

« Architecture GWT (Google Web Toolkit) : bonnes pratiques pour applications professionnelles »

Luc Sorel – Dr. ingénieur R&D Ubiflow
luc.sorel@ubiflow.net

Ubiflow Apporteur d'Audience

Multidiffusion d'annonces

articles dans logiciel métier → annonces sur des médias

Backoffices

annonceur : sélection annonces / médias

partenaire : suivi activité des annonceurs

données gérées sur un serveur

mode **requête** **réponse** HTTP

sessions utilisateur :

- données « partagées »
- état personnalisé de l'application

Approche « serveur d'application »

Navigateur : statique, en pause pendant la requête

Serveur : charge de travail élevée, état dynamique

Approche « application internet riche »

requête de données

session = accès utilisateur

traitements « légers »

traitement « lourd » de données

session = données utilisateur

Navigateur : « applicatif », dynamique

Serveur : charge de travail réduite, état « statique »

Homogénéiser le développement d'applications Javascript

Projet Java

JRE « réduit »
+
bibliothèques GWT dédiées

Application Javascript

permutations « navigateurs »

Compilateur GWT

fichier « pilote »

...

Application test : **Hespéris**

Interface de connexion

Interface de travail

Ça marche mais...

Les classes *Connexion* et *Deconnexion* doivent « connaître » l'application (*réutilisation ?*)

Beaucoup de classes internes : morcellement de contexte (*maintenance ?*)

Échanges de données avec le serveur pilotés par les widgets (*contrôle ?*)

Conférence de **Ray Ryan** : *Best Practices For Architecting Your GWT App*

Points clefs :

- suivre une architecture Modèle – Vue – Présenteur
 - utiliser un bus d'événements
 - utiliser l'injection de dépendances
- {

 - si souhaité, utiliser le gestionnaire d'historique dès la conception de l'application
 - communication avec le serveur : utiliser le design pattern Command (RPC par ex.)
 - MVP et tests fonctionnels

Parlons de nos patrons...

Patron de conception classique **Modèle – Vue - Contrôleur**

L'approche Modèle permet le développement de tests unitaires

Maintenance des cohérences entre Vue et Contrôleur

Tests fonctionnels sur le Contrôleur ET la Vue

Patron de conception **Modèle – Vue - Présenteur**

Le **Modèle** se concentre sur la gestion des données

Le **Vue** se concentre sur l'affichage de valeurs et la capture d'actions de l'utilisateur

Les tests fonctionnels ne concernent plus que le **Présenteur**

Prenons le bus !
(tous ensemble...)

Rappels : concepts événementiels des widgets

Widget

Gestionnaires d'événements

Événements


```
// Exemple sur un bouton
iB_connexion.addClickHandler(new ClickHandler()
{
 @Override
 public void onClick(ClickEvent event)
 {
 // TODO Auto-generated method stub
 }
});
```


Objectif : partager l'administrateur de gestionnaires d'événements

Conversion des événements « DOM » en **événements « métier »**

Communication entre **présenteurs** via les événements « métier »

Refonte : Hespéris sauce MVP

Utilisation de la bibliothèque **gwt-mvp** développée par Eduardo S. Nunes

Refonte : Hespéris sauce MVP

Vue :

- composition des widgets élémentaires (labels, boutons, champs de formulaire, etc.)
- aucun gestionnaire d'événement !
- **initWidget(...)** : définition du widget englobant qui « contient » la vue
- **asWidget()** : méthode d'accès à la vue
- méthodes de renvoi des widgets élémentaires à travers leurs interfaces événementielles

Refonte : Hespéris sauce MVP

Présenteur :

- construction : **bus d'événements** commun, **vue** associée
- **bind(...)**
 - ajoute les gestionnaires d'événements à la vue → événements « métier »
 - définit les événements « métier » écoutés et comment les gérer
- méthodes *internes* de traitement des événements
- méthodes *exposées* aux autres présenteurs
- **unbind(...)** : à la destruction supprime les gestionnaires d'événements et ceux des présenteurs incorporés

Classe de définition de l'événement « demande de connexion »

```
public class DemandeConnexionEvent extends GwtEvent<DemandeConnexionHandler>
{
 private static Type<DemandeConnexionHandler> TYPE;
 private String is_login;
 private String is_motDePasse;
 // Constructeur de DemandeConnexionEvent
 public DemandeConnexionEvent( String ps_login, String ps_motDePasse )
 {
 is_login = ps_login;
 is_motDePasse = ps_motDePasse;
 }

 // Accesseurs
 public String getLogin()
 { return is_login; }
 public String getMotDePasse()
 { return is_motDePasse; }

 // Méthodes requises pour l'association avec le gestionnaire d'événements
 public static Type<DemandeConnexionHandler> getType()
 {
 return (TYPE != null) ? TYPE : (TYPE = new Type<DemandeConnexionHandler>());
 }
 @Override
 public final Type<DemandeConnexionHandler> getAssociatedType()
 {
 return getType();
 }
 @Override
 protected void dispatch( DemandeConnexionHandler pH_handler )
 {
 pH_handler.onDemandeConnexion( this );
 }
}
```


Transformation d'un clic en événement « métier »

```
public class ConnexionPresenter extends BasePresenter<Display> implements IConnexion
{
 //...
 public void bind()
 {
 //...
 // Capte l'événement DOM de clic sur le bouton [Connexion]
 registerHandler( display.getConnectionClickHandlers().addClickHandler(
 new ClickHandler()
 {
 public void onClick( ClickEvent pE_clickEvent )
 {
 envoyerDemandeConnexionEvent();
 }
 }
 ));
 }

 // Envoie l'événement métier DemandeConnexionEvent
 private void envoyerDemandeConnexionEvent()
 {
 eventBus.fireEvent(
 new DemandeConnexionEvent (
 display.getLoginTexte().getText(),
 display.getMotDePasseTexte().getText() )
 );
 }
}
```


Classe de définition du gestionnaire d'événement « métier »

```
// Déclaration de l'interface du handler gérant les événements DemandeConnexionEvent
public interface DemandeConnexionHandler extends EventHandler
{
 /*
 * Déclaration de la méthode gérant les événements DemandeConnexionEvent
 */
 void onDemandeConnexion( DemandeConnexionEvent pE_demandeConnexion );
}
```

Traitement de l'événement « métier »

```
public class HesperisMvpPresenter extends BasePresenter<Display> implements IHesperisMvp
{
 //...
 public void bind()
 {
 //...
 // Capte les événements de type DemandeConnexionEvent pour lancer la méthode de traitement
 registerHandler( EventBus.addHandler( DemandeConnexionEvent.getType(),
 new DemandeConnexionHandler() {
 @Override
 public void onDemandeConnexion( DemandeConnexionEvent pE_DemandeConnexion )
 {
 doDemanderConnexion( pE_DemandeConnexion );
 }
 } ) );
 }

 //Demande une connexion d'utilisateur au serveur
 protected void doDemanderConnexion( DemandeConnexionEvent pE_demandeConnexion )
 {
 //À suivre
 }
}
```


Traitement de l'événement « métier »

```
public class HesperisMvpPresenter extends BasePresenter<Display> implements IHesperisMvp
{
 //...
 public void bind()
 {
 registerHandler( eventBus.addHandler(DemandeConnexionEvent.getType(),
 new DemandeConnexionHandler() {
 @Override
 public void onDemandeConnexion(DemandeConnexionEvent pE_DemandeConnexion)
 {
 doDemanderConnexion( pE_DemandeConnexion );
 }
 }));
 }
 //Demande une connexion d'utilisateur au serveur
 protected void doDemanderConnexion( DemandeConnexionEvent pE_demandeConnexion )
 {
 //...
 String ls_demandeConnexion = "controleur.php?"
 + "action=connecter&login=" + pE_demandeConnexion.getLogin()
 + "&password=" + pE_demandeConnexion.getMotDePasse();
 ls_demandeConnexion = URL.encode(ls_demandeConnexion);

 // envoi de la requête avec la méthode POST
 RequestBuilder lRB_requeteDemandeConnexion = new RequestBuilder( RequestBuilder.POST,
 ls_demandeConnexion );

 try
 {
 lRB_requeteDemandeConnexion.sendRequest( null,
 ConnexionRequestCallback.Instance(eventBus) );
 }
 catch( RequestException pRE_exception )
 {
 eventBus.fireEvent( new MessageEvent(
 new Erreur("Requête de connexion erronée :\n"
 + pRE_exception.getMessage())
 ) );
 }
 }
}
```


Injection de dépendances

Bibliothèques GIN (Google INjection)

Définition des dépendances (*HesperisMvpModule.java*)

- bus d'événements commun
- association entre Présentateurs et Vues (interfaces)

Définition de l'injecteur (*HesperisMvpInjector.java*)

- accès au présentateur général
- accès au bus d'événements

Au chargement de l'application (*HesperisMvp.java*)

- création de l'injecteur général utilisé
- fournisseur du Présentateur général

Modèle – Vue – Présenteur :

découplage des classes, simplification, structuration

Bus d'événements :

communication « métier » unifiée entre modules

Injection de dépendances :

instanciation indépendante des modules

Facilitation des tests !
Maintenance du code !
Réutilisation des modules !

Perspectives...

- historique GWT
- framework de test (en mimant les vues)
- patron de conception « Command »
- atomisation des données échangées avec le serveur
- ...

Eclipse PHP Development Tools

<http://www.eclipse.org/pdt/>

Plugin Google pour Eclipse

http://code.google.com/intl/fr/eclipse/docs/getting_started.html

JRE Emulation Reference

<http://code.google.com/intl/fr/webtoolkit/doc/latest/RefJreEmulation.html>

Conférence Google 2009 : Best Practices For Architecting Your GWT App

<http://code.google.com/intl/fr/events/io/2009/sessions/GoogleWebToolkitBestPractices.html>

Bibliothèque *gwt-mvp* utilisée (et GIN)

<http://code.google.com/p/gwt-mvp/>

Alternative : *gwt-presenter* (non testée)

<http://code.google.com/p/gwt-presenter/>

Présentation et ressources en ligne

<http://www.lucsorel.com/index.php?page=downloads#gwt-mvp>

