

Ajax, DWR and Spring

Bram Smeets
Interface21

Spring

Topics

- What is Ajax?
- The DWR approach to Ajax
- Advanced DWR
- Using Spring & DWR
- DWR roadmap
- Conclusion

Ajax

- Not one technology, several technologies
 - XHTML and CSS
 - Document Object Model (DOM)
 - XML (and XSLT)
 - XMLHttpRequest (XHR)
 - JavaScript

Asynchronous JavaScript And Xml

Jesse James Garrett, 2005

Ajax = DHTML + XHR

Ajax – Architecture (1)

Jesse James Garrett, 2005

Ajax – Architecture (2)

classic web application model (synchronous)

Ajax web application model (asynchronous)

Jesse James Garrett, 2005

Ajax - Issues

- Browser incompatibilities
 - ActiveX in IE
 - Native in Mozilla/Firefox
- Back button and browser history
- Working with XML in JavaScript

Ajax – Framework overview

- JSON-RPC
- GWT
- DWR
- Many more...
- Why DWR?
 - Mostly used framework (according to Google and Burton Group)
 - Integrates best with Spring!

DWR – Overview

Web Browser

HTML / Javascript

```
function eventHandler()  
{  
 AjaxService.getOptions(populateList);  
}
```

```
function populateList(data)  
{  
 DWRUtil.addOptions("listid", data);  
}
```


DWR

Web Server

Java

```
public class AjaxService  
{  
  
 public String[] getOptions()  
 {  
 return new String[] { "1", "2", "3" };  
 }  
}
```

DWR – Features (1)

- RPC-style Ajax
- Java to JavaScript marshalling
(and vice versa)
 - Uses JavaScript objects
- Facilitate browser incompatibilities
 - Supports most browsers
 - Even allows fallback to iframes
 - Allows for cross-side scripting

DWR – Features (2)

- Provides integration with most common Java frameworks
 - Struts, Webwork, JSF, Hibernate, Rife, Spring, and etcetera...
- Provides good security mechanism
- Comes with handy utility methods
- Reverse Ajax

DWR – Configuration (1)

- Declare DwrServlet in web.xml

```
<servlet>
 <servlet-name>dwr</servlet-name>
 <servlet-class>org.directwebremoting.servlet.DwrServlet</servlet-class>
 <init-param>
 <param-name>debug</param-name>
 <param-value>true</param-value>
 </init-param>
</servlet>

<servlet-mapping>
 <servlet-name>dwr</servlet-name>
 <url-pattern>/dwr/*</url-pattern>
</servlet-mapping>
```

DWR – Configuration (2)

- Add `dwr.xml` in /WEB-INF

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE dwr PUBLIC
  "-//GetAhead Limited//DTD Direct Web Remoting 2.0//EN"
  "http://www.getahead.ltd.uk/dwr/dwr20.dtd">

<dwr>
  <allow>
 <create creator="new" javascript="AjaxFacade">
 <param name="class" value="i21.sample.basic.AjaxFacade"/>
 </create>
  </allow>
</dwr>
```


DWR – Debug pages

- Set the init-param of the DWServlet to true

The screenshot shows two Firefox windows. The left window is titled 'DWR Test Index - Mozilla Firefox' and lists 'Classes known to DWR': [AjaxFacade](#), [SiteAdministrator](#), and [AjaxHelper](#). A green arrow points from the 'AjaxHelper' link to the right window. The right window is titled 'DWR Test - Mozilla Firefox' and shows the 'Methods For: AjaxHelper (i21.sample.basic.AjaxHelper)' page. It contains Java code for script includes and utility functions. A modal dialog box is open, showing a list of names: Joe Walker, Bram Smeets, Alef Arendsen, Rob Harrop, Adrian Colyer, Rod Johnson, with an 'OK' button at the bottom. Another green arrow points from the 'AjaxHelper' link in the index to this dialog box.

DWR Test Index - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

Back Forward Stop Home http://localhost:8080/

Classes known to DWR:

- [AjaxFacade](#) (i21.sample.autosuggest.AjaxFacade)
- [SiteAdministrator](#) (i21.sample.siteadmin.SiteAdministrator)
- [AjaxHelper](#) (i21.sample.basic.AjaxHelper)

DWR Test - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

Back Forward Stop Home http://localhost:8080/dwr/test/AjaxHelper

Methods For: AjaxHelper (i21.sample.basic.AjaxHelper)

To use this class in your javascript you will need the following script includes:

```
<script type='text/javascript' src='http://localhost:8080/dwr/engine.js'>
<script type='text/javascript' src='http://localhost:8080/dwr/interface/AjaxHelper.js'>
```

In addition there is an optional utility script:

```
<script type='text/javascript' src='http://localhost:8080/dwr/util.js'>
```

Replies from DWR are shown with eval().
The inputs are evaluated as JavaScript expressions.

There are 11 declared methods:

- getPersons(); [Execute](#)
- getNames(); [Execute](#)
- hashCode() is not available: Methods defined in java.lang.Object are not accessible
- getClass() is not available: Methods defined in java.lang.Object are not accessible
- wait() is not available: Methods defined in java.lang.Object are not accessible

http://localhost:8080

Joe Walker,
Bram Smeets,
Alef Arendsen,
Rob Harrop,
Adrian Colyer,
Rod Johnson,

OK

DWR – A sample web page

- In your web page add:

```
<script type="text/javascript" src="/dwr/interface/AjaxHelper.js"></script>
<script type="text/javascript" src="/dwr/engine.js"></script>
```

- Call methods on the exposed object

```
<script type="text/javascript">
 function getData() {
 AjaxHelper.getData(handleData);
 }

 function handleData(data) {
 alert('data: ' + data);
 }
</script>
```

Demo

DWR

DWR – Security

- No objects/classes are exposed without explicitly configuring it!
- All methods on exposed objects are exposed by default
 - Use include/exclude rules per method
- Only objects are marshaled for which a converter is registered
- Role restrictions
 - Use security constraints on DWR paths
 - Specify an auth constraint per creator (JAAS)
 - Use Acegi interceptors
- Disable debug mode in live environment!!

DWR – Utility functions

- Include the utility script

```
<script type="text/javascript" src="/dwr/util.js"></script>
```

- Among others, it offers:

- `$('id')`
 - Works on most browsers
- `DWRUtil.toDescriptiveString(value)`
 - Generic `toString()` method
- `DWRUtil.cloneNode("template")`
- `DWRUtil.setValue(element, val)`
- `DWRUtil.getValue(element)`
- `DWRUtil.addOptions(list)`
- `DWRUtil.removeAllOptions(element)`
- `DWRUtil.addRow(element, data, ...)`
- `DWRUtil.removeAllRows(element)`

DWR – Advanced features (1)

- Signatures
 - Explicitly specify method signatures

```
<signatures>
  <![CDATA[
 import java.util.List;
 import i21.sample.basic.Person;
 PersonManager.batchUpdate(List<Person> list);
  ]]>
</signatures>
```

DWR – Advanced features (2)

- Accessing servlet parameters
 - Use `WebContext`

```
WebContext ctx = WebContextFactory.get();
ctx.getHttpServletRequest();
ctx.getHttpServletResponse();
ctx.getServletContext();
...
...
```

- Or add them to the method signature on your exposed beans
 - Auto filled in by DWR

```
Person getPerson(HttpServletRequest request, long id);
```


DWR – Advanced features (3)

- Ajax filters
 - Extra latency filter
- GMail style loading messages
 - DWRUtil.useLoadingMessage();
 - DWRUtil.useLoadingMessage('Waiting...');
 - Customize even further:
 - `$('disabledZone').style.color = white;`

DWR – Advanced features (4)

- Other options
 - Globally: DWREngine.setX()
 - Per call: { timeout: 500, callback: myCallback }
 - timeout
 - errorHandler/warningHandler
 - preHook/postHook
 - method (`DWREngine.XMLHttpRequest`, `DWREngine.IFrame` or `DWREngine.ScriptTag`)
 - verb (GET or POST)

DWR – Advanced features (5)

- **Batching**
 - `beginBatch()`;
 - Make some DWR requests
 - `endBatch()`;
- **Annotation support**
 - `@Create`
 - `@Convert`
 - `@RemoteMethod`
 - `@RemoteProperty`

Reverse Ajax (1)

- Call Javascript from Java code
- Many use cases
 - Chat application
 - Email application
 - Progress bar
- Work in progress!

Reverse Ajax (2)

- DWR provides the means to proactively send Javascript to the browser

- JavaScript: Turn Reverse Ajax on

```
DWREngine.setReverseAjax(true);
```

- Java: Send scripts to the browser

```
scriptSession.addScript("alert('Hi')");
```


Reverse Ajax (3)

- Use server-side API to call JavaScript functions
 - DWRUtil library

```
import org.directwebremoting.proxy.dwrutil.DwrUtil;  
DwrUtilutil= new DwrUtil(...);  
util.addOptions("selectId", array);
```

- Script.aculo.us Effects library

```
import org.directwebremoting.proxy.scriptaculous.Effect;  
Effect effect= new Effect(...);  
effect.fade("selectId");
```


DWR & Spring

- DWR = AJAX with Spring made easy!
- Expose Spring-managed beans by means of JavaScript

DWR & Spring - Configuration (1)

- Option 1
 - Define a `ContextLoaderListener` in `web.xml` to load the beans to expose
 - Add a create statement to `dwr.xml`

```
<create creator="spring" javascript="AjaxFacade">
 <param name="beanName" value="ajaxFacade"/>
</create>
```

- Option 2
 - Use the `ServletWrappingController` to wrap the `DWRServlet`
- Option 3
 - Have DWR load the application context(s)

```
<create creator="spring" javascript="AjaxFacade">
 <param name="beanName" value="ajaxFacade"/>
 <param name="location-1" value="data-layer.xml"/>
 <param name="location-2" value="service-layer.xml"/>
</create>
```


DWR & Spring - Configuration (2)

- Use new DWR namespace

```
<bean id="ajaxFacade" class="i21.sample.autosuggest.AjaxFacade">
 <dwr:remote javascript="AjaxFacade" />
 <property name="autoSuggestService" ref="autoSuggestService" />
</bean>

<dwr:configuration>
 <dwr:create type="new" javascript="AjaxHelper"
 class="i21.sample.basic_ajaxHelper" />

 <dwr:convert class="i21.sample.basic.Person" type="bean" />
</dwr:configuration>

<dwr:controller id="dwrController" debug="true" />
```

Demo

Spring & DWR

Spring

DWR Roadmap

- Back button support
- Tighter integration with Spring
 - Extra form controllers e.g. for validation
 - Use Spring scoping
 - Enhancement of the Spring namespace support
- What feature(s) would you like?

Conclusion

- Ajax enables to build better web applications
- DWR provides easy Ajax
- DWR integrates nicely with Spring
- Still more to come...

Questions?

www.directwebremoting.org
bram.smeets@interface21.com

INTERFACE21 AND THE NO FLUFF JUST STUFF JAVA SYMPOSIUM SERIES BRING YOU

THE SPRING EXPERIENCE

December 7-10, 2006 in Hollywood, Florida at the Westin Diplomat

THE WESTIN DIPLOMAT

Spring Conference: The Spring Experience 2006

December 7th – 10th, Hollywood Florida

by Interface21 and NoFluffJustStuff Java Symposiums

- ◆ World-class technical conference for the Spring community
- ◆ 3 full days, 5 concurrent tracks, 60 sessions
 - Core Spring 2.0
 - Core Enterprise 2.0
 - Core Web 2.0
 - Domain Driven Design
 - Just Plain Cool
- ◆ Enjoy five-star beach resort and amenities
- ◆ Converse with core Spring team and industry experts
 - Rod Johnson, Adrian Colyer, Ramnivas Laddad, Juergen Hoeller, etc.
- ◆ **Registration at <http://www.thespringexperience.com>**