

GWT : références

- Developpez.com
- Javapassion.com
- Google : http://code.google.com/intl/fr/webtoolkit/
- Tutos: http://www.netbeans.org/kb/docs/web/quickstartwebapps-gwt.html
 - http://www.vogella.de/articles/GWT/article.html
- GWT Plug-in GWT NetBeans plug-in flash demo from java.net
- GWT plugin pour Eclipse
- Plugin gwt-maven

Deux modes d'éxécution

Hosted:

- L'application est exécutée au sein d'une machine virtuelle Java
- Un navigateur spécial fourni par GWT abrite une machine virtuelle Java capable d'afficher et manipuler les objets graphiques composant l'interface
- Utilisé en phase de développement : permet le débogage en Java

Web mode :

- L'application est exécutée à partir d'un navigateur web du marché
- La partie cliente doit être compilée au préalable en javascript
- Utilisé en production

GWT: approche

- Retour aux sources de la programmation d'IHM graphiques pour le développement de la partie client.
 - programmation similaire à ce qu'il se fait avec Swing, SWT ou Visual Basic
 - assembler des composants graphiques (widgets)
 - armer des gestionnaires sur les événements reçus par les widgets
- Possibilité de définir de nouveaux widgets ou d'intégrer des frameworks javascript (Dojo, jQuery, Yahoo UI…)

GWT: vocabulaire

5

- Module : une application GWT
 Chaque module « monmodule » est décrit par un fichier de config « monmodule.gwt.xml »
- Entry Point : une classe qui définit un « main() »
 Un ou plusieurs par module
- Page HTML : support pour un module Exécute le code des modules Balises div dans lesquelles GWT met ses widgets

GWT et exceptions

- Les appels RPC peuvent provoquer de nombreuses erreurs
 - Problème réseau, panne du serveur, erreur lors d'un traitement d'une requête
- GWT permet de traiter ce type de problèmes à l'aide d'exceptions java.
- Les méthodes d'une interface de service peuvent définir des clauses throws
- Les exceptions ainsi déclarées doivent être traitées dans la méthode onFailure(Throwable) de l'objet callback
- Si un appel de service distant ne peut aboutir (réseau coupé, problème de DNS, arrêt du serveur HTTP) une exception de type InvocationException est passé à la méthode onFailure.

GWT et Eclipse

- Plugins pour Google pour Eclipse :
 - GWT
 - Google App Engine = Cloud
- Help -> Marketplace... récupère plugin Eclipse + les 2 SDK
- Pour créer un projet : File > New > Web Application Project, puis cocher "Use Google Web Toolkit"

Exemple mini

- Génère la structure de base du projet
- Supprimer les classes client, server générées

```
▲ fr.miage.hello

 D 🖽 client
 server 
 K Gwt1.gwt.xml
 JRE System Library [jdk1.6.0_21]
 🛮 🗁 war
 D 🗁 lib
 x web.xml
 Gwt1.css
 Gwt1.html
```


```
Ajouter une classe client, EntryPoint :
package fr.miage.hello.client;
public class HelloGwt implements EntryPoint
 @Override
 public void onModuleLoad() {
  Label label = new Label("Hello GWT !!!");
  Button button = new Button("Say
 something");
  button.addClickHandler(new ClickHandler()
 public void onClick(ClickEvent event) {
 Window.alert("Hello, again");
  });
  RootPanel.get().add(label);
  RootPanel.get().add(button);
}
 26
```

Exemple mini

Définition de l'EntryPoint, dans Gwt1.gwt.xml :

Exemple mini

27

Création de la page HTML (dans war/): Gwt1.html

Exemple mini

Création de la page HTML (dans war/): Gwt1.html

```
<body>
 <!-- OPTIONAL: include this if you want history support -->
 <iframe src="javascript:''" id="__gwt_historyFrame"</pre>
  tabIndex='-1'
  style="position:absolute;width:0;height:0;border:0"></iframe>
 <!-- RECOMMENDED if your web app will not function without
  JavaScript enabled -->
 <noscript>
 <div style="font-family: sans-serif">
 Your web browser must have JavaScript enabled
 in order for this application to display correctly.
 </div>
 </noscript>
 <h1>Hello world !</h1>
 </body>
</html>
```

29

Exemple mini

Modification du css : Gwt1.css

```
h1 {
 font-size: 2em;
 font-weight: bold;
 color: #777777;
 margin: 40px 0px 70px;
 text-align: center;
}
.gwt-Label {
 color: #DF0101;
 font: normal 12px tahoma, arial, helvetica, sans-serif;
 border: 1px solid #99bbe8;
 padding: 14px;
}
.gwt-Button {
 height: 5.7em;
 margin-bottom: 5px;
 padding-bottom: 3px;
 font-size: 12px;
 font-family: arial, sans-serif;
}
```

Connection dans web.xml comme toujours <?xml version="1.0" encoding="UTF-8"?> <!DOCTYPE web-app PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN" "http://java.sun.com/dtd/web-app_2_3.dtd"> <web-app> <!-- Default page to serve --> <welcome-file-list> <welcome-file-list> </welcome-file-list> </welcome-file-list> </welcome-file-list> </welcome-file-list> </web-app>

GWT: conclusion

- Les atouts de GWT :
 - Simplicité de mise en œuvre
 - Utilise un paradigme de programmation connu
 - Unifie les technologies nécessaires au développement d'applications WeB. Il ne vient pas s'ajouter à la pile des technologies Web/Java (servlets, JSP, JSTL, Struts...) il les remplace.
 - Pas besoin d'apprendre/utiliser javascript, pas besoin de gérer les incompatibilités entre navigateurs (GWT le fait pour vous)
 - Intégration à la plateforme Java
 - Le contrôle statique des types du langage Java réduit les erreurs de programmation et améliore la productivité. Des erreurs JavaScript communes (typos, incompatibilités de types) sont détectées à la compilation
 - Le mode hôte facilite la mise au point
 - Utilisation des environnements de développement Java (Eclipse, Netbeans...) Plugin GWTDesigner sous Eclipse + MAVEN 35

GWT : conclusion

- Les atouts de GWT:
 - Ouverture
 - Facilement extensible
 - De nombreux frameworks opensource complète la palette de composants de base de GWT : GWT ext, MyGWT, GWidget, GWT components
 - Capacité d'intégrer des frameworks javascript externes (JSNI)
 - Ex : projet Tatami ObjetDirect France Telecom pour encapsulation de DOJO dans des composants GWT
 - Robustesse et stabilité
 - Google prend son temps avant de retirer le Tag beta à une API
 - Pérennité
 - Projet opensource (licence apache 2.0) avec un géant comme principal sponsor
 - Une communauté très active

GWT: conclusion

- Mais encore quelques problèmes :
 - Programmation asynchrone peut être déroutante
 - Tout java n'est pas traductible en javascript
 Partiellement java.lang et java.util, pas de support pour Java 5(...)
 - Echanges des données entre le client et le serveur limitée
 - Lenteur des build/run

37

GWT : conclusion

- Mais encore quelques problèmes :
 - Manque de maturité des librairies annexes nécessaires, plugins (wrapper JS, maven, Spring security...)
 - Intégration de javascript peut se révéler délicate (wrapper de librairies JS)
 - Intégration avec Spring/Hibernate « un peu » délicate et restrictive (perte mode hosted) mais possible (services du serveur)
 - Nécessité d'une réflexion sur les architectures des applications GWT
 - Problème plus général à Ajax et RIA