

Introduction to DWR (Direct Web Remoting)

Sang Shin
Java Technology Architect
Sun Microsystems, Inc.
sang.shin@sun.com
www.javapassion.com

Disclaimer & Acknowledgments

- Even though Sang Shin is a full-time employee of Sun Microsystems, the contents here are created as his own personal endeavor and thus does not reflect any official stance of Sun Microsystems
- Many slides are borrowed from DWRIntro presentation authored by Joe Walker (with his permission)
- Most slides are created from contents from DWR website http://getahead.ltd.uk/dwr/

Topics

- What is and Why DWR?
- Steps for building DWR-based AJAX application
- Registering callback functions
- Utility functions
- Engine functions
- Handling errors and warnings
- Security
- DWR and Web application frameworks

What is DWR?

What is DWR?

- Is a Java and JavaScript open source library which allows you to write Ajax web applications
 - > Hides low-level XMLHttpRequest handling
- Specifically designed with Java technology in mind
 - "Easy AJAX for Java"
- Allows JavaScript code in a browser to use Java methods running on a web server just as if they were in the browser
 - > Why it is called "Direct remoting"

Why DWR?

- Without DWR, you would have to create many Web application endpoints (servlets) that need to be address'able via URI's
- What happens if you have several methods in a class on the server that you want to invoke from the browser?
 - Each of these methods need to be addressable via URI whether you are using XMLHttpRequest directory or client-side only toolkit such as Dojo or Prototype
 - You would have to map parameters and return values to HTML input form parameters and responses yourself
- DWR comes with some JavaScript utility functions

How DWR Works

DWR Consists of Two Main Parts

- A DWR-runtime-provided Java Servlet running on the server that processes incoming DWR requests and sends responses back to the browser
 - > uk.ltd.getahead.dwr.DWRServlet
 - This servlet delegates the call to the backend class you specify in the dwr.xml configuration file
- JavaScript running in the browser that sends requests and can dynamically update the webpage
 - DWR handles XMLHttpRequest handling

How Does DWR Work?

- DWR dynamically generates a matching client-side Javascript class from a backend Java class
 - Allows you then to write JavaScript code that looks like conventional RPC/RMI like code, which is much more intuitive than writing raw JavaScript code
- The generated JavaScript class handles remoting details between the browser and the backend server
 - Handles asynchronous communication via XMLHttpRequest -Invokes the callback function in the JavaScript
 - You provide the callback function as additional parameter
 - DWR converts all the parameters and return values between client side Javascript and backend Java

Steps for Building DWR-based AJAX Application

Steps to Follow

- Copy dwr.jar file into the WEB-INF/lib directory of your web application
 - dwr.jar contains DWR runtime code including the DWR servlet
- 2. Edit web.xml in the WEB-INF directory
 - DWR servlet mapping needs to be specified
- 3. Create dwr.xml file in the WEB-INF directory
 - You specify which class and which methods of the backend service you want to expose
- 4. Write client-side JavaScript code, in which you invoke methods of remote Java class (or classes) in RPC/RMI-like syntax
- 5. Build, deploy, test the application

Step #1: Copy dwr.jar File in the WEB-INF/lib Directory

- dwr.jar contains DWR runtime code including the DWR servlet
- You can get dwr.jar file from http://getahead.ltd.uk/dwr/download
- The latest version is 2.0 (as of June 2007)

Step #2: Edit web.xml in the WEB-INF directory

```
<!-- Configure DWR for your Web application -->
<servlet>
 <servlet-name>dwr-invoker</servlet-name>
 <display-name>DWR Servlet</display-name>
 <servlet-class>uk.ltd.getahead.dwr.DWRServlet</servlet-class>
 <init-param>
 <param-name>debug</param-name>
 <param-value>true/param-value>
 </init-param>
</servlet>
<servlet-mapping>
 <servlet-name>dwr-invoker</servlet-name>
 <url-pattern>/dwr/*</url-pattern>
</servlet-mapping>
```


Step #3: Create dwr.xml file in the WEB-INF directory

- The dwr.xml config file defines what classes and what methods of those classes DWR can create and remote for use by client-side Javascript code
- Suppose I have a Java class called mypackage. Chat and I want to create a matching JavaScript class called Chat
 - > mypackage.Chat Java class (server)
 - Chat JavaScript class (client)

Step #3: Create dwr.xml file in the WEB-INF directory

Step #4a: Write Client-side JavaScript code in which you invoke methods of a Java class

```
<!-- You have to include these two JavaScript files from DWR --> <script type='text/javascript' src='dwr/engine.js'></script> <script type='text/javascript' src='dwr/util.js'></script> <!-- This JavaScript file is generated specifically for your application --> <script type='text/javascript' src='dwr/interface/Chat.js'></script>
```


Step #4b: Write JavaScript client code in which you invoke methods of a Java class

```
<script type='text/javascript'>
 function sendMessage(){
 var text = DWRUtil.getValue("text");
 DWRUtil.setValue("text", "");
 // Invoke addMessage(text) method of the Chat class on
 // the server. The gotMessages is a callback function.
 // Note the RPC/RMI like syntax.
 Chat.addMessage(gotMessages, text);
 function checkMessages(){
 // Invoke getMessages() method of the Chat class on
 // the server. The gotMessages is a callback function.
 Chat.getMessages(gotMessages);
```


Step #5: Build, Deploy, & Test

- You can see the test page of your application
 - http://localhost:8084/<Your-Application-Context>/dwr

Step #5: Build, Deploy, and Test

You can actually test the interaction with the server

Step #6: Run the Application

Demo: Building & Running Chat Application using NetBeans IDE

Registering Callback Function for AJAX-based Asynchronous Invocation

How DWR Handles Asynchronous AJAX-Call

- Calling JavaScript function at the client needs to be done asynchronously while calling a Java method (at the server) is synchronous
 - > DWR handles this mismatch
- DWR provides a scheme for registering a callback function at the client
 - You pass the callback function as an additional parameter
 - The callback function is called when the data is returned from the server - this is AJAX behavior

Example 1: How Callback Function is Registered

Suppose we have a Java method that looks like this:

```
// Server side Java code public class MyJavaClass { public String getData(int index) { ... } }
```

We can use this from Javascript as follows:

```
// Callback function to be called function handleGetData(str) { alert(str); } // The callback function is passed as an additional parameter MyJavaScriptClass.getData(42, handleGetData);
```


Example 2: How Callback Function is Registered

Suppose we have a Java method that looks like this:

```
// Server side Java code public class MyJavaClass { public String getData(int index) { ... } }
```

Callback function can be in-lined

Example 3: How Callback Function is Registered

Suppose we have a Java method that looks like this:

```
// Server side Java code public class MyRemoteJavaClass { public String getData(int index) { ... } }
```

You can use Meta-data object

Example 4: How Callback Function is Registered

Suppose we have a Java method that looks like this:

```
// Server side Java code
public class MyRemoteJavaClass {
 public String getData(int index) { ... }
}
```

You can specify timeout and error handler as well

```
MyRemoteJavaScriptClass.getData(42,
{callback:function(str) { alert(str); }}
timeout:5000,
errorHandler:function(message)
{ alert("Oops: " + message); }

\( \)
```


Converters

Converters

- Converter marshals data between client and server
- Types of converters provided by DWR
 - > Basic converters
 - Date converter
 - > Bean and Object converters
 - > Array converter
 - Collection converter
 - > DOM Objects
- You can create your own converters
 - > Rarely needed

Basic Converters

- Handles
 - boolean, byte, short, int, long, float, double, char, java.lang.Boolean, java.lang.Byte, java.lang.Short, java.lang.Integer, java.lang.Long, java.lang.Float, java.lang.Double, java.lang.Character, java.math.BigInteger, java.math.BigDecimal and java.lang.String
- No need to have a <convert ...> element in the <allow> section in dwr.xml to use them
 - They are enabled by default

Date Converter

- Marshalls between a Javascript Date and a java.util.Date, java.sql.Date, java.sql.Times or java.sql.Timestamp
- Is enabled by default
 - > Like Basic converters

Bean and Object Converters

- These are not automatically enabled
 - DWR makes sure that it has a permission before it touches any of your code
 - You have to specify your instruction in the dwr.xml
- Bean converter will convert POJOs into JavaScript associative arrays and back again
- Object converter is similar except that it work on object members directly rather than through getters and setters

Example: Bean Converter

Enable the bean converter for a single class

```
<convert converter="bean"
match="your.full.package.BeanName"/>
```

 Allow conversion of any class in the given package, or sub package

```
<convert converter="bean" match="your.full.package.*"/>
```

Allow conversion of all Java Beans

```
<convert converter="bean" match="*"/>
```


Advanced Converters

- Declare new converters in the <init> element in dwr.xml
- Use \$ for inner classes
- BeanConverter can restrict exported properties

Utility Functions

Utility Functions in util.js

- DWR comes with util.js
- The util.js contains a number of utility functions to help you update your web pages with JavaScript data
- You can use it outside of DWR because it does not depend on the rest of DWR to function

List of Utility Functions

- \$(id)
- getValue, getValues, setValue, setValues
- addRows and removeAllRows
- addOptions and removeAllOptions
- getText
- onReturn
- selectRange
- toDescriptiveString
- useLoadingMessage

\$(id)

- \$(id) is the same thing as
 - > document.getElementById(id) in DOM API
 - > dojo.byld(id) in Dojo toolkit

getValue, getValues

- DWRUtil.getValue(id);
- This gets the value(s) out of the HTML elements without you needing to worry about how a selection list differs from a div
- This method works for most HTML elements including selects (where the option with a matching value and not text is selected), input elements (including textarea's) div's and span's

setValue, setValues

- DWRUtil.setValue(id, value);
- This finds the element with the id specified in the first parameter and alters its contents to be the value in the second parameter.
- This method works for almost all HTML elements including selects (where the option with a matching value and not text is selected), input elements (including textarea's) div's and span's.

setValue, setValues

Manipulating Tables: addRows

- DWRUtil.addRows(id, array, cellfuncs, [options]);
 - Adds rows to a table element specified by id
- Parameters
 - id: The id of the table element (preferably a tbody element)
 - array: Array (or object from DWR 1.1) containing one entry for each row in the updated table
 - cellfuncs: An array of functions (one per column) for extracting cell data from the passed row data
 - > options: An object containing various options

Manipulating Tables: removeAllRows(id);

- DWRUtil.removeAllRows(id);
 - > Removes all the rows in a table element specified by id
- Parameters
 - > id: The id of the table element (preferably a tbody element)

Exampe #1: Manipulating Tables

```
<script type='text/javascript'>
 // Functions to be passed to DWRUtil addRows
 var getName = function(person) { return person.name };
 var getDoB = function(person) { return person.address };
 var getSalary = function(person) { return person.salary };
 var getEdit = function(person) {
 return '<input type="button" value="Edit"
 onclick="readPerson('+person.id+')"/>':
 var getDelete = function(person) {
 return '<input type="button" value="Delete"
 onclick="deletePerson('+person.id+', \"+person.name+'\')"/>';
 // Callback function for getAllPeople method
 // The table is reconstructed
 function fillTable(people) {
 DWRUtil.removeAllRows("peoplebody");
 DWRUtil.addRows("peoplebody", people, [getName, getDoB, getSalary,
  getEdit, getDelete ])
</script>
```


Example #1: Manipulating Tables

Example #2: Manipulating Tables

Unaltered	Altered	Button	Count
Africa	AFRICA	<input <br="" type="button" value="Test"/> onclick='alert("Hi");'/>	6
America	AMERICA	<input <br="" type="button" value="Test"/> onclick='alert("Hi");'/>	7
Asia	ASIA	<input <br="" type="button" value="Test"/> onclick='alert("Hi");'/>	8
Australasia	AUSTRALASIA	<input <br="" type="button" value="Test"/> onclick='alert("Hi");'/>	9
Europe	EUROPE	<input <br="" type="button" value="Test"/> onclick='alert("Hi");'/>	10

```
var cellFuncs = [
  function(data) { return data; },
  function(data) { return data.toUpperCase(); },
  function(data) {
 return "<input type='button' value='Test' onclick='alert(\"Hi\");'/>";
  },
  function(data) { return count++; }
];


var count = 1;
dwr.util.addRows( "demo1", ['Africa'.'America'.'Asia'.'Australasia'.'Europe'] , cellFuncs);

Execute

dwr.util.removeAllRows('demo1');

Execute
```


Demo: Utility Functions from http://getahead.ltd.uk/d wr/browser/util

Engine Functions

engine.js Functions

- engine.js is vital to DWR since it is used to marshal calls from the dynamically generated interface javascript function
- engine.js also contain set options methods
 - Options may be set globally (using a DWREngine.setX() function) or at a call or batch level (using call level meta data e.g { timeout:500, callback:myFunc })
 - > A batch is several calls that are sent together.

Engine Options

- Robustness
 - errorHandler, warningHandler, timeout
- UI clues
 - preHook, postHook
- Remoting options
 - > method, verb, async
- Call sequencing
 - > ordered, callback
- Future
 - skipBatch, onBackButton, onForwardButton

Handling Errors and Warnings

Built-in Global Error Handlers

- Whenever there is some sort of failure, DWR calls an error or warning handler (depending on the severity of the error) and passes it the message
 - This method could be used to display error messages in an alert box or to the status bar
- DWR provides built-in global error handlers
 - > errorHandler for errors
 - > warningHandler for warnings
- You can set the global error handlers with your own
 - > DWREngine.setErrorHandler(youOwnErrorHandler);
 - > DWREngine.setWarningHandler(youOwnWarningHandler);

You Can Also Specify Handler In a Call

```
Remote.method(params, {
 callback:function(data) { ... },
 errorHandler:function(errorString, exception) { ... }
});
```


You Can Also Specify Handler In Batch Meta-data form

```
// Start the batch
DWREngine.beginBatch();
Remote.method(params, function(data) { ... });
// Other remote calls
DWREngine.endBatch({
 errorHandler:function(errorString, exception) { ... }
});
```


Setting Global Timeout

Setting Global Timeout

- DWREngine.setTimeout() function sets the timeout for all DWR calls
 - > A value of 0 (the default) turns timeouts off
 - > The units passed to setTimeout() are milli-seconds
 - If a call timeout happens, the appropriate error handler is called
- You can set the timeout on an individual call level

```
Remote.method(params, {
 callback:function(data) { alert("it worked"); },
 errorHandler:function(message) { alert("it broke"); },
 timeout:1000
});
```


How to Pass Servlet Objects as Parameters

Handling Servlet Objects (Implicit Objects)

- If a Java method has, a servlet object as a parameter, ignore it in the matching JavaScript method DWR will fill it in
 - > HttpServletRequest
 - > HttpServletResponse
 - > HttpSession
 - > ServletContext
 - > ServletConfig

Handling Servlet Objects (Implicit Objects)

For example if you have remoted a class like this:

 Then you will be able to access it from Javascript just as though the ServletContext parameter was not there

```
Remote.method(42, // int param "test", // String s callback); // Callback
```


Logging

Logging

- DWR uses commons-logging if it is present
 - > java.util.logging
 - > log4j
- DWR uses HttpServlet.log() if commons-logging is not present

Creators

Creators and Converters

- Creators create objects that live on the server and have their methods remoted
- Converters marshal parameters and return types

Created object do things while Converted objects carry data

Advanced Creators

- Scope options
- Javascript names for session pre-population
- NullCreator for static methods
- Reloading the ScriptedCreator

DWR Security

Security

- DWR does not remote anything that you don't say it can via dwr.xml
- Audit
- Multiple dwr.xml Files
- Role based security
- Method level access control
- Risks

Multiple dwr.xml Files

- For separate J2EE security domains
- Or to separate components
- Configured in web.xml:

```
<init-param>
  <param-name>config*****</param-name>
 <param-value>WEB-INF/dwr.xml</param-value>
</init-param>
```


Signatures

- Sometimes introspection is not enough
- The <signature> element fixes the hole

```
<signatures>
 <![CDATA[
 import java.util.List;
 import com.example.Check;
 Check.setLotteryResults(List<Integer> nos);
 ]]>
</signatures>
```


DWR & Web Application Frameworks

DWR and Spring

- SpringCreator
- DwrController
- DwrSpringServlet
- SpringContainer
- beans.xml in place of dwr.xml

DWR and Other Libraries

- StrutsCreator
- JsfCreator and FacesExtensionFilter
- PageFlowCreator
- HibernateBeanConverter
- DOM, XOM, JDOM, DOM4J
- Rife

DWR 2.0

DWR 2.0

- DWR 1.1
- DWR 2.0
 - > AjaxFilters
 - > Security, Logging, Delay, Transactions
 - Spring Integration
 - > No more dwr.xml, just use beans.xml
 - > Reverse Ajax
 - > Asynchronously push Javascript to the browser

Introduction to DWR (Direct Web Remoting)

Sang Shin
Java Technology Architect
Sun Microsystems, Inc.
sang.shin@sun.com
www.javapassion.com