

GWT & CDI

Heiko Braun <hbraun@redhat.com>

Topics

- CDI & GWT
- Use Cases & Requirements
- Relevant Concepts
- Likeminded Technologies
- Demo

GWT & CDI

Google Web Toolkit

- Create Ajax applications from Java sources
- GWT SDK: Compiler, API, Tools
- Creates highly optimized, portable javascript code

Context and Dependency Injection

- CDI: JSR-299, JSR-330
- Reference implementation: Weld
 - Seam 3
- EE6 component model
- Portable extensions
 - shrink-size or extend runtime (framework)

Use Cases & Requirements

Use Cases

- Invoke CDI beans from GWT clients
 - RPC
 - Pub/Sub
 - Eventing
- Expose domain models to GWT clients
 - Serialization

Example: RPC bean

```
@Service  
@ApplicationScoped  
public class AccountManagerBean implements AccountManager  
{  
  
 @Remote  
public interface AccountManager  
{  
 void createAccount(Account account);  
 Account getAccount(String id);  
 List<Account> getAllAccounts();  
 void deleteAccount(String id);  
}  
}
```

Example: RPC Client

```
AccountManager call = MessageBuilder.createCall(  
 new RemoteCallback<List<Account>>()  
 {  
 public void callback(List<Account> accounts)  
 { ... }  
 }, AccountManager.class  
);  
  
call.getAllAccounts();
```

Requirements

- “Seamless integration”
 - Verified concepts
 - Concise programming model
 - Reduction of boilerplate

Example: Event Bean

```
@ApplicationScoped
public class AccountService
{
 @Inject @Any
 Event<Outbound> event;

 public void watchActivity(
 @Observes @Inbound AccountActivity activity)
 {
 Fraud payload = new Fraud(System.currentTimeMillis());
 event.fire( new Outbound(payload) );
 }
}
```

Example: Event Client

```
public class FraudClient extends LayoutPanel {  
  
 @Inject  
 public Event event;  
  
 public FraudClient() {  
  
 Button button =  
 new Button("Create activity",  
 new ClickHandler() {  
 public void onClick(ClickEvent clickEvent)  
 {  
 event.fire(new AccountActivity());  
 }  
 }  
 );  
 }  
  
 
 public void processFraud(@Observes Fraud fraudEvent) {  
 // react to fraud event  
 }  
}
```

Relevant Concepts

Beans, Qualifiers & Scopes

- Bean type: Client-visible type (class, interface)
- Qualifier: Distinguish multiple beans of the same type
 - @Named, @Asynchronous
- Scope: Determines instance lifecycle
 - @SessionScoped,
@ConversationScoped, @RequestScoped

Build & Run-time

- **Run-time**

- Deployment
 - Same Origin Policy?
- Transactions, Security
 - Context propagation?
- Clustering, Failover
 - Stateful Ajax Client?

- **Build-time**

- GWT Compiler constraints
- Domain model & API?
- Hosted Mode
- CDI Bootstrap?
- Deferred Binding
- Boiler plate

Java

Javascript

Example: Conversation Scoped Bean

```
@ConversationScoped
@Service("wizard")
public class TextBufferWizard implements Serializable {

 @Inject
 private ErraiConversation conversation;

 @Command("first")
 public void first(Message message) {
 conversation.begin();
 append(message);
 }

 @Command("append")
 public void append(Message message) {
 buffer.append(message.get(String.class, "word"));
 }

 @Command("last")
 public void last(Message message) {
 append(message);
 conversation.end();

 // flush buffer
 buffer = new StringBuffer();
 }
}
```

Example: Client managed conversation (1)

```
@Inject
Conversation conversation;

public void provideWidget(ProvisioningCallback callback) {
 LayoutPanel panel = new LayoutPanel();

 panel.add(new Button("Begin conversation",
 new ClickHandler()
 {
 public void onClick(ClickEvent clickEvent)
 conversation.begin();

 MessageBuilder.createMessage()
 .toSubject("wizard")
 .command("first")
 .with("text", "Hello ")
 .done().sendNowWith(bus);

 })
}
);
```

Example: Client managed conversation (2)

```
panel.add(new Button("End conversation",
 new ClickHandler()
 {
 public void onClick(ClickEvent clickEvent) {
 MessageBuilder.createMessage()
 .toSubject("wizard")
 .command("last")
 .with("text", "world!")
 .done().sendNowWith(bus);

 if (!conversation.hasEnded())
 conversation.end();
 }
 })
);
```

Likeminded Technologies

Related Technologies

- JPA
 - Serialization
 - Detachment (lazy/eager loading)
 - Merging
- DataBinding
 - Widgets, Validation, Synchronization
- JMS
 - Ajax client as Topic Subscriber/Publisher

Project and Roadmap

Errai & Weld

- Errai acts as Umbrella (<http://jboss.org/errai>)
- Weld as Reference implementation
- Driven by both Errai and CDI Team
- Same runtimes Weld supports:
 - SE, Servlet, EE6, EC2:
“Start POC, grow big”

Questions?

- Project: <http://jboss.org/errai>
- Weld: <http://seamframework.org>
- Blog: <http://errai-blog.blogspot.com/>
- IRC: [irc.freenode.net#errai](#)