МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

Кафедра вычислительной техники

Отчет по лабораторно	ой работе №7
по дисциплине «Web-про	ограммирование»

Тема: разработка web-приложений с использованием GWT

Студент гр. 9308

Преподаватель

Дубенков С.А Павловский М.Г.

Санкт-Петербург

Цель работы

Знакомство с процессом создания GWT-приложения в среде IntelliJ Idea GWT-приложение должно реализовывать работу второй лабораторной.

Создание GWT-проекта

Необходимо установить GWT-плагин для удобной разработки приложения

File->Settings->Plugins-> "GWT" в строке поиска

После этого следует создать приложение

New project -> Java EE -> Google Web Toolkit

Следует уточнить, что для работы приложения нужно указать путь к скачанной GWT-папке и нажать галочку у "Create sample application"

После инициализации создается базовый проект, его можно запустить с помощью Tomcat

Разработка **GWT**-приложения

Для работы со списком нам потребуется класс Footballer, аналогичный тому, что я проектировал во 2 лабе, однако еще требуется реализовать интерфейс Serializable для работы с сущностями из GWT. Создание класса:

MySampleApplicationService.java

Далее требуется определить интерфейс для работы с приложением.

```
package com.mySampleApplication.client;
import com.google.gwt.core.client.GWT;
import com.google.gwt.user.client.rpc.RemoteService;
import com.google.gwt.user.client.rpc.RemoteServiceRelativePath;
import java.util.List;

@RemoteServiceRelativePath("MySampleApplicationService")
public interface MySampleApplicationService extends RemoteService {
```

```
/**
  * Получение списка футболистов
  * @return список футболистов
  */
  List<Footballer> getFootballerList();

/**
  * Utility/Convenience class.
  * Use MySampleApplicationService.App.getInstance() to access
static instance of MySampleApplicationServiceAsync
  */
  public static class App {
 private static MySampleApplicationServiceAsync ourInstance =
GWT.create(MySampleApplicationService.class);

 public static synchronized MySampleApplicationServiceAsync
getInstance() {
 return ourInstance;
 }
}
```

MySampleApplicationServiceAsync.java

Затем требуется определить интерфейс для асинхронного вызова запросов пользователей. Методы должны дублироваться из MySampleApplicationService.java:

```
package com.mySampleApplication.client;

import com.google.gwt.user.client.rpc.AsyncCallback;

import java.util.List;

/** интерфейс для асинхронного обращения для каждого футболиста*/
public interface MySampleApplicationServiceAsync {
 void getFootballerList(AsyncCallback<List<Footballer>> callback);
}
```

MySampleApplicationServiceImpl.java

```
package com.mySampleApplication.server;
import com.google.gwt.user.server.rpc.RemoteServiceServlet;
import com.mySampleApplication.client.Footballer;
import com.mySampleApplication.client.MySampleApplicationService;
import java.util.ArrayList;
import java.util.List;

/** Реализация логики сервера */
public class MySampleApplicationServiceImpl extends
RemoteServiceServlet implements MySampleApplicationService {
 private static List<Footballer> footballers = null;
```

```
static {
 footballers = new ArrayList<>();
 footballers.add(new Footballer("Вилли Херрингтон", 0,
"Калуга", 16000));
 footballers.add(new Footballer("Антон Чехов", 1, "Санкт-
Петербург", 30000));
 footballers.add(new Footballer("Илья Антонов", 2,
"Екатеринбург", 25000));
 footballers.add(new Footballer("Андрей Сачков", 3, "Вологда",
19000));
 }

@Override
 public List<Footballer> getFootballerList() {
 return footballers;
 }
}
```

MySampleApplication.html

MySampleApplication.java

Основная часть приложения

```
package com.mySampleApplication.client;
import com.google.gwt.core.client.EntryPoint;
import com.google.gwt.user.cellview.client.CellTable;
import com.google.gwt.user.cellview.client.HasKeyboardSelectionPolicy;
import com.google.gwt.user.cellview.client.TextColumn;
import com.google.gwt.user.client.ui.*;
```

```
import com.google.gwt.user.client.rpc.AsyncCallback;
import com.google.gwt.view.client.ListDataProvider;
public class MySampleApplication implements EntryPoint {
 private final MySampleApplicationServiceAsync myService =
 MySampleApplicationService.App.getInstance();
 public void onModuleLoad() {
 footballersListBox.setFocus(true);
 refreshFootballersList();
 final CellTable<Footballer> mainTable = createCellTable();
 final ListDataProvider<Footballer> mainDataProvider = new
ListDataProvider<>();
 RootPanel.get("PanelContainer").add(mainTable);
 new AsyncCallback<List<Footballer>>() {
 @Override
 public void onFailure(Throwable caught) {
 public void onSuccess(List<Footballer> result) {
 mainDataProvider.setList(result);
salaryPanel.setHorizontalAlignment(VerticalPanel.ALIGN CENTER);
 final TextBox salaryField = new TextBox();
 salaryField.getElement().setPropertyString("placeholder",
```

```
salaryPanel.add(salaryLabel);
 salaryPanel.add(errorLabel);
 salaryPanel.add(salaryField);
 salaryPanel.add(button);
 int salary;
 salary = Integer.parseInt(salaryField.getText());
ArrayList<> (mainDataProvider.getList());
 tempList.removeIf(boy -> boy.getSalary() < salary);</pre>
 refreshFootballersList();
 salaryField.setText("");
 RootPanel.get("salaryForm").add(salaryPanel);
 private CellTable<Footballer> createCellTable() {
table.setKeyboardSelectionPolicy(HasKeyboardSelectionPolicy.KeyboardSe
 TextColumn<Footballer> nameColumn = new
TextColumn<Footballer>() {
 @Override
 public String getValue(Footballer object) {
 TextColumn<Footballer> specColumn = new
TextColumn<Footballer>() {
 public String getValue(Footballer object) {
 return roles[object.getSpec()];
 table.addColumn(specColumn, "Специализация");
TextColumn<Footballer>() {
 @Override
```


```
public String getValue(Footballer object) {
 return object.getCity();
 table.addColumn(cityColumn, "Город");
 TextColumn<Footballer> salaryColumn = new
TextColumn<Footballer>() {
 @Override
 public String getValue(Footballer object) {
 private void refreshFootballersList() {
AsyncCallback<List<Footballer>>() {
 @Override
 public void onFailure(Throwable caught) {
 public void onSuccess(List<Footballer> result) {
 footballersListBox.clear();
```

web.xml

Демонстрация работы

Если ввести в поле минимальную зарплату, то в таблице выведутся те футболисты, чья зарплата больше заявленной:

Команда футболистов

Однако если в поле ввести некорректное значение, то высветится уведомляющее об ошибке поле

RMN	Специализация	Город	Зарплата
Антон Чехов	Нападающий	Санкт-Петербург	30000
Илья Антонов	Полузащитник	Екатеринбург	25000
Андрей Сачков	Защитник	Вологда	19000