирование и разработку шин событий

Работу с историей (в т.ч. хэшбэнги #!)

...тоже постоянно улучшается

Showcase фреймворка mvp4g

mvp4gshowcase.appspot.com

Showcase фреймворка mvp4g

mvp4gshowcase.appspot.com

Сравнение GWT и фреймворка mvp4g

```
Event bus: creating an event and registering an handler
 Creating an event (regular way with a GWT Handler Manager)
 //this method is defined inside your event bus interface,
 public class OneEvent extends
 //you need one interface for your whole application
 GwtEvent<OneEvent.OneHandler> {
 @Event(handlers = OnePresenter.class)
 public interface OneHandler extends EventHandler {
 void onOneEvent(OneEvent event);
 void oneEvent(BeanOne one, BeanTwo two);
Presenter: defining the handling method
 private static Type<OneHandler> TYPE = new Type<OneHandler>();
public class OnePresenter ... {
 private BeanOne one:
 private BeanTwo two;
 public void onOneEvent(BeanOne one, BeanTwo two){
 public OneEvent(BeanOne one, BeanTwo two){
 this.one = one:
 this.two = two;
Firing an event
 public Type<ShowMessageHandler> getAssociatedType() {
 return TYPE;
eventBus.oneEvent(beanOne, beanTwo);
 @Override
 protected void dispatch(OneHandler handler) {
 handler.onOneEvent(this);
 OR Creating an event with the new tool provided by GWTP (it generates the code above thanks to the following code)
 public class OneEvent {
 @Order(1) BeanOne one;
 @Order(2) BeanTwo two;
 Presenter: registering the handler and defining the handling method
 public class OnePresenter ... implements OneHandler {
 public void onOneEvent(BeanOne one, BeanTwo two){
 public void onBind(){
 addRegisteredHandler( OneEvent.Type, this );
 firing an event
 eventBus.fire(new OneEvent(bean1, bean2));
```

Сравнение GWT и фреймворка mvp4g

code.google.com/p/mvp4g/wiki/Mvp4g_vs_GWTP

Pierre-Laurent Coirier plcoirier@gmail.com

Pierre-Laurent Coirier plcoirier@gmail.com

(встречайте его на Google I/O '11)

Код с использованием фреймворка mvp4g значительно проще GWT-кода без его использования.

Это достигается за счёт грамотного использования аннотаций у Пьера.

Код пишет один человек. Иногда лучше ему помочь.

Аннотации

Аннотации

- @Debug
- @Event
- @EventHandler
- @Events
- @Filters
- @Forward
- @History
- @InitHistory
- @InjectService
- @NotFoundHistory
- @PlaceService
- @Presenter
- @Service
- @Start

Есть Annotation Processor Factory

(валидатор аннотаций в режиме редактирования исходного кода)

Аннотации

Аннотации — сила mvp4g

RMVP

RMVР аннотации @Event @EventHandler @Events @Filters **@History** @InitHistory @InjectService @NotFoundHistory @PlaceService @Presenter @Service

```
@Presenter(view=OneView.class)
public class OnePresenter extends
 BasePresenter<IOneView, OneEventBus> {
 @Inject
 private ServiceAsync service;
}
```

```
RMVP <sub>}</sub> presenter
```

@Presenter(view=OneView.class)

```
@Presenter(view=OneView.class)
 public class OnePresenter extends
 BasePresenter<IOneView, OneEventBus> {
 @Inject
 private ServiceAsync service;
RMVP
reverse
 class OneView extends Composite
 implements IOneView,
 ReverseViewInterface<OnePresenter> {
```

EventBus

EventBus аннотации

```
@Debug
@Event
@EventHandler
@Events
@Filters
@Forward
@History
@InitHistory
@InjectService
@NotFoundHistory
@PlaceService
@Presenter
@Service
@Start
```

```
@Events(startView = StartView.class)
 public interface OneEventBus
 extends EventBus {
 @Event
EventBus
 public void fooEvent(...);
 @Event
 public void barEvent(...);
```

события

```
@Events(startView = StartView.class)
 public interface OneEventBus
 extends EventBus {
 @Event(handlers={FooPresenter.class,
 AcmePresenter.class})
EventBus
 public void fooEvent(...);
 @Event(handlers=BarPresenter.class)
хэндлеры
 public void barEvent(...);
 FooPresenter::onFooEvent(...) {...}
 FooPresenter::onFooEvent(...) {...}
 BarPresenter::onBarEvent(...) {...}
```

```
@Events(startView = StartView.class)
 public interface OneEventBus
 extends EventBus {
 @Event(handlers={FooPresenter.class,
 AcmePresenter.class},
 activate={FooPresenter.class,
EventBus
 AcmePresener.class},
 deactivate={BarPresenter.class})
 public void fooEvent(...);
активация
 @Event(handlers=BarPresenter.class,
 activate={BarPresenter.class},
 deactivate={FooPresenter.class,
 AcmePresener.class})
 public void barEvent(...);
 }
```

```
@Events(startView = StartView.class)
public interface OneEventBus
extends EventBus {

EventBus
@Event(broadcastTo=IBroadcast.class,
calledMethod="boo")
public void broadcastEvent(...);
}

public class Foo implements IBroadcast {
public void boo(...) {...};
}
```

EventBus фильтры и пр.

```
class FilterOne implements EventFilter<OneEventBus> {
 @Override
 public boolean filterEvent(...) { return ...; }
}
```

History

History аннотации

```
@Event
@EventHandler
@Events
@Filters
@History
@InitHistory
@InjectService
@NotFoundHistory
@PlaceService
@Presenter
@Service
@Start
```

```
History
передача
```

```
@Events(..., historyOnStart = true)
public interface OneEventBus
 extends EventBus {
 @Start
 @InitHistory
 public void start();
 @Event(handlers=...,
 navigationEvent=true,
 historyName="foo",
 historyConverter=OneHC.class)
 public void fooEvent(...);
 @NotFoundHistory
 public void show404();
```

```
@Events(..., historyOnStart = true)
 public interface OneEventBus
 extends EventBus {
 @Start
 @InitHistory
 public void start();
 /start
History
 @Event(handlers=...,
 navigationEvent=true,
 historyName="foo",
передача
 historyConverter=OneHC.class)
 public void fooEvent(...);
 @NotFoundHistory
 public void show404();
```

```
@Events(...)
 public interface OneEventBus ... {
 @Event(..., navigationEvent=true,
 historyName="foo",
 historyConverter=OneHC.class)
 /foo?26;all — ➤ public void fooEvent(int id,
 Filter filter);
 @History public class OneHC implements
 HistoryConverter<OneEventBus> {
History
 @Inject private TokenGenerator tokens;
параметры
 public void convertFromToken(...) {
 if ("foo".equals(event))
 eventBus.fooEvent(
 Integer.parseInt(params[0])
 Filter.parse(params[1]));
 }
 public String fooEvent(...) {
 return tokens.fooEvent(id, filter);
 }
```

```
@Events(...)
 public interface OneEventBus ... {
 @Event(...)
 /#!foo?26;all → public void fooEvent(int id,
 Filter filter);
History
 @History public class OneHC implements
 HistoryConverter<OneEventBus> {
хэшбэнги
 public boolean isCrawable() {
 return true;
```

История и **шины событий** — каркас навигационной системы вашего сайта

Мультимодульность

Мультимодульность *аннотации*

@AfterLoadChildModule
@BeforeLoadChildModule
@ChildModule
@ChildModules
@DisplayChildModuleView
@HistoryName
@LoadChildModuleErrors

REST

объект/действие[?параметры]

Мультимодульность *URLы*

company/list
company/add
company/edit?123
user/list
user/add
user/edit?39

Мультимодульность

модули

```
@Events(...)
 @ChildModules(
 @ChildModule(moduleClass=UserModule.class)
 @ChildModule(moduleClass=CompanyModule.class)
 public interface ParentEventBus extends EventBus{
 @Event(modulesToLoad=UserModule.class)
 public void usersList();
 @Event(modulesToLoad=CompanyModule.class)
 public void companiesList();
Мульти-
модульность
шины событий
 @Events(..., module=UserModule.class)
 public interface UserEventBus extends EventBus {
 @Event(..., handlers=UserListPresenter.class,
 historyName="list")
 public void usersList();
 }
```

```
@Events(...)
@ChildModules(
 @ChildModule(moduleClass=
 UserModule.class,
 runAsync=true)
 @ChildModule(moduleClass=
 CompanyModule.class,
 runAsync=true))
public interface ParentEventBus
 extends EventBus {
```

```
Мульти- ривій ім модульность .
```

асинхронная загрузка **История, шины событий и модули** — каркас навигационной системы вашего сайта

Модули можно загружать асинхронно! Значит пользователь не получит ненужных ему килобайтов, если не будет посещать какие-то разделы.

PlaceService

PlaceService аннотации

@Event @EventHandler @Events @History @InitHistory @InjectService @NotFoundHistory @PlaceService @Presenter @Service

PlaceService переопределение

Мультимодульность движется к принципу объект → действие

Мультимодульность движется к принципу объект → действие

Поддерживается GIN/Guice

Мультимодульность движется к принципу объект → действие

Поддерживается GIN/Guice

Замечания

При использовании GwtEvent, нужно внимательно следить за активацией презентеров. Коллбэки — проще.

Мультимодульность движется к принципу объект → действие

Поддерживается GIN/Guice

Замечания

При использовании GwtEvent, нужно внимательно следить за активацией презентеров. Коллбэки — проще.

Есть LazyView и LazyPresenter

mvp4g — то, что Зойдберг прописал!

4. UI компоненты

Button

PushButton

RadioButton

CheckBox

DatePicker

ToggleButton

TextBox

PasswordTextBox

TextArea

Hyperlink / Anchor

ListBox

CellList

MenuBar

Tree, CellTree

SuggestBox

RichTextArea

FlexTable, Grid, CellTable

CellBrowser

TabBar

DialogBox

PopupPanel |

StackPanel, StackLayoutPanel

HorizontalPanel

VerticalPanel

FlowPanel

VerticalSplitPanel

HorizontalSplitPanel

SplitLayoutPanel

DockPanel, DockLayoutPanel

TabPanel, TabLayoutPanel

DisclosurePanel

StackPanel and StackLayoutPanel*

HorizontalPanel

VerticalPanel

VerticalSplitPanel

HorizontalSplitPanel

SplitLayoutPanel*

DockPanel and DockLayoutPanel*

TabPanel and TabLayoutPanel*

DisclosurePanel

▼ Click to dis This widget is is : by the disclosure

FlowPanel

Библиотека компонентов GWT

code.google.com/webtoolkit/doc/latest/RefWidgetGallery.html

UiBinder: .ui.xml

```
<ui:UiBinder xmlns:ui="urn:ui:com.google.gwt.uibinder"
 xmlns:g="urn:import:com.google.gwt.user.client.ui">
  <g:VerticalPanel styleName="my-css-style">
 <g:HorizontalPanel>
 <g:Label>Name</g:Label>
 <g:TextBox ui:field="nameBox">Babylen</g:TextBox>
 </g:HorizontalPanel>
 <q:HorizontalPanel>
 <g:Label>Family name</g:Label>
 <g:TextBox ui:field="fnameBox">Tatarsky</g:TextBox>
 </g:HorizontalPanel>
 <g:ListBox ui:field="namesLst" visibleItemCount="1" />
 <g:Button ui:field="submit">Submit</g:Button>
  </g:VerticalPanel>
</ui:UiBinder>
```

UiBinder: .java

```
public class SettingsForm extends Composite {
  interface SFormBinder extends UiBinder<Widget,</pre>
 SettingsForm> {}
  private static FormBinder uiBinder =
 GWT.create(SFormBinder.class);
 @UiField TextBox nameBox;
  @UiField TextBox fnameBox;
 @UiField ListBox namesLst;
  public HelloWorld(String... names) {
 initWidget(uiBinder.createAndBindUi(this));
 for (String name : names) { namesLst.addItem(name); }
 @UiHandler("submit")
  public onSubmit(ClickEvent e) { ... }
```

HTMLPanel

```
<g:HTMLPanel>
  <div>Some div</div>
  <div>
 <l
 Item 1
 Item 2
 Item 3
 </div>
  >
 <span>Some span</span>
  </g:HTMLPanel>
```


```
.b-popup { position: absolute; }
```

Вёрстка вручную vs. Кроссбраузерность

```
.gwt-Button { font-size: 150%; }
```

В GWT есть *обширнейшая* библиотека компонентов и арсенал лэйаутов.

Однако, разработка сайта с собственным уникальным стилем чревата проблемами с кроссбраузерностью.

Не наследовать, а делегировать

Не наследовать, а делегировать

Не наследовать, а делегировать

```
@UiConstructor
public MyCustomWidget(String defaultText) {
 initWidget(uiBinder.createAndBindUi(this));
}

public void setMaxLength(int maxLength) { ... }
```


Кастомизация vs. Кроссбраузерность

...либо следует выделить значительное количество времени проектировщиков UI, дизайнеров и программистов на проработку собственной библиотеки виджетов

Д недостаток

Для кого-то недостатком было отсутствие UI Designer

5. Layouting

Если ваш сайт содержит логические блоки, которые выстраиваются в разном порядке, в зависимости от контекста.

Если ваш сайт содержит логические блоки, которые выстраиваются в разном порядке, в зависимости от контекста.

Например, виджеты или «портлеты»

Если ваш сайт содержит логические блоки, которые выстраиваются в разном порядке, в зависимости от контекста.

Например, виджеты или «портлеты»

В общем, когда это *гибкий* сайт.

Если ваш сайт содержит логические блоки, которые выстраиваются в разном порядке, в зависимости от контекста.

Например, виджеты или «портлеты»

В общем, когда это гибкий сайт.

Такого механизма *пока* нет в mvp4g

Лэйауты

LIST

ITEM

EDIT

В А С

A B

B D C

Лэйауты

```
public interface Layout {
 public LayoutId id();
 public HasWidgets place(Place place);
 Map<Place, HasWidgets> places();
}
```

LIST ___ ITEM

```
public class LayoutList
implements Layout { }

LayoutList.ui.xml:
<FlowPanel ui:field="a"/>
<FlowPanel ui:field="b"/>
<FlowPanel ui:field="c"/>
```

EDIT—

```
public class LayoutEdit
implements Layout { }


LayoutEdit.ui.xml:
 <FlowPanel ui:field="a"/>
 <FlowPanel ui:field="b"/>
 <FlowPanel ui:field="c"/>
 <FlowPanel ui:field="d"/>
```

```
public class LayoutItem
implements Layout { }


LayoutItem.ui.xml:
 <FlowPanel ui:field="a"/>
 <FlowPanel ui:field="b"/>
 <FlowPanel ui:field="c"/>
```

public enum Place { A, B, C, D};

Лэйауты

Базовая страница


```
BasePage.ui.xml:
  <FlowPanel ui:field="toolbar"/>
  <FlowPanel ui:field="layout"/>
  <FlowPanel ui:field="footer"/>
  <FlowPanel ui:field="copy"/>
```

Страница / Портал

```
public enum Portal implements MakesLink {
 NEWS LIST(LayoutId.LIST, <event-spec>, <options>),
 NEWS EDIT(LayoutId.EDIT, <event-spec>, <options>),
 NEWS VIEW(LayoutId.ITEM, <event-spec>, <options>),
 NEWS DELETE(LayoutId.ITEM, <event-spec>, <options>)
 USER LIST(LayoutId.LIST, <event-spec>, <options>),
 USER EDIT(LayoutId.EDIT, <event-spec>, <options>),
 USER VIEW(LayoutId.ITEM, <event-spec>, <options>),
 USER DELETE(LayoutId ITEM, <event-spec>, <options>),
 @Override
 public String makeLink() { . . . }
```

Ссылка

```
public enum Portal implements MakesLink {
 public class PortalUrl implements MakesLink {
 PortalUrl(Portal portal[, <params>]) { ... }
 public PortalUrl addParam(...) { ... }
 public PortalUrl fromEvent(String module,
 String event,
 String params) { ... }
 @Override public String makeLink() { ... }
```

Ссылка

```
public enum Portal implements MakesLink {
 public class PortalUrl implements MakesLink {
 PortalUrl(Portal portal[, <params>]) { ... }
 public PortalUrl addParam(...) { ... }
 public PortalUrl fromEvent(String module,
 String event,
 String params) { ... }
 @Override public String makeLink() { ... }
  History.newItem(Portal.USER LIST.makeLink());
  History.newItem(new PortalUrl(Portal.USER EDIT, uid).makeLink());
  History.newItem(userTokenGenerator.edit(uid));
```

Построитель лэйаутов

```
public abstract class
 LayoutBuilder<E extends ChildEventBus> {
  public CanBuildLayout prepareFor(final Portal page) {
 return new CanBuildLayout {
 public Layout build(State state) {
 layout(page, state,
 LayoutFactory.get(page.layout).places());
 public abstract void layout(Portal page,
 State state,
 Map<Place, HasWidgets> places);
```

Смена лэйаута

```
public class UserHistoryConverter
 implements HistoryConverter<UserEventBus> {
 public void convertFromToken(String evt, String param) {
 // можно использовать tokenGenerator
 PortalUrl curUrl =
 PortalUrl.fromToken("user",evt,param);
 Portal portal = curUrl.portal;
 eventBus.newPage(portal,
 layoutBuilder.prepareFor(portal));
 eventBus.dispatch(curUrl);
```

Имплементация построителя

```
public class UserLayoutBuilder
 implements LayoutBuilder<UserEventBus> {
 public void layout(Portal page, State state,
 Map<Place, HasWidgets> places)
 switch (page) {
 case USER ITEM: {
 eventBus.projectItem(places.get(Place.A));
 eventBus.projectCalendar(places.get(Place.B));
 eventBus.projectPreview(places.get(Place.C));
 } break;
 case USER LIST: switch (state) { ... } break;
 case USER EDIT: ... break;
```


Шины событий

```
public interface ChildEventBus {
 @Event(forwardToParent=true)
 public void newPage(Portal page, CanBuildLayout builder);
 @Event(forwardToParent=true)
 public void project(Widget what, HasWidgets where);
 @Event(forwardToParent=true)
 public void updateState(State state)
}
```


Уходят в BaseEventBus

Шины событий

```
public interface UserEventBus extends ChildEventBus {
 // navigation
 @Event(navigationEvent=true, ...)
 public void list();
 @Event(navigationEvent=true,
 handlers=UserShowPresenter.class,
 historyConverter=UserHistoryConverter.class)
 public void show(String uid);
 @Event(navigationEvent=true, ...)
 public void edit(String uid);
 // projection
 @Event(handlers=UserShowPresenter.class, calledMethod="prjItem")
 public void projectItem(HasWidgets where);
 @Event(handlers=UserShowPresenter.class, calledMethod="prjPrvw")
 public void projectPreview(HasWidgets where);
 @Event(handlers=CalendarPresenter.class, calledMethod="project")
 public void projectCalendar(HasWidgets where)
```


Лэйаутинг нам *строить* и *жить* помогает!

Хотел сделать вам демо, но не успел ;(

github.com/shamansir/gwt-mvp4g-layouting-demo

Хотел сделать вам демо, но не успел ;(

Следите за

github.com/shamansir/gwt-mvp4g-layouting-demo

Хотел сделать вам демо, но не успел ;(

github.com/shamansir/gwt-mvp4g-layouting-demo

QRCode gwt-mvp4g-layouting-demo.appspot.com

6. Non-Java API

Совершенно случайно, здесь основная суть

code.google.com/p/google-web-toolkit-doc-1-5/wiki/GettingStartedJSON

Возможность — есть

RequestBuilder

Общий контекст

Цепочки вызовов

Вставка JS-объектов в HTML-страницу

(можно распарсить в JSNI)

Достаток: Независимость от сериализации

А весь исходный код — здесь

shamansir-ru.tumblr.com/post/1728720550/deferred-api-gwt-rpc

7. i18n

Messages / Constants

```
public interface LoginMessages extends Messages {
 public String enterName();
 public String emailExists(String email);
 public String emailInvalid(String email);
 public String loginFailed(String username);
 public String youFailedNTimes(@PluralCount int times);
}
 public interface MenuConstants extends Constants {
 public String login();
 public String logout();
 public String contacts();
 public String settings();
```

Messages / Constants

```
LoginMessages_ru.properties
enterName = Bведите имя
emailExists = E-mail {0} зарегистрирован в системе
emailInvalid = Некорректный е-mail {0}
loginFailed = Не удалось зайти пользователем {0}
youFailedNTimes = Кол-во неудачных попыток: {0,number}
youFailedNTimes[one] = {0,number} неудачная попытка
youFailedNTimes[few] = {0,number} неудачных попыток
```

```
MenuConstants_ru.properties
login= Войти
logout = Выйти
contacts = Контакты
settings = Настройки
```

Messages / Constants

```
LoginMessages messages = GWT.create(LoginMessages.class);
MenuConstants constants = GWT.create(MenuConstants.class);

<ui:with type="....LoginMessages" field="messages" />
<e:MyTextBox ui:field="box" defaultText="{messages.enterText}"</pre>
```

Messages / Constants

```
<ui:UiBinder ... xmlns:txt="ui:with:...MyMessages" />
<txt:msg key="messageKey">Message</txt:msg>
```

Messages / Constants

```
public interface ErrorsConstants extends ConstantsWithLookup {
 Map<String, String> errors();
}
```

```
ErrorsConstants_ru.properties
ERR_101 = Ошибка авторизации
ERR_102 = Неизвестная ошибка
ERR_103 = Ресурс не найден
errors = ERR 101, ERR 102, ERR 103
```

Mae'n hawdd iawn i gyfieithu prosiectau GWT...

...если вы научите переводчиков пользоваться properties-файлами или дадите им PoEdit или Pootle

Позволяют использовать локализованные ресурсы

ResourceBundles

8. Заключение

Мы применяли эти техники на сайте Experika

experika.com

Добро пожаловать на сайт Experika

experika.com

Благодарности

Виталию Гашку, за знакомство с mvp4g и партнёрство

http://twitter.com/vgashock

Михаилу Кашкину, за наставничество http://www.vurt.ru

Алексею Какунину, за 道 и 先生 http://www.emdev.ru

Котенко Антон

profiles.google.com/shaman.sir

Спасибо.

Ещё вопросы?

□⇒大き8个点小

Филипп Дж. Фрай, д-р Зойдберг, Нибблер и Гипножаба — персонажи мультсериала Futurama, созданы Мэттом Грейнингом

Гомер Симпсон — персонаж мультсериала The Simpsons, создан Мэттом Грейнингом

Фразы, сообщённые этими персонажами в данной презентации *не имеют* отношения ни к самим персонажам, ни к перечисленным сериалам, ни к их создателю