Google Web Toolkit (GWT)

St. Louis Java SIG April 12, 2007

Brad Busch brad.busch@gmail.com

Andrew Prunicki <prunand@iit.edu>

What is GWT?

- GWT is a much different way to develop web applications from the past.
- GWT applications are:
 - Written in plain-old Java
 - Compiled into Javascript to be run on the browser
 - Developed using a standard JRE, the GWT workbench, and your IDE of choice

Why Java?

- Testing, debugging and profiling of browser code is easily accomplished using the same tools you are using today.
- Static type checking.
- Java-based OO designs are easier to communicate and understand.
- Java tools are very mature and feature rich.

Why GWT?

- Dynamic web development is painful with traditional tools.
- Too many disparate technologies and frameworks. HTML, XHTML, XML, CSS, JavaScript, Java, Java-EL, JSTL, AJAX, JSP, Taglibs, JSF, Struts, Tiles, Shale, Tapestry, RIFE, Seam, Spring MVC/Web Flow, Stripes, WebWork, Wicket
- Avoid browser incompatibilities.
- GWT 1.3 is now fully open source.

Key GWT Definitions

- Hosted Mode: Application runs as Java bytecode within JVM. (Debugging)
- Web Mode: Application runs as Javascript and HTML compiled using GWT's Java to Javascript compiler.
- Module: An XML configuration file with the extension .gwt.xml. Modules are used to specify entry point class(es), source and public path entries, other inherited modules and resource injection.

Quick Demo

Module Definition

Look how easy it is to configure GWT:

</module>

Compilation

Compilation Options

- Different compilation options are supported:
 - Obfuscated Can't read / Small file size
 - Pretty Easy to read / 2x obfuscated file size
 - Detailed Info overload / 4x obfuscated file size
- Compiled code is Obfuscated by default.

Runtime Architecture

RPC Architecture

Remember Struts?

Feel the Pain!

```
<!-- ====== Form Bean Definitions ========= -->
<form-beans>
  <form-bean name="login" type="test.struts.LoginForm" />
</form-beans>
<!-- ====== Action Mapping Definitions ======= -->
<action-mappings>
  <action
 path="/login"
 type="test.struts.LoginAction" >
 <forward name="valid" path="/jsp/MainMenu.jsp" />
 <forward name="invalid" path="/jsp/LoginView.jsp" />
  </action>
</action-mappings>
```


Client-side Development

- Since you are now developing Java code for the browser, you can now develop OO on the client. True code sharing and re-use!!
- GWT is similar to other windowing toolkits (e.g., Swing, SWT)
 - Event-driven
 - Component-based

Laying out a page

- GWT Pages are layed out with containers rather than layout managers.
- A rich set of containers is included. One container for example, FlexLayout, approximates GridBagLayout.
- Tools are becoming available to do WYSIWYG layout (e.g., GWT Designer) under commercial licenses.

Container (Panel) Library

Widgets

- The basic set of widgets are included. For example:
 - Label
 - Button
 - Listbox
 - Textbox
 - Textarea
- Other (non-Google) widget libraries:
 - http://gwt-widget.sourceforge.net/ the GWT Widget Library. A large collection of widgets including edittable labels, image buttons and Scriptaculous integration amongst others.
 - http://www.gwtwindowmanager.org/ GWT Window manager. Very nice looking windows.
 - http://gwtpowered.org not a widget library, but contains a list of widgets, tools, and resources available for GWT

Sample 3rd Party Widgets

Sample 3rd Party Widgets

Standard Widget Library

Calling the server

- Client calls to the server are made using the GWT RPC mechanism.
- Can be confusing at times.
- Tools coming of age to hide the complexity (Googlipse, IntelliJ plugin)

RPC Services

Service Implementation

```
public interface ChatService extends RemoteService {
  public int sendMessage(User user, Friend friend, String message);
}

public class ChatServiceImpl extends RemoteServiceServlet implements ChatService {
  public int sendMessage(User user, Friend friend, String message);
  //Some code ...
}
```


Service Call

```
public interface ChatServiceAsync {
 void sendMessage(User user, Friend friend, String message, AsyncCallback callback);
ChatServiceAsync serviceProxy = (ChatServiceAsync) GWT.create(ChatService.class);
ServiceDefTarget target = (ServiceDefTarget) serviceProxy;
target.setServiceEntryPoint(GWT.getModuleBaseURL()+"/service/Chat");
AsyncCallback callback = new AsyncCallback() {
 public void onFailure(Throwable caught) {
  Window.alert("Problem sending message (" + caught.getMessage() + ")");
 public void onSuccess(Object result) {
  //Do something fabulous...
};
serviceProxy.sendMessage(_user, _friend, message, callback);
```


Module Definition

```
<module>
 <!-- Inherit the core Web Toolkit stuff.
 <inherits name='com.google.gwt.user.User'/>
 <!-- Specify the app entry point class.
 <entry-point class='javasig.stl.demo.client.Chat'/>
 <!-- Define chat servlet -->
 <servlet path="/service/Chat" class="javasig.stl.demo.server.ChatServiceImpl"/>
</module>
```


Demo RPC Debugging

Integration

- GWT integrates well with other frameworks.
- Client-side Integration:
 - Largely at the layer of embedded pages via IFrames, although custom Javascript integration is possible via JSNI.
- Server-side Integration
 - Anything is possible really, as RPC classes are just servlets with some method dispatching from GWT framework.

JSNI

- JSNI methods is a powerful technique, but:
 - less portable across browsers
 - more likely to leak memory
 - less amenable to Java tools
 - hard for the compiler to optimize.

```
public static native void alert(String msg) /*-{
 $wnd.alert(msg);
}-*/;
```


Security

- Be careful not to put too much on the client side, as you are exposing some inner-workings of your application.
- User input must be validated on the server, just as with any framework.
- Due to the fine-grained nature of exposed services, there are more points of entry exposed to malicious use.

Security

- GWT == Javascript on the client. Consequently, Javascript vulnerabilities effect GWT.
- Cross-Site Scripting (XSS)
- Request Forging (XSRF)

Unit Testing

- Test cases extend GWTTestCase
- Two ways to create unit tests:
 - junitCreator shell script
 - through IDE
- Two ways to run unit tests:
 - gwt generated unit test script
 - through IDE

Limitations

- Java 1.4 compatibility
- Only a subset of the base Java classes are supported. (May be less of an issue as Java goes open source).
- Server-side objects may not be re-useable on the client if they have references to any code that will not / should not be on the browser. --> Consider using DTO's.

Consequences of GWT Development

- Developer required skill-sets can be different depending on the role:
 - Greater usage of OO & patterns
 - Experience with event-driven programming (e.g., Swing, SWT, even VB)
 - Less HTML & Javascript.
- UI development may actually go faster
- Greater UI consistency

Stuff You might want to know

- GWT is completely open-source (Apache 2.0)
- GWT development tools are available for Windows, Linux and Mac OS X
- Compiled GWT code is cross-platform and supports the following browsers:
 - Firefox, IE 5/6/7, Safari, Opera
- GWT# for .Net is in development.

GWT Roadmap

- Things to come:
 - RPC simplification
 - Drag and Drop support
 - Java 5 language support
 - Vector graphics library support: canvas, SVG, VML
- See more at:
 - http://code.google.com/webtoolkit/makinggwtbett er.html

Resources

http://code.google.com/webtoolkit

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

http://groups.google.com/group/Google-Web-Toolkit/web/security-for-gwt-a

http://www.ajug.org/meetings/download/struts.pdf

http://www.ociweb.com/mark/programming/GWT.html

