

GWT & WT-ext

Sangmin, Lee
javatuning@gmail.com
http://www.tuning-java.com

Agenda

- About GWT
- About GWT-ext
- Make simple UI with GWT-ext
- History Manager Demo


("Making GWT Better") that describes the philosophical foundations of GWT as well as the nuts and bolts of compiling GWT yourself, contributing code, and participating in the new Google Web Toolkit Contributors group. We'll be discussing the GWT roadmap and all technical decisions publicly, we've republished the GWT web site documentation under a Creative Commons license, and, while we're at it, we'll be publishing

our team meeting notes to the contributors group.


Message (1) processing took 123 ms

GWT Documentation

GWT Developer Forum


About GWT

What's GWT?


GWT means...

- Google Web Toolkit
- It's under "Apache 2.0 license"
- You can download library at http://code.google.com/webtoolkit


Advantage of GVVT


- Easy to develop AJAX code with Java
- Don't need to write JavaScript code
- Easy to adapt if you used SWING or SWT

You can develop GVVT with..

- Eclipse
- IntelliJ
- Netbeans
- etc...

About GVVT-ext

What's GWT-ext


GVVT-ext is...

- GWT-ext is a powerful widget library that provides
 - rich widgets like Grid with sort,
 - paging
 - filtering

Related third party S/ W

- GWT
- Ext 2.0.2
- Yahoo UI
- Mapstraction
- PageBus

What's Ext-JS?

- Ext JS is a cross-browser JavaScript library for building rich internet applications.
- Ext JS License
 - Commercial : Almost condition
 - Open Source
 - if you are creating an open source application with a license compatible

Advantage of GVVT-ext

- Don't need to set CSS
- Easy to control UI.
- More dynamic UI than GWT
- Can change theme easily

Install reference

 You can see install guide at http://gwt-ext.com/wiki/index.php? title=Using_Eclipse


or

 You can see "How to install screen cast" at http://www.gwt-ext.com/screencasts/

Set - Cypal-studio


Move "Preferences → Cypal Studio" menu

Set Options


Make simple Ul with GWT-ext

I. Make eclipse project


2. Make GWT Module


3. Add libraries

Set gwtext.jar to build path

- Copy ext libraries
 - make "/js/ext" directory under public directory
 - copy below files under "/js/ext" directory
 - ext-all.js, ext-all-debug.js, ext-core.js, extcore-debug.js

4. Modify *.gwt.xml file

```
<module>
<inherits name='com.google.gwt.user.User'/>
<inherits name='com.gwtext.GwtExt' />
<entry-point class='xxx.client.GWTExtSample'/>
<stylesheet src="js/ext/resources/css/ext-all.css" />
<script src="js/ext/adapter/ext/ext-base.js" />
<script src="js/ext/ext-all.js" />
</module>
```

5. Write sample codes

```
public class SampleGWTExt implements EntryPoint {
public void onModuleLoad() {
 Panel mainPanel = new Panel();
 mainPanel.setTitle("Hello World!");
 mainPanel.setWidth(600);
 mainPanel.setHeight(400);
 mainPanel.setFrame(true);
 mainPanel.setHtml("This is Sample");
 mainPanel.setStyle("margin: I0px 0px 0px I0px;");
RootPanel.get().add(mainPanel);
```

6. Run Sample codes


History Manager Demo

Thank you