

The Google Web Toolkit (GWT): The Basics

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/ajax.html

Customized J2EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces, Hibernate, Ajax, Java 5, Java 6, etc. Ruby/Rails coming soon. Developed and taught by well-known author and developer. At public venues or onsite at your location.

© 2007 Marty Hall

For live Ajax training, please see training courses at http://courses.coreservlets.com/.

Taught by the author of Core Servlets and JSP, More Servlets and JSP, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
- Java 5, Java 6, intermediate/beginning servlets/JSP, advanced servlets/JSP, Struts, JSF, Ajax, customized mix of topics Courses developed and taught by coreservlets.com experts (edited by Marty)

 - Spring, Hibernate, EJB3, Ruby/Rails

Topics in This Section

- Pros and cons of GWT
- Installing GWT
- Development process
 - Making a project
 - Editing auto-generated HTML file
 - Editing auto-generated application class
- Testing process
 - Hosted mode
 - Web mode
- Client-side listeners
- Custom Java classes

J2EE training: http://courses.coreservlets.com

© 2007 Marty Hall

Overview and Installation

Customized J2EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces, Hibernate, Ajax, Java 5, Java 6, etc. Ruby/Rails coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Overview of the Google Web Toolkit (GWT)

Big Idea

- You write both client-side and server-side code in Java
- Client-side code
 - Uses an API similar to Swing
 - Most basic JDK 1.4 constructs and classes supported
 - Gets compiled into JavaScript that runs in your browser
- Server-side code
 - Client uses a callback API and specifies data source URL
 - Once you define callback, you are mostly using regular Java method calls with complex arguments and return values
 - Server extends special class and defines <u>regular</u> methods
 - These are not servlet-style doXxx methods linked to HTTP
 - Arguments and return values can be
 - » Primitives, Strings, arrays, a few java.util collections, Serializable custom classes

J2EE training: http://courses.coreservlets.com

7

Advantages of GWT

No JavaScript syntax errors

- Use a reliable, strongly-typed language (Java) for development and debugging
- No JavaScript programming at all!

Can use complex Java on the client

- Turned into JavaScript, but <u>you</u> still use String, array, Math class, ArrayList, HashMap, custom classes, etc.
- Full IDE-based Java support for development/debugging

Can send complex Java types from the server

- Data gets serialized across network
- Standalone test environment
 - Can test within Eclipse without installing a server

Support by major company

- From the company that popularized Ajax in the first place
- Company won't go away like perhaps with AjaxTags

8

Disadvantages of GWT

Big learning curve

 Java developers can deploy with AjaxTags in just a few minutes, whereas it takes much longer to get anything running with GWT.

Cumbersome deployment

 Clumsy and poorly documented process to deploy on a regular Javabased Web server.

Nonstandard approach to integrate JavaScript

- You never put direct JavaScript in your HTML. Instead, you use JSNI to wrap JavaScript in Java.
 - Very powerful in the long run, but hard to get used to at first.

Only for Java developers

 Most Ajax environments do JavaScript on the client and have a choice for the server. GWT is based entirely around Java.

Unusual approach

 Fundamentally different strategy than all other Ajax environments makes evaluation and management buyoff harder

J2EE training: http://courses.coreservlets.com

9

Sites that Use GWT

Google Sites

- Google Base,
 Google Checkout,
 Google Web Content
 Manager
- dismoiou.com
- gpokr.com
- queplix.com
- etripbuilder.com
- omnispense.com
- tipit.to

Installation

Downloading

- Binaries
 - http://code.google.com/webtoolkit/download.html
- Source code
 - http://code.google.com/p/google-web-toolkit/source

Installation

- Download main file
- Unzip into a directory of your choice
- Optional: set your PATH (not CLASSPATH) to include this directory
 - Or, you can just run the scripts with an absolute path or from this directory

11

J2EE training: http://courses.coreservlets.com

Documentation

Developer Guide

http://code.google.com/webtoolkit/documentation/

Getting Started Guide

http://code.google.com/webtoolkit/gettingstarted.html

Class Reference

 http://code.google.com/webtoolkit/documentation/ gwt.html

Widget API

- http://code.google.com/webtoolkit/documentation/ com.google.gwt.user.client.ui.html
 - This is the one you will use the most

Developer Forum

- http://groups.google.com/group/Google-Web-Toolkit
 - Pretty active with experts to answer questions

12

Application Development Steps (Eclipse Version)

Create an Eclipse application

- Use projectCreator and applicationCreator scripts
- You can make non-Eclipse projects also, but the examples in this tutorial will assume Eclipse

Edit auto-generated HTML file

- Called MainNameApp.html
 - Under src/package.../public folder in Eclipse
- Give id's to regions where controls will be placed

Edit auto-generated Java application class

- Class: package...client.MainNameApp
 - Under src folder in Eclipse
- Method: onModuleLoad
- Create controls and give them event handlers
- Insert controls into HTML page
 - RootPanel.get("htmlID").add(controlReference);

13

© 2007 Marty Hall

Creating (Eclipse) Projects

Customized J2EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces, Hibernate, Ajax, Java 5, Java 6, etc. Ruby/Rails coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Setting Up a Project (Eclipse Version)

Make sure PATH includes GWT installation directory

Or specify full path for scripts

2. Make a temporary directory for your project

- DOS> mkdir Project1
- DOS> cd Project1

3. Make a blank Eclipse project

DOS> projectCreator –eclipse Project1

4. Make a starting-point application

- DOS> applicationCreator –eclipse Project1 myPackage.client.Project1App ←
- Name of driver class that will be created. Rightmost package name must be "client".

5. Start Eclipse and import project

- File > Import > Existing Projects into Workspace
 - Browse to temporary directory from (2) above and click "Finish"
 - If you specify "copy files" (usual approach), then delete the temporary directory from (2) above

J2EE training: http://courses.coreservlets.com

Names must match

15

Resulting Eclipse Project

Testing the Project in Hosted Mode

- New projects have "HelloWorld" functionality built in
 - Two buttons and two labels created automatically
- Run the project in hosted mode
 - In Eclipse: Run> Run> Java Application

Note: "hosted mode" means running entirely within IDE in Java.

Code almost always runs identically once deployed in a regular browser, but deployment is cumbersome
when there is server-side code, and will be covered in next section of tutorial in the covered in next section of tutorial in the covered in next section.

17

Testing the Project in Hosted Mode: Result

Developing GWT Applications

Customized J2EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces, Hibernate, Ajax, Java 5, Java 6, etc. Ruby/Rails coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

GWT Development Steps

- Edit HTML file and name sections
 - Give id's to sections where buttons, textfields, and output will go
 - Usually div, span, td, or th elements
 -
- Edit main application class
 - Class name given to applicationCreator (e.g., BlahApp.java)
 - Under src folder in Eclipse
 - Code goes in auto-generated onModuleLoad method
 - Delete all code that is in onModuleLoad to start with
 - 1. Create a control
 - Button, Checkbox, RadioButton, TextBox, TextArea, Label (plain text content), HTML (HTML content), etc.
 - Button button1 = new Button("Press Here");
 - 2. Give it an event handler
 - E.g., Button has ClickListener
 - button1.addClickListener(new Button1Listener());
 - 3. Insert it in HTML page
 - RootPanel.get("sectionForButton1").add(button1);

Example: Button that Generates Random Number (On Client)

Created GWTTest Eclipse project

- DOS> mkdir GWTTest
- DOS> cd GWTTest
- DOS> projectCreator –eclipse GWTTest
- DOS> applicationCreator –eclipse GWTTest coreservlets.client.GWTTestApp
- Imported into Eclipse with File > Import > etc.

HTML: GWTTestApp.html

Need regions named randomNumberButton and randomNumberResult

Java: GWTTestApp.java

- Button named randomNumberButton
- HTML (label) named randomNumberResult
- Buttons event handler should insert value into HTML

J2EE training: http://courses.coreservlets.com

21

HTML File: Details

```
☐ ☐ GWTTest

  src #
 Created and edited by hand.
 coreservlets
 🖃 🥟 public
 styles.css
 Created automatically, but needs extensive editing.
 H GWTTestApp.html ◆
 Top shown below.

■ GWTTestApp.gwt.xml

 □ ⊕ coreservlets.client
<!DOCTYPE ...>
<html xmlns="http://www.w3.org/1999/xhtml">
<head><title>GWTTestApp</title>
<link rel="stylesheet"</pre>
 This code edited by hand.
 Use normal HTML (usually xhtml)
 href="./css/styles.css"
 type="text/css"/>
<meta name='gwt:module' content='coreservlets.GWTTestApp'/>
</head>
 These two lines inserted automatically. Do not remove them.
<body>
 Format is different in GWT 1.4, but just use whatever gets built for you.
 script language="javascript" src="gwt.js"></script>
 J2EE training: http://courses.coreservlets.com
```

HTML File: Continued

```
<fieldset>
<legend>Client-Side Data</legend>
User Control
 Result
  <br/>
</fieldset>
 These names will be referred to in Java code.
 In these simple examples we create one HTML
 section for each low-level GWT widget. But in
</body>
 more advanced applications, it is common to
</html>
 put GWT panels into HTML sections, and then
 put multiple GWT widgets in the panels. It is
 even possible to build a GUI completely with
 GWT, where the HTML just has one blank
 section that will contain the main GWT panel.
 J2EE training: http://courses.coreservlets.com
```

Main Application Class: Details

```
☐ ☐ GWTTest

  🖃 进 src
 coreservlets
 Created by hand. Will be used/shown later in this tutorial.

 □ CSS
 ←


 GWTTestApp.html
 GWTTestApp.gwt.xml/
 Created automatically, but needs extensive editing.
 coreservlets.client
 Top shown below.
 🗷 🚺 StateInfo.java
package coreservlets.client;
import com.google.gwt.core.client.*;
import com.google.gwt.user.client.*;
import com.google.gwt.user.client.ui.*;
 Created automatically.
import com.google.gwt.user.client.rpc.*;
public class GWTTestApp implements EntryPoint {
  public void onModuleLoad() {
 J2EE training: http://courses.coreservlets.com
```

Main Application Class: Continued

Testing in Hosted Mode

Run app within Eclipse

Run > Run > Java Application > GWTTestApp

Testing in Web Mode

Idea

 Running in Web mode means running in a regular browser with all client-side Java code converted to JavaScript

Steps

- Run the application in hosted mode
- Click the "Compile/Browse" button at top of hosted-mode browser. Result:
 - Creates a folder in your project called www
 - Note: in Eclipse, right-click on main project name and select "Refresh" to see the newly created directories and files
 - Creates a folder inside www matching module name
 - E.g., coreservlets.GWTTestApp
 - Puts HTML and translated JavaScript files in this folder
 - Loads the main HTML file in your default browser

J2EE training: http://courses.coreservlets.com

27

Testing in Web Mode: Resultant Files

Using Auxiliary Java Classes

Customized J2EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces, Hibernate, Ajax, Java 5, Java 6, etc. Ruby/Rails coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Big Idea

Use regular Java for client-side code

- Normal Java 1.4 syntax
 - Classes, methods, constructors, loops, control statements, etc.
- Supporting classes
 - Static methods in the Math class and a few common data structures
 - array, ArrayList, Date, HashMap, HashSet, String, and Vector
- Custom GWT classes
 - Class defined for each type of standard HTML control
 - Button, Checkbox, Image, Hyperlink, RadioButton, etc.
 - GWT also provides classes for groups of HTML controls
 - SimplePanel, TabPanel, ScrollPanel, Tree, FlexTable, PopupPanel, etc.

Java gets translated into JavaScript

- Click Compile/Browser or run BlahApp-compile.cmd to generate JavaScript
- But you develop and test using Java only

Restrictions

- No Java 5 or Java 6 features
 - No for/each, generics, varargs, printf (or String.format), etc.
- Custom classes must be placed in "...client" package.

GWT Development Steps

Edit HTML file and name sections

Give id's to sections where buttons, textfields, and output will go State: City:

Edit main application class

- Class name given to applicationCreator
 - Code goes in auto-generated onModuleLoad method
- Create controls

```
stateList = new ListBox();
cityList = new ListBox();
```

2. Define event handlers

stateList.addChangeListener(new StateListener());

3. Insert in HTML page

```
RootPanel.get("stateList").add(stateList);
RootPanel.get("cityList").add(cityList);
```

I2EE training: http://courses.coreservl

Example: Linked Comboboxes (Choosing State Results in List of Associated Cities)

Created GWTTest Eclipse project

- Same project as in previous example
- HTML: GWTTestApp.html
 - Need regions named stateList and cityList

Java

- Main Application class
 - Defines two listboxes
 - Attaches event handler to listbox that stores state names
- StateInfo class (must be in ...client package)
 - Associates state name with array of cities
 - Defines static method with list of common states

Note

 In AjaxTags section, we did this process using server-side code. Using Java greatly simplifies client-side code.

HTML File

Same basic structure

- Still called GWTTestApp.html
- Still need auto-generated meta and script tags

Body

```
<fieldset>
<legend>Client-Side Data</legend>
User Control
 Result
 State: <span id="stateList"></span>
 City: <span id="cityList"></span>
<br/>
</fieldset>
```

J2EE training: http://courses.coreservlets.com

Main Application Class

Same basic structure

- Still called coreservlets.client.GWTTestApp
 - As given to applicationCreator
- Still has auto-generated features
 - implements EntryPoint
 - onModuleLoad method

```
package coreservlets.client;
import com.google.gwt.core.client.*;
import com.google.gwt.user.client.*;
import com.google.gwt.user.client.ui.*;
import com.google.gwt.user.client.rpc.*;
public class GWTTestApp implements EntryPoint {
  public void onModuleLoad() {
```

Main Application Class

```
public class GWTTestApp implements EntryPoint {
  private ListBox stateList, cityList;
  public void onModuleLoad() {
 stateList = new ListBox();
 populateStateList(stateList);
 stateList.setVisibleItemCount(1);
 cityList = new ListBox();
 cityList.addItem("Select City");
 cityList.setVisibleItemCount(1);
 Matches id's in the HTML
 cityList.setEnabled(false);
 stateList.addChangeListener
 (new StateListener());
 RootPanel.get("stateList").add(stateList);
 RootPanel.get("cityList").add(cityList);
  }
```

37

J2EE training: http://courses.coreservlets.com

Main Application Class (Continued)

```
private void populateStateList(ListBox stateList) {
 stateList.addItem("Select State");
 StateInfo[] nearbyStates =
 StateInfo.getNearbyStates();
 for(int i=0; i<nearbyStates.length; i++) {
 String stateName =
 nearbyStates[i].getStateName();
 stateList.addItem(stateName);
 }
}</pre>
```

38

Main Application Class (Continued)

```
private class StateListener implements ChangeListener {
  public void onChange(Widget sender) {
 int index = stateList.getSelectedIndex();
 String state = stateList.getItemText(index);
 StateInfo[] nearbyStates =
 StateInfo.getNearbyStates();
 String[] cities =
 StateInfo.findCities(nearbyStates, state);
 cityList.clear();
 for(int i=0; i<cities.length; i++) {
 cityList.addItem(cities[i]);
 }
 cityList.setEnabled(true);
}</pre>
```

39

J2EE training: http://courses.coreservlets.com

Helper Class (StateInfo)

```
package coreservlets.client;
 Must be in same package as main app.
 (...client). Only classes in this package
public class StateInfo {
 are translated into JavaScript.
  private String stateName;
  private String[] cities;
  public StateInfo(String stateName, String[] cities) {
 setStateName(stateName);
 setCities(cities);
  public String getStateName() {
 return(stateName);
  public void setStateName(String stateName) {
 this.stateName = stateName;
  public String[] getCities() {
 return(cities);
  public void setCities(String[] cities) {
 this.cities = cities;
```

40

Helper Class (StateInfo, Continued)


```
private static String[] mdCities =
  {"Baltimore", "Frederick", "Gaithersburg", "Rockville"};
private static String[] vaCities =
  {"Virginia Beach", "Norfolk", "Chesapeake", "Arlington"};
private static String[] paCities =
  {"Philadelphia", "Pittsburgh", "Allentown", "Erie"};
private static String[] njCities =
  {"Newark", "Jersey City", "Paterson", "Elizabeth"};
private static String[] nyCities =
  {"New York", "Buffalo","Rochester","Yonkers"};
private static StateInfo[] nearbyStates =
  { new StateInfo("Maryland", mdCities),
 new StateInfo("Virginia", vaCities),
 new StateInfo("Pennsylvania", paCities),
 new StateInfo("New Jersey", njCities),
 new StateInfo("New York", nyCities)
  };
 Can use arrays, ArrayList, HashMap,
 String, custom classes, etc.
 J2EE training: http://courses.coreservlets.com
```

Helper Class (StateInfo, Continued)

```
public static StateInfo[] getNearbyStates() {
  return(nearbyStates);
}
public static String[] findCities(StateInfo[] states,
 String stateName) {
  for(int i=0; i<states.length; i++) {</pre>
 if(states[i]\getStateName().equals(stateName)) {
 return(states[i].getCities());
 }
  String[] unknown = {"Unknown state"};
  return(unknown);
 Cannot use new-style for/each loop
 from Java 5/Java 6 for client-side
 code. However, for server-side code
 (see later section), you can use
 whatever Java version your server
 supports.
```

42

Next Section: RPC and Server-Side Data

Big idea

- Event handlers can get data from server
- Client defines data source and callbacks
- Callbacks specify normal methods on server
 - No explicit networking
- Server-side code just writes the methods
 - No explicit servlet methods, request handling, or response generation
 - Server-side code can use Java 5 or Java 6
 - Server-side code can import and call client classes
- Server can return complex Java data structures
 - Including custom classes if they implement IsSerializable

Next tutorial section

- Illustrate development process and testing in hosted mode
- Show steps needed to deploy in Web mode

45

Summary

- Create an Eclipse application
 - Use projectCreator and applicationCreator scripts
- Edit auto-generated HTML file (BlahApp.html)
 - Give id's to regions where controls will be placed
- Edit auto-generated Java class (BlahApp.java)
 - Edit onModuleLoad
 - Create controls
 - Give them event handlers
 - Insert controls into HTML page
- Test in hosted mode
 - Run > Run > Java application
- Test in Web mode
 - Press Compile/Browse in hosted mode browser
 - Or, load www/packageName.BlahApp/BlahApp.html in browser

46

© 2007 Marty Hall

Questions?

Customized J2EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces, Hibernate, Ajax, Java 5, Java 6, etc. Ruby/Rails coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.