

The Google Web Toolkit: Using GWT RPC to Access Server-Side Data

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

- Idea of RPC
- Development process
 - Defining client-side data service interfaces
 - Making a data service servlet
 - Specifying the data source
 - Defining client-side callback classes
- Testing in hosted mode
 - To run using bundled server and GWT browser
- Testing in Web mode
 - To run using bundled server and regular browser
- Deploying
 - To run using regular Java server and regular browser

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

ວ

RPC: Big Idea

- Write regular methods on server, not servlet methods
 - Methods take arbitrary arguments
 - Not HttpServletRequest and HttpServletResponse
 - Methods return arbitrary results
 - Strings, arrays, lists, custom classes, etc.
- Call methods directly from client, don't make explicit HTTP requests
 - Call server methods almost as though they were local
 - Pass arbitrary arguments and get arbitrary results
 - Custom form of serialization handles all the parsing
- Note
 - GWT does not require RPC, but it is a tremendous simplification
 - If you have existing server data sources, you can still access them if they are on same server as GWT app

RPC Data Types

Server methods can return complex types

- Packing and unpacking handled automatically
 - Which is no small feat considering that the client-side code is JavaScript (not Java) at runtime

Legal types

- Primitives
 - int, double, boolean, etc.
- Wrappers
 - Integer, Double, Boolean, etc.
- A subset of standard Java types
 - ArrayList, Date, HashMap, HashSet, String, and Vector
 - Those are as of GWT 1.3. GWT 1.4 may add more.
- Custom classes that implement IsSerializable
 - Or just Serializable in GWT 1.4
- Arrays containing any of the above types

I2EE training: http://courses.coreservlets.com

7

GWT-RPC Development Steps

1. Define client-side data service interfaces

- Let client call server methods without explicit HTTP
 - E.g., interfaces: DataService and DataServiceAsync

2. Make a data service servlet

- Supply server information in response to Ajax event
 - Extend RemoteServiceServlet, implement interface

3. Specify the data source

- Define the URL of the data service servlet
 - In Java code, give full path to service entry point
 - In BlahApp.gwt.xml, give relative path to servlet

4. Define client-side callback classes

- Link the client-side interfaces to the server-side code
 - Implement AsynCallback with onSuccess and onFailure

Example 1: Getting a Random Number from the Server

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.

Example Overview

Goal

- Press a button, call a method on the server that returns a String.
- Display the String on the client inside a table cell

Point

- General process of calling to server

Assumed project setup already done

- Ran projectCreator
- Ran applicationCreator
- Imported into Eclipse
- Removed auto-generated sample code within onModuleLoad

Defining Client-Side Data Interfaces

Define main interface

- Extend RemoteService, list server methods
 - Must be in client package
 - Cannot use Java 5+ types (no generic types or enums)

Define callback interface

- Named MainInterfaceNameAsync
 - I.e., name of callback interface must be same name as main interface, but with "Async" at the end
- All methods take one extra arg of type AsyncCallback and return void
 - I.e., if main interface (e.g., FooService) defined public String bar(int n);
 - callback interface (e.g., FooServiceAsync) would define public void bar(int n, AsyncCallback callback);

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

11

Defining Client-Side Data Interfaces: Main Interface

```
package coreservlets.client;
import com.google.gwt.user.client.rpc.*;

public interface DataService extends RemoteService {
 public String getButton1Data();
 public String[] getButton2Data();
 public RandomNumber getButton3Data(String range);
}
```

Defining Client-Side Data Interfaces: Callback Interface

Making a Data Service Servlet

- Extend RemoteServiceServlet
 - Put in server package (or any package other than "client")
- Implement main interface from step 1
 - Implement the methods in that interface
 - Normal methods with the arguments and return types exactly as listed in the interface definition
 - You are allowed to use Java 5 or Java 6 features in the body of the code
 - Including in the body of the methods from the interface
 - Whatever version your server is running
 - Remember the interface is in client package
 - So you need to import package...client.MainInterfaceName

Making a Data Service Servlet

Specifying the Data Source

Main idea

- Create a proxy to communicate with the server
- The steps are a bit cumbersome, but you do it the same way every time, so just cut/paste from working examples
 - All code from this tutorial is online at coreservlets.com

Steps

 Call GWT.create on your main interface and cast the result to your callback interface

DataServiceAsync dataService =
 (DataServiceAsync)GWT.create(DataService.class);

- Cast the result to ServiceDefTarget
 - $ServiceDefTarget\ endpoint = (ServiceDefTarget) data Service;$
- Specify entry point URL (/moduleName/servicename)
 endpoint.setServiceEntryPoint("/coreservlets.RPCApp/DataService");

Specifying the Data Source

Defining Client-Side Callback Classes

Create a class that implements AsyncCallback

- onSuccess method invoked when call to server is successful. Returns an Object that represents the return value from the server.
 - Cast it to the actual return type
- onFailure method invoked when call to server fails
- As with event handling in Swing or the AWT, you often use inner classes so that the methods can easily access data from main app

Call interface method on data service

- Pass the expected args *plus the callback object*
- You usually do this from a GUI event handler

Defining Client-Side Callback Classes

```
public class RPCApp implements EntryPoint {
 This is the event handler for the first pushbutton.
  private class Button1Listener implements ClickListener {
 public void onClick(Widget sender) {
 dataService.getButton1Data(new Button1Callback());
 In main client-side interface (DataService), getButton1Data takes no args.
  }
 In callback interface (DataServiceAsync), getButton1Data takes one extra arg: a callback.
  private class Button1Callback implements AsyncCallback {
 public void onSuccess(Object serverData) {
 String result = (String)serverData;
 label1.setHTML(result);
 In main client-side interface (DataService), getButton1Data
 }
 returns a String. So, cast result to String.
 public void onFailure(Throwable caught) {
 Window.alert("Unable to get data from server.");
  }
 J2EE training: http://courses.coreservlets.com
```

Testing in Hosted Mode

Recall from introductory section

- Client runs purely in Java
 - Not translated into JavaScript
- Uses GWT-bundled browser that interprets HTML and Java
- Very compatible with how regular browser will work with JavaScript

New addition

 Server-side code will run in Tomcat version that is bundled with GWT

Setting Up Hosted Mode

- Only extra step is to define relative URL that the embedded server (Tomcat) will use
 - In Java code, we use /moduleName/serviceName
 - Java Web app developers often call the /moduleName part "the Web app prefix" or "the context root" or "the context path"
 - So, relative URL will be /serviceName (don't forget the leading /)
- Define the servlet path in BlahApp.gwt.xml

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 hostedmode 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.RPCApp
 - Puts HTML and translated JavaScript files in this folder
 - Loads the main HTML file in your default browser

23

Testing in Web Mode: Resultant Files

© 2007 Marty Hall

Example 2: Getting an Array of Numbers from the Server

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.

Example Overview

Goal

- Press a button, call a method on the server that returns an array of Strings.
- On the client, build a bulleted list out of the array

Points

- Returning complex data types to client
 - Basically, nothing extra is required. GWT will automatically package and parse arrays.
- Building HTML on the client
 - In many GWT apps, you manipulate GWT widgets based on the server data. But you are also allowed to explicitly build HTML strings. Far simpler than in most Ajax tools:
 - You are building the String in Java instead of JavaScript
 - You are dealing with a normal array instead of XML

2EE training: http://courses.coreservlets.com

~7

Client-Side Data Interfaces: Main Interface

- This is the same class (DataService) already shown in previous section.
 - Just added one method to it.

```
package coreservlets.client;
import com.google.gwt.user.client.rpc.*;

public interface DataService extends RemoteService {
 public String getButton1Data();
 public String[] getButton2Data();
 public RandomNumber getButton3Data(String range);
}
```

Client-Side Data Interfaces: Callback Interface

- This is the same class (DataServiceAsync) already shown in previous section.
 - Just added one method to it.

```
package coreservlets.client;
import com.google.gwt.user.client.rpc.*;
public interface DataServiceAsync {
  public void getButton1Data(AsyncCallback callback);
  public void getButton2Data(AsyncCallback callback);
  public void getButton3Data(String range,
 AsyncCallback callback);
```

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

Data Service Servlet

```
public class DataServlet extends RemoteServiceServlet
 implements DataService {
  public String getButton1Data() {
 String result =
 String.format("Number: %.2f", Math.random()*10);
 return(result);
  }
  public String[] getButton2Data() {
 String[] results =
 { String.format("%.2f", Math.random()),
 String.format("%.2f", Math.random() * 10),
 String.format("%.2f", Math.random() * 100),
 String.format("%.2f", Math.random() * 1000) };
 return(results);
```


Specifying the Data Source (No Change from Previous Example)

Client-Side Callback Classes

Client-Side Callback Classes (Continued)

```
private class Button2Callback implements AsyncCallback {
  public void onSuccess(Object serverData) {
 String[] listItems = (String[])serverData;
 String result = "\n";
 for(int i=0; i<listItems.length; i++) {</pre>
 result = result + "" + listItems[i] + "\n";
 result = result + "";
 label2.setHTML(result);
  }
  public void onFailure(Throwable caught) {
 Window.alert("Unable to get data from server.");
 In main client-side interface (DataService), getButton2Data
}
 returns an array of String. So, cast result to String[]. GWT
 lets you send primitives, wrapper types, arrays, a subset of
 standard Java objects (ArrayList, Date, HashMap, HashSet,
 String, and Vector), and custom classes that implement
 the GWT IsSerializable interface. Network marshalling
 handled automatically.
 I2EE training: http://courses.coreservlets.com
```

Testing in Hosted Mode (Run > Run > Java Application> RPCApp)

Example 3:

Getting a Serialized Object from the Server

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.

Example Overview

Goal

- Press a button, pass a value to a server side method
- The server-side method returns a custom RandomNumber object
- On the client, extract data from the RandomNumber by calling getting methods

Points

- Passing data to server-side methods
- Returning serializable data types to client
 - You implement the GWT IsSerializable interface
 - GWT manages the network marshalling
 - Even though client-side code is really in JavaScript!

37

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

Client-Side Data Interfaces: Main Interface

- This is the same class (DataService) already shown in previous section.
 - Just added one method to it.

```
package coreservlets.client;
import com.google.gwt.user.client.rpc.*;

public interface DataService extends RemoteService {
 public String getButton1Data();
 public String[] getButton2Data();
 public RandomNumber getButton3Data(String range);
}
```

This is a custom class that implements the GWT IsSerializable interface.

38

Client-Side Data Interfaces: Callback Interface

- This is the same class (DataServiceAsync) already shown in previous section.
 - Just added one method to it.

39

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

Data Service Servlet

40

Specifying the Data Source (No Change from Previous Example)

GWT Serializable Classes

- Classes must implement IsSerializable
 - In com.google.gwt.user.client.rpc package
 - This interface is just a marker
 - No required methods
 - Must have zero-argument constructor
- Server-side code uses this class normally
 - A regular Java class
- Client side Java code casts return value of callback (in onSuccess) to this type
 - Then uses it like a normal Java class, even though in Web mode it really becomes JavaScript
- GWT 1.4 lets you use java.io.Serializable
 - So classes that already implement Serializable don't have to change
 - E.g., Hibernate data objects or RMI classes
 - But it is still GWT serialization, not regular Java serialization

Code for RandomNumber (Used by client and server)

```
package coreservlets.client;
import com.google.gwt.user.client.rpc.*;
public class RandomNumber implements IsSerializable {
  private double range = 0;
  private double value;
  private boolean isRangeLegal;
  public RandomNumber(String rangeString) {
 try {
 range = Double.parseDouble(rangeString);
 isRangeLegal = true;
 } catch(NumberFormatException nfe) {}
 if (range <= 0) {
 range = 1.0;
 isRangeLegal = false;
 value = Math.random()*range;
 You are required to have a zero-arg constructor,
  public RandomNumber() { even though in this case the explicit Java code
 this("-1");
 never uses this constructor.
 .I2EE training: http://courses.coreservlets.com
```

Code for RandomNumber (Continued)

```
public double getRange() {
 return (range);
}

public double getValue() {
 return (value);
}

public boolean isRangeLegal() {
 return (isRangeLegal);
}
```

The IsSerializable interface contains no methods, so classes that implement IsSerializable need no special methods. Subclasses of serializable classes are automatically serializable.

Client-Side Callback Classes

```
public class RPCApp implements EntryPoint {
 This is the event handler for the third pushbutton.
  private class Button3Listener implements ClickListener {
 public void onClick(Widget sender) {
 String range = rangeBox.getText();
 dataService.getButton3Data(range,
 new Button3Callback());
 }
 The server-side method expects a String as an argument.
 Get the String from a GWT TextBox (i.e., an HTML textfield).
 In main client-side interface (DataService), getButton3Data takes one arg (range).
 In callback interface (DataServiceAsync), getButton3Data takes one extra arg: a callback.
```


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

Client-Side Callback Classes (Continued)

```
private class Button3Callback implements AsyncCallback {
  public void onSuccess(Object serverData) {
 RandomNumber number = (RandomNumber)serverData;
 String range = "Range: " + number.getRange();
 if (!number.isRangeLegal()) {
 range = range + " (default due to illegal range)";
 String value = "Value: " + number.getValue();
 String result = "\n" +
 "" + range + "\n" +
 "" + value + "<\/li>\n" +
 "";
 label3.setHTML(result);
 In main client-side interface (DataService), getButton3Data
 standard Java objects (ArrayList, Date, HashMap, HashSet,
```

returns a RandomNumber. So, cast result to RandomNumber. GWT lets you send primitives, wrapper types, arrays, a subset of String, and Vector), and custom classes that implement the GWT IsSerializable interface. Network marshalling handled automatically.

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

Handling Asynchronous Methods

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.

Issue

- Callback methods (onSuccess and onFailure) are automatically asynchronous
 - Even though you see no explicit threading code, onSuccess and onFailure return immediately and run in the background
- So, you cannot perform side effects that code after the callback depends on
 - Instead, perform side effects from within the method
 - This is particularly important for the onSuccess method

Example: Common Code

```
public class RPCApp implements EntryPoint {
  private HTML label1;
  private String message = "no message yet";

public void onModuleLoad() {
 Button button1 = new Button("Click Me");
 label1 = new HTML("<i>Message will go here</i>");
 ...
  button1.addClickListener(new Button1Listener());
 ...
}
```

1

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

Example: Wrong Approach

```
private class Button1Listener implements ClickListener {
  public void onClick(Widget sender) {
 dataService.getMessage(new Button1Callback());
 label1.setHTML(message);
  }
}
 Instance variable.
private class Button1Callback implements AsyncCallback {
  public void onSuccess(Object serverData) {
 message = (String)serverData;
  public void onFailure(Throwable caught) {
 Window.alert("Unable to get data from server.");
}
 Even if server returns "some cool message", label shows "no
 message yet". Because onSuccess returns immediately and
 then runs in the background, line in red above runs before
 the message string has changed.
```

52

Example: Right Approach

```
private class Button1Listener implements ClickListener {
  public void onClick(Widget sender) {
 dataService.getMessage(new Button1Callback());
}
 No need for instance variable.
private class Button1Callback implements AsyncCallback {
  public void onSuccess(Object serverData) {
 String message = (String)serverData;
 label1.setHTML(message);
  public void onFailure(Throwable caught) {
 Window.alert("Unable to get data from server.");
 Even if it takes server 10 seconds to return "some cool
 message", label will still shows "some cool message" once
 the server returns. Line in red above is guaranteed to run
 after the message string has been set.
 J2EE training: http://courses.coreservlets.com
```

53

© 2007 Marty Hall

Deploying GWT-RPC 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.

Issue

What testing in Web mode does:

- Verifies that JavaScript (translated Java code) and HTML work properly in normal browser
 - You can cut/paste URL to multiple browsers to test crossbrowser compatibility
- Verifies that communication with server and data serialization work correctly
 - Uses embedded version of Tomcat bundled with GWT

What testing in Web mode does not do:

- Does not deploy to regular Java server
 - Does not build WAR file with correct JAR files included
 - · Does not set url-pattern of servlets
- Does not verify that URLs work on deployment server
- Does not change name of HTML file

55

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

Steps to Deploying on External Server

Test in Web mode as shown previously

- This will make sure latest client code is translated
 - Be sure to R-click on project name and select Refresh
- Also, since deployment is clumsy, you want to deploy at the very end after all testing and updating is finished

Create a regular Eclipse Web project

- Copy files from www/package.AppName to WebRoot (MyEclipse) or WebDeploy (Eclipse)
- Optionally, rename AppName.html to index.html
- Add gwt-servlet.jar to WEB-INF/lib of new app
- Copy Java code from src in old app to src in new app
- Define context path of new app to be /package.AppName
- Define url-pattern of servlet to be /data-service-name

Deploy new project normally

Eclipse Deployment Project: URL Pattern for RPC Servlet

nicer-looking deployment.

In original Eclipse project

tree_white.gif

RPCApp-compile.cmd

RPCApp-shell.cmd

- Code in AppName.java had this: endpoint.setServiceEntryPoint ("/package.AppName/rpc-servlet-address");

In new Eclipse project

Edit web.xml and give this:

<servlet>
 <servlet-name>some-name</servlet-name>
 <servlet-class>package.server.RPCServletClass</servlet-class>
</servlet>
<servlet-mapping>

<servlet mapping>
 <servlet-name>some-name</servlet-name>
 <url-pattern>/rpc-servlet-address</rpc-servlet-address>

</servlet-mapping>

tree_open.gif

tree_white.gif

URL Pattern: Original Project

src/coreservlets/public/RPCApp.gwt.xml

src/coreservlets/client/RPCApp.java

59

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

URL Pattern: New Project

WebRoot/WEB-INF/web.xml

Eclipse Deployment Project: Context Root for Deployment

In original Eclipse project

- Code in AppName.java had this: endpoint.setServiceEntryPoint ("/package.AppName/rpc-servlet-address");
- In new Eclipse project
 - Edit project properties and set /package.AppName as the context root. E.g., in MyEclipse, R-click on project name and choose Properties, then Web.

61

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

Context Root: Original Project

src/coreservlets/public/RPCApp.gwt.xml

src/coreservlets/client/RPCApp.java

62

Context Root: New Project (R-Click Project Name and Choose "Properties")

Should match the context path from the Java code.

Due to JavaScript security restrictions (same source requirement), you must deploy the client part (HTML and JavaScript) from the same host on which you deploy the serverside code.

ining: http://courses.coreservlets.com

Final Deployment (Deploy New Project Normally)

Context Root: Simple Approach (Shown Earlier)

- Context root of original project is /package.AppName
 - Done automatically by GWT
- Java code specifies this context path

```
endpoint.setServiceEntryPoint
 ("/package.AppName/rpc-servlet-address");
```

- Set context root of new project to /package.AppName
 - Done manually
- URLs of original project and deployed project match closely

65

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

Context Root: Alternative Approach

 Java code chooses context path depending on whether it is running in hosted mode

```
String prefix = GWT.getModuleBaseURL();
if (GWT.isScript()) {
 prefix = "/whatever";
}
endpoint.setServiceEntryPoint
 (prefix + "/rpc-servlet-address");
```

- Set context root of new project to /whatever
 - Done manually
- URLs of original project and deployed project need not be similar

Summary

- Define client-side data service interfaces
 - E.g.: DataService and DataServiceAsync
- Make a data service servlet
 - Extend RemoteServiceServlet, implement interface
- Specify the data source
 - In Java code, give full path to relative service entry point
 - In BlahApp.gwt.xml, give relative path to servlet
- Define client-side callback classes
 - Implement AsynCallback with onSuccess and onFailure
- Test
 - Hosted mode
 - Web mode
- Deploy
 - Copy to new Web project that uses gwt-servlet.jar
 - Set context path and url-pattern

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

61

© 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.