

# GWT – Google Web Toolkit

Hans Sowa


# Agenda

- about me
- Problems with (Ajax)-Webapplications
- What is GWT? + Demo 1
- Widgets (Panels, CSS) + Demo 2
- RPC + Demo 3
- Tooling
- further Demos


## about me

- Study: Informations- and Communicationssysteme
- 7 Years external employee (Swun, IBM)
- 1 Year Webdeveloper
- 2 Years Technical Application Manager (s-it Solutions)
- One of the authors of the book „GWT Ajax Anwendungen einfach und schnell entwickeln“

# Problems with (Ajax)-Webapplications


- Browser compatibility
- different languages
- Use of Ajax
- complex GUIs
- Debugging of GUI Problems


# What is GWT?


- Ajax Webframework (RPC)
- Implemented Language: Java
- Hosted Mode/Web Mode
- Eventhandling
- Widget Library
- Browser independent
- Localization
- Historymanagemant

# Demo 1


- How a GWT Application looks like?
  - Java
  - Hosted Mode/Web Mode
  - Event Handling


# Widgets


PushButton


ToggleButton


Hyperlink


ListBox


RadioButton


CheckBox


PasswordTextBox


TextArea


TextBox

Table


sender	email
markboland05	mark@example.com
Hollie Voss	hollie@example.com
boticario	boticario@example.com
Emerson Milton	emerson@example.com
Healy Colette	healy@example.com
Brigitte Cobb	brigitte@example.com
Elba Lockhart	elba@example.com

MenuBar


Tree


DialogBox


TabBar


StackPanel


PopupPanel


# Panels (Widgets)


HorizontalPanel


VertikalPanel


FlowPanel


VerticalSplitPanel


HorizontalSplitPanel


DockPanel


TabPanel


RichTextArea


DisclosurePanel


SuggestBox


# Demo 2

## Widget Examples and CSS


# Widgets used in the Login example


```

private Label txtUser = new Label("User:");
private TextBoxBase inpPwd = new PasswordTextBox();
form.add(this.createAndFormatContentPanel());
this.initWidget(form);
final Grid grid = new Grid(3,2);
grid.setWidget(0, 0, this.txtUser);
grid.setWidget(1, 1, this.inpPwd);

```


# RPC – Remote Procedure Call


Source: GWT Documentation

# Demo 3

## How RPC does work?


# Tooling

- projectCreator.cmd
- applicationCreator.cmd
- i18nCreator.cmd
- <Interfacename>-i18n.cmd
- junitCreator.cmd
- Eclipse Plugin Cypal Studio for GWT (<http://www.cypal.in/studio>)
- GWT (<http://code.google.com/intl/de-DE/webtoolkit>)

# further Demos


# Questions?