
Google Web Toolkit
Overview and Feature Preview

Silicon Valley Web JUG
June 16, 2009

Fred Sauer
Developer Advocate
fredsa@google.com

Saturday, June 20, 2009

Agenda

• What to do about questions?
• How do you pronounce GWT?
• Introduction
• Selecting a language
• Feature tour
• Who's using GWT?
• Compiler, Generator, Linker
• What’s new in 2.0, roadmap
• Q&A

Saturday, June 20, 2009

Introducing GWT

Saturday, June 20, 2009

Google-Web-Toolkit

"GWT's mission is to radically improve
the web experience for users by

enabling developers to use existing
Java tools to build no-compromise

AJAX for any modern browser."

Saturday, June 20, 2009

Google-Web-Toolkit

•Productivity for you
•Performance for your users

Productivity and Performance

Saturday, June 20, 2009

No plugins required

VML Flash
Silverlight

Saturday, June 20, 2009

What we don't want

Saturday, June 20, 2009

An idea

Productivity for you
Performance for your users

Saturday, June 20, 2009

HTML, JavaScript, CSS

Saturday, June 20, 2009

GWT Browser-Proofs Your JavaScript Code...

IE

Firefox

Safari
Chrome

Opera

Saturday, June 20, 2009

A More Powerful Web, Made Easier

Saturday, June 20, 2009

Speed matters

perceived as instantaneous.

maintains the feeling that a single task
is being carried out.

limit for keeping user’s attention.

0.1 seconds

1 second

10 seconds

Saturday, June 20, 2009

Google Web Toolkit

Another reason speed matters

• Each cycle provides
feedback

• Each cycle is a
learning opportunity

• A faster UI =>
shorter learning
curve

2. UI
Changes

3. User
Learns

1. User
Action

Performance for your users

Saturday, June 20, 2009

14

Speeding up Compilation

Times gathered using Showcase on a 2-core MacBook Pro

2
1220

61

113

186

144

1.6

2.0

-localWorkers=2

-draftCompile

Two
Permutations

Hosted Mode
Startup

Hosted Mode
Refresh

G
oo

d

Productivity for you

Saturday, June 20, 2009

Selecting a language

Saturday, June 20, 2009

Rich ecosystem of tools and
libraries

+ + =
Saturday, June 20, 2009

Code completion and javadoc

Saturday, June 20, 2009

Can you find the bug?

Hint: JavaScript is a dynamic language

Saturday, June 20, 2009

Catch errors at compile time

Java is a static language

Saturday, June 20, 2009

Feature tour

Saturday, June 20, 2009

Site integration options

Saturday, June 20, 2009

More than just a compiler

Saturday, June 20, 2009

Abstractions

• Widgets
• Events
• DOM (compatibility & convenience)
• History
• Unit Testing
• RPC
• JSON, XML
• JSOs - JavaScript Overlay types
• Gears, GViz, Maps, ...

Saturday, June 20, 2009

Event handling

Button button = new Button("Click me");

button.addClickHandler(new ClickHandler() {

 public void onClick(ClickEvent event) {
 Window.alert("Hello, world.");
 }

});

Saturday, June 20, 2009

Bookmark application state

Saturday, June 20, 2009

We used to expect this

and...

Saturday, June 20, 2009

But now we expect this

Saturday, June 20, 2009

RTL languages

Saturday, June 20, 2009

Rich text editor

Saturday, June 20, 2009

Drag and drop in the browser

Saturday, June 20, 2009

Widget libraries

• GWT (http://code.google.com/webtoolkit/)

• Incubator (http://code.google.com/p/google-web-toolkit-incubator/)

• Smart GWT (http://code.google.com/p/smartgwt/)

• GWT-Ext (http://code.google.com/p/gwt-ext/)

• IT Mill Toolkit (http://www.itmill.com/)

• GWT mosaic (http://code.google.com/p/gwt-mosaic/)

• Ext GWT (http://extjs.com/products/gxt/)

• Advanced GWT Components
 (http://advanced-gwt.sourceforge.net/)

Saturday, June 20, 2009

http://code.google.com/webtoolkit/
http://code.google.com/webtoolkit/

Simple, powerful RPC

• Many formats: JSON, XML, custom
• Why not just speak one language?
interface SpellService extends RemoteService {
/**
 * Checks spelling and suggests
 * alternatives.
 * @param the word to check
 * @return the list of alternatives
 */
String[] suggest(String word)
}

Saturday, June 20, 2009

WAR directory structure

Saturday, June 20, 2009

App Engine and Google Web Toolkit (GWT)
Easier to Scale and Optimize Your App

Saturday, June 20, 2009

App Engine for Java
http://code.google.com/appengine

Saturday, June 20, 2009

http://code.google.com/appengine
http://code.google.com/appengine

Google Plugin for Eclipse

http://code.google.com/eclipse/

Saturday, June 20, 2009

http://code.google.com/eclipse
http://code.google.com/eclipse

Disappearing Code -
JavaScript Overlays

Saturday, June 20, 2009

Disappearing code -
JavaScript overlays
Let the Google Plugin for Eclipse work for you

Saturday, June 20, 2009

Disappearing code -
JavaScript overlays
// Magic disappearing class
public class Person extends JavaScriptObject {

 protected Person() {}

 final public String getDisplayName()
 { return getFirstName() + " " + getLastName(); }

 final public native String getFirstName()
 /*-{ return this.firstName; }-*/;

 final public native String getLastName()
 /*-{ return this.lastName; }-*/;

}

Saturday, June 20, 2009

Disappearing code -
JavaScript overlays
// You write
Window.alert("Hi, my name is " +
 person.getDisplayName());

// GWT translates
$wnd.alert('Hi, my name is ' +
 (person.firstName + ' ' + person.lastName));

Saturday, June 20, 2009

Code Splitting
GWT.runAsync()

Saturday, June 20, 2009

Manual code splitting is difficult

Saturday, June 20, 2009

Big script, big problems

• It's easy to ignore compiled script size
until it's too big

• Initial download can be slooooow
• Super-linear parse time on some

browsers
• UI hangs during script parsing
• Script parsing adds latency to initial UI

setup
• Seems like GWT ought to do

something about this...
Saturday, June 20, 2009

Developer Guided Code Splitting

GWT.runAsync(new RunAsyncCallback() {

 public void onFailure(Throwable caught) {
 Window.alert("Code download failed");
 }

 public void onSuccess() {
 Window.alert("Hello, AJAX");
 accessAdditionalFunctionality();
 }

});

Split point

only async
on first call

Handle the
unexpected

Saturday, June 20, 2009

Getting to know GWT.runAsync()

• Intentionally developer-guided
• Intentionally asynchronous
• Intentionally forces you to think about failure

paths
• Split point doesn't necessarily delay
• Split point doesn't necessarily split

• Compiler decides how to cluster code
• Guaranteed to be correct, ordering-wise...
• ...but might not split as you had hoped due
to cross-refs

• Be sure to look at SOYC (Story of Your
Compile)

Saturday, June 20, 2009

46

• Split point per link in the tree

Unsplit Split

56

108

Startup JS (KB, gzipped)

Splitting the Showcase demo

Saturday, June 20, 2009

runAsync() Helps Apps Startup More Quickly

26-Nov 29-Apr 18-Jun 28-Jul 12-Sep 27-Oct 24-Dec 16-Mar

S
iz

e
of

 In
iti

al
 J

av
aS

cr
ip

t D
ow

nl
oa

d
(K

B
)

375

750

1125

1500

0

7x Decrease In
Initial Download
Size
with runAsync()

1400 KB

200
KB

Saturday, June 20, 2009

Story of your compile

-C

Saturday, June 20, 2009

Compiler, Generator, Linker

Saturday, June 20, 2009

Evaporating code

“The fastest code is that
which does not run.”

 – Joel Webber, GWT co-creator

Saturday, June 20, 2009

Google Web Toolkit

GWT compiler optimizations

Examples of compiler optimizations
• Dead code removal
• Type tightening
• Polymorphism removal
• Inlining
• JavaScript code gen compression

Saturday, June 20, 2009

GWT Compiler

Saturday, June 20, 2009

What does the output look like?

You write...
 Label foo;
 foo.getElement().getStyle().setProperty("border",
 "1px solid green");

GWT compiler (-style PRETTY)
 foo.element.style['border'] = '1px solid green';

GWT compiler (-style OBFUSCATED)
 var r='1px solid green', q='border';
 b.i.style[q]=r;

Saturday, June 20, 2009

Google Web Toolkit

Only pay for what you use

Saturday, June 20, 2009

Deferred Binding

Saturday, June 20, 2009

Google Web Toolkit

Browser-specific optimizations
(Deferred Binding)

14800 ms4836 ms1997 ms7148 msDOM manipulation

2469 ms1520 ms918 ms2477 msinnerText=...

-1386 ms908 ms-textContent=...

4078 ms2053 ms1276 ms2876 msTypical portable
setInnerText()

IEOperaWebkit (Safari)Firefox

Improvement 39%32%29%14%

Saturday, June 20, 2009

Deferred Binding at compile time

Saturday, June 20, 2009

Deferred Binding at runtime

Saturday, June 20, 2009

Deferred Binding at runtime

Saturday, June 20, 2009

Pluggable architecture

Saturday, June 20, 2009

Coming in GWT 2.0 -
ClientBundle > ImageBundle

Saturday, June 20, 2009

HTTP request times add up quickly
or why sprites matter and resource combining helps

Saturday, June 20, 2009

63

ImageBundle (Redux)
ImageBundle was only the beginning

• Bundled ("sprited") automatically at
compile-time

• Bundled image can be smaller than the
sum of its constituent images

• Fewer round-trips (1 request vs. 11)

• Many browsers have 2-connection max

• Great caching story

∑ Separate Bundled

20,558 bytes

6,824 bytes

11 separate images

1 bundled image

Saturday, June 20, 2009

64

interface MyBundle extends ClientBundle {
 public static final MyBundle INSTANCE = GWT.create(MyBundle.class);

 @Source("smiley.gif")
 ImageResource smileyImage();

 @Source("frowny.png")
 ImageResource frownyImage();

 @Source("app_config.xml")
 TextResource appConfig();

 @Source("wordlist.txt")
 ExternalTextResource wordlist();

 @Source("manual.pdf")
 DataResource ownersManual();

 @Source("super-fancy.css")
 CssResource superFancy();
}

Meet ClientBundle

ClientBundle generalizes ImageBundle to arbitrary
resource types

Saturday, June 20, 2009

65

A Simple Example: TextResource

interface MyBundle extends ClientBundle {
 public static final MyBundle INSTANCE = GWT.create(MyBundle.class);
 @Source("app_config.xml") TextResource appConfig();
}

void configureMyApp() {
 MyBundle bundle = MyBundle.INSTANCE;
 TextResource txtres = bundle.appConfig();
 String xml = txtres.getText();
 Document doc = XMLParser.parse(xml);
 // ...configure application using XML DOM...
}

Figure 1 – Declaration

Figure 3 – Point of Use

<app-config animation-speed="1500" failover-strategy="give-up" ... />

Figure 2 – Text Resource (app_config.xml) found on your classpath at compile-time

• Guaranteed to succeed because the text resource is compiled in

• Use the file format that is most appropriate; separate data from code if desired

• No HTTP request required

Saturday, June 20, 2009

66

ClientBundle's Killer Feature: CssResource

• Define and use constants in CSS

Compiles CSS with an enhanced syntax

@def hardToMissThickness 8px;
@def scaryColor #F00;
.error-border {
 border: hardToMissThickness solid scaryColor;
}

@if user.agent safari {
 .error-border {
 -webkit-border-radius: 4px;
 }
}
@elif user.agent gecko {
 .error-border {
 -moz-border-radius: 4px;
 }
}

• Conditional rules for user agent, locale, or...anything

• More: minify, obfuscate, fancy spriting, ...

Saturday, June 20, 2009

Coming in GWT 2.0 -
In-browser debugging

Saturday, June 20, 2009

In-browser debugging

Java Virtual
Machine

Saturday, June 20, 2009

Coming in GWT 2.0 -
-XdisableClassMetadata

Saturday, June 20, 2009

70

-XdisableClassMetadata

• Calling obj.getClass() or clazz.getName() forces Class
objects and their names to be generated into JavaScript

• But if you don't really care what Class#getName() returns...

5% - 10%
script reduction

var Ljava_lang_Object_2_classLit = createForClass('java.lang.', 'Object'), Lcom_google_gwt_animation_client_Animation_2_classLit = createForClass('com.google.gwt.animation.client.', 'Animation'), _3Lcom_google_gwt_animation_client_Animation_2_classLit = createForArray('[Lcom.google.gwt.animation.client.', 'Animation;'),

Lcom_google_gwt_user_client_Timer_2_classLit = createForClass('com.google.gwt.user.client.', 'Timer'), Lcom_google_gwt_animation_client_Animation$1_2_classLit = createForClass('com.google.gwt.animation.client.', 'Animation$1'), _3I_classLit = createForArray('', '[I'), Ljava_lang_Throwable_2_classLit = createForClass('java.lang.', 'Throwable'),
Ljava_lang_Exception_2_classLit = createForClass('java.lang.', 'Exception'), Ljava_lang_RuntimeException_2_classLit = createForClass('java.lang.', 'RuntimeException'), Lcom_google_gwt_core_client_impl_AsyncFragmentLoader$HttpDownloadFailure_2_classLit = createForClass('com.google.gwt.core.client.impl.', 'AsyncFragmentLoader$HttpDownloadFailure'),

Lcom_google_gwt_core_client_impl_AsyncFragmentLoader$InitialFragmentDownloadFailed_2_classLit = createForClass('com.google.gwt.core.client.impl.', 'AsyncFragmentLoader$InitialFragmentDownloadFailed'), Lcom_google_gwt_core_client_impl_AsyncFragmentLoader$1_2_classLit = createForClass('com.google.gwt.core.client.impl.', 'AsyncFragmentLoader$1'),
Lcom_google_gwt_core_client_impl_StackTraceCreator$Collector_2_classLit = createForClass('com.google.gwt.core.client.impl.', 'StackTraceCreator$Collector'), Ljava_lang_StackTraceElement_2_classLit = createForClass('java.lang.', 'StackTraceElement'), _3Ljava_lang_StackTraceElement_2_classLit = createForArray('[Ljava.lang.', 'StackTraceElement;'),

Lcom_google_gwt_core_client_impl_StringBufferImpl_2_classLit = createForClass('com.google.gwt.core.client.impl.', 'StringBufferImpl'), Lcom_google_gwt_core_client_impl_StringBufferImplAppend_2_classLit = createForClass('com.google.gwt.core.client.impl.', 'StringBufferImplAppend'), Lcom_google_gwt_core_client_JavaScriptException_2_classLit =
createForClass('com.google.gwt.core.client.', 'JavaScriptException'), Lcom_google_gwt_core_client_JavaScriptObject_2_classLit = createForClass('com.google.gwt.core.client.', 'JavaScriptObject$'), Lcom_google_gwt_dom_client_DOMImpl_2_classLit = createForClass('com.google.gwt.dom.client.', 'DOMImpl'), Lcom_google_gwt_dom_client_DOMImplStandard_2_classLit =

createForClass('com.google.gwt.dom.client.', 'DOMImplStandard'), Lcom_google_gwt_dom_client_DOMImplSafari_2_classLit = createForClass('com.google.gwt.dom.client.', 'DOMImplSafari'), Ljava_lang_String_2_classLit = createForClass('java.lang.', 'String'), _3Ljava_lang_String_2_classLit = createForArray('[Ljava.lang.', 'String;'), Ljava_lang_Enum_2_classLit
= createForClass('java.lang.', 'Enum'), Lcom_google_gwt_event_shared_GwtEvent_2_classLit = createForClass('com.google.gwt.event.shared.', 'GwtEvent'), Lcom_google_gwt_event_dom_client_DomEvent_2_classLit = createForClass('com.google.gwt.event.dom.client.', 'DomEvent'), Lcom_google_gwt_event_dom_client_ChangeEvent_2_classLit =

createForClass('com.google.gwt.event.dom.client.', 'ChangeEvent'), Lcom_google_gwt_event_dom_client_ClickEvent_2_classLit = createForClass('com.google.gwt.event.dom.client.', 'ClickEvent'), Lcom_google_gwt_event_shared_GwtEvent$Type_2_classLit = createForClass('com.google.gwt.event.shared.', 'GwtEvent$Type'), Lcom_google_gwt_event_dom_client_DomEvent
$Type_2_classLit = createForClass('com.google.gwt.event.dom.client.', 'DomEvent$Type'), Lcom_google_gwt_event_dom_client_PrivateMap_2_classLit = createForClass('com.google.gwt.event.dom.client.', 'PrivateMap'), Lcom_google_gwt_event_logical_shared_BeforeSelectionEvent_2_classLit = createForClass('com.google.gwt.event.logical.shared.',

'BeforeSelectionEvent'), Lcom_google_gwt_event_logical_shared_CloseEvent_2_classLit = createForClass('com.google.gwt.event.logical.shared.', 'CloseEvent'), Lcom_google_gwt_event_logical_shared_OpenEvent_2_classLit = createForClass('com.google.gwt.event.logical.shared.', 'OpenEvent'), Lcom_google_gwt_event_logical_shared_ResizeEvent_2_classLit =
createForClass('com.google.gwt.event.logical.shared.', 'ResizeEvent'), Lcom_google_gwt_event_logical_shared_SelectionEvent_2_classLit = createForClass('com.google.gwt.event.logical.shared.', 'SelectionEvent'), Lcom_google_gwt_event_logical_shared_ValueChangeEvent_2_classLit = createForClass('com.google.gwt.event.logical.shared.', 'ValueChangeEvent'),

Lcom_google_gwt_event_shared_DefaultHandlerRegistration_2_classLit = createForClass('com.google.gwt.event.shared.', 'DefaultHandlerRegistration'), Lcom_google_gwt_event_shared_HandlerManager_2_classLit = createForClass('com.google.gwt.event.shared.', 'HandlerManager'), Lcom_google_gwt_event_shared_HandlerManager$HandlerRegistry_2_classLit =
createForClass('com.google.gwt.event.shared.', 'HandlerManager$HandlerRegistry'), Lcom_google_gwt_event_shared_HandlerManager$1_2_classLit = createForClass('com.google.gwt.event.shared.', 'HandlerManager$1'), Lcom_google_gwt_http_client_Request_2_classLit = createForClass('com.google.gwt.http.client.', 'Request'),

Lcom_google_gwt_http_client_Response_2_classLit = createForClass('com.google.gwt.http.client.', 'Response'), Lcom_google_gwt_http_client_Request$1_2_classLit = createForClass('com.google.gwt.http.client.', 'Request$1'), Lcom_google_gwt_http_client_Request$3_2_classLit = createForClass('com.google.gwt.http.client.', 'Request$3'),
Lcom_google_gwt_http_client_RequestBuilder_2_classLit = createForClass('com.google.gwt.http.client.', 'RequestBuilder'), Lcom_google_gwt_http_client_RequestBuilder$Method_2_classLit = createForClass('com.google.gwt.http.client.', 'RequestBuilder$Method'), Lcom_google_gwt_http_client_RequestBuilder$1_2_classLit =

createForClass('com.google.gwt.http.client.', 'RequestBuilder$1'), Lcom_google_gwt_http_client_RequestException_2_classLit = createForClass('com.google.gwt.http.client.', 'RequestException'), Lcom_google_gwt_http_client_RequestPermissionException_2_classLit = createForClass('com.google.gwt.http.client.', 'RequestPermissionException'),
Lcom_google_gwt_http_client_RequestTimeoutException_2_classLit = createForClass('com.google.gwt.http.client.', 'RequestTimeoutException'), Ljava_util_AbstractMap_2_classLit = createForClass('java.util.', 'AbstractMap'), Ljava_util_AbstractCollection_2_classLit = createForClass('java.util.', 'AbstractCollection'), Ljava_util_AbstractSet_2_classLit =

createForClass('java.util.', 'AbstractSet'), Lcom_google_gwt_i18n_client_impl_LocaleInfoImpl_2_classLit = createForClass('com.google.gwt.i18n.client.impl.', 'LocaleInfoImpl'), Lcom_google_gwt_i18n_client_impl_LocaleInfoImpl_1shared_2_classLit = createForClass('com.google.gwt.i18n.client.impl.', 'LocaleInfoImpl_shared'),
Lcom_google_gwt_i18n_client_impl_LocaleInfoImpl_1en_1runtimeSelection_2_classLit = createForClass('com.google.gwt.i18n.client.impl.', 'LocaleInfoImpl_en_runtimeSelection'), Lcom_google_gwt_i18n_client_HasDirection$Direction_2_classLit = createForEnum('com.google.gwt.i18n.client.', 'HasDirection$Direction', values_0),

_3Lcom_google_gwt_i18n_client_HasDirection$Direction_2_classLit = createForArray('[Lcom.google.gwt.i18n.client.', 'HasDirection$Direction;'), Lcom_google_gwt_i18n_client_LocaleInfo_2_classLit = createForClass('com.google.gwt.i18n.client.', 'LocaleInfo'), _3C_classLit = createForArray('', '[C'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader1_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader1__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader1$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader1$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader10_1_1Super_2_classLit =

createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader10__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader10$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader10$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader10_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader10__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader11_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader11__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader11$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader11$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader11_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader11__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader12_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader12__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader12$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader12$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader12_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader12__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader13_1_1Super_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader13__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader13$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader13$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader13_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader13__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader15_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader15__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader15$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader15$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader15_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader15__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader16_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader16__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader16$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader16$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader16_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader16__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader17_1_1Super_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader17__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader17$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader17$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader17_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader17__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader18_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader18__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader18$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader18$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader18_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader18__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader19_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader19__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader19$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader19$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader19_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader19__Callback'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader1_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader1__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader2_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader2__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader2$1_2_classLit
= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader2$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader20_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader20__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader20$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader20$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader20_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader20__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader21_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader21__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader21$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader21$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader21_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader21__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader22_1_1Super_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader22__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader22$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader22$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader22_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader22__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader23_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader23__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader23$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader23$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader23_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader23__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader24_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader24__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader24$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader24$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader24_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader24__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader25_1_1Super_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader25__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader25$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader25$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader25_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader25__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader26_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader26__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader26$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader26$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader26_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader26__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader27_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader27__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader27$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader27$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader27_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader27__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader28_1_1Super_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader28__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader28$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader28$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader28_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader28__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader29_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader29__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader29$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader29$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader29_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader29__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader2_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader2__Callback'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader3_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader3__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader3$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader3$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader30_1_1Super_2_classLit =

createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader30__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader30$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader30$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader30_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader30__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader31_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader31__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader31$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader31$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader31_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader31__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader32_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader32__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader32$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader32$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader32_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader32__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader33_1_1Super_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader33__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader33$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader33$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader33_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader33__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader34_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader34__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader34$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader34$1'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader34_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader34__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader35_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader35__Super'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader35$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader35$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader35_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader35__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader36_1_1Super_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader36__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader36$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader36$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader36_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader36__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader3_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader3__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader4_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader4__Super'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader4$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader4$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader4_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader4__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader5_1_1Super_2_classLit =
createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader5__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader5$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader5$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader5_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',

'AsyncLoader5__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader6_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader6__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader6$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader6$1'),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader6_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader6__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader7_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader7__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader7$1_2_classLit

= createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader7$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader7_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader7__Callback'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader8_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.',
'AsyncLoader8__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader8$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader8$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader8_1_1Callback_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader8__Callback'),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader9_1_1Super_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader9__Super'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader9$1_2_classLit = createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader9$1'), Lcom_google_gwt_lang_asyncloaders_AsyncLoader9_1_1Callback_2_classLit =
createForClass('com.google.gwt.lang.asyncloaders.', 'AsyncLoader9__Callback'), Lcom_google_gwt_sample_showcase_client_content_i18n_ExampleConstants_2_classLit = createForInterface('com.google.gwt.sample.showcase.client.content.i18n.', 'ExampleConstants'), Lcom_google_gwt_user_client_ui_UIObject_2_classLit =

createForClass('com.google.gwt.user.client.ui.', 'UIObject'), Lcom_google_gwt_user_client_ui_Widget_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Widget'), Lcom_google_gwt_user_client_ui_Panel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Panel'), Lcom_google_gwt_user_client_ui_SimplePanel_2_classLit =
createForClass('com.google.gwt.user.client.ui.', 'SimplePanel'), Lcom_google_gwt_user_client_ui_LazyPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'LazyPanel'), Lcom_google_gwt_sample_showcase_client_ContentWidget_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'ContentWidget'),

Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsExample_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwConstantsExample'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsExample$2_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwConstantsExample
$2'), Lcom_google_gwt_sample_showcase_client_content_i18n_ColorConstants_2_classLit = createForInterface('com.google.gwt.sample.showcase.client.content.i18n.', 'ColorConstants'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsWithLookupExample_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.',

'CwConstantsWithLookupExample'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsWithLookupExample$3_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwConstantsWithLookupExample$3'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDateTimeFormat_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwDateTimeFormat'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDateTimeFormat$4_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwDateTimeFormat$4'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDictionaryExample_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwDictionaryExample'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDictionaryExample$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwDictionaryExample$1'), Lcom_google_gwt_sample_showcase_client_content_i18n_ErrorMessages_2_classLit =
createForInterface('com.google.gwt.sample.showcase.client.content.i18n.', 'ErrorMessages'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwMessagesExample_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwMessagesExample'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwMessagesExample$3_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwMessagesExample$3'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwNumberFormat_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwNumberFormat'), Lcom_google_gwt_sample_showcase_client_content_i18n_CwNumberFormat$4_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.i18n.', 'CwNumberFormat$4'), Lcom_google_gwt_sample_showcase_client_content_lists_CwListBox_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwListBox'), Lcom_google_gwt_sample_showcase_client_content_lists_CwListBox$2_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwListBox$2'), Lcom_google_gwt_sample_showcase_client_content_lists_CwMenuBar_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwMenuBar'), Lcom_google_gwt_sample_showcase_client_content_lists_CwMenuBar$2_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwMenuBar$2'), Lcom_google_gwt_sample_showcase_client_content_lists_CwStackPanel_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwStackPanel'), Lcom_google_gwt_sample_showcase_client_content_lists_CwStackPanel$1_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwStackPanel$1'), Lcom_google_gwt_sample_showcase_client_content_lists_CwSuggestBox_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwSuggestBox'), Lcom_google_gwt_sample_showcase_client_content_lists_CwSuggestBox$1_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwSuggestBox$1'), Lcom_google_gwt_sample_showcase_client_content_lists_CwTree_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwTree'), Lcom_google_gwt_sample_showcase_client_content_lists_CwTree$1_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.lists.', 'CwTree$1'), Lcom_google_gwt_sample_showcase_client_content_other_CwAnimation_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.other.', 'CwAnimation'), Lcom_google_gwt_sample_showcase_client_content_other_CwAnimation$1_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.other.', 'CwAnimation$1'), Lcom_google_gwt_sample_showcase_client_content_other_CwCookies_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.other.', 'CwCookies'), Lcom_google_gwt_sample_showcase_client_content_other_CwCookies$4_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.other.', 'CwCookies$4'), Lcom_google_gwt_sample_showcase_client_content_panels_CwAbsolutePanel_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwAbsolutePanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwAbsolutePanel$1_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwAbsolutePanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwAbsolutePanel$2_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwAbsolutePanel$2'), Lcom_google_gwt_sample_showcase_client_content_panels_CwDecoratorPanel_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwDecoratorPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwDecoratorPanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwDecoratorPanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwDisclosurePanel_2_classLit
= createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwDisclosurePanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwDisclosurePanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwDisclosurePanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwDockPanel_2_classLit

= createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwDockPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwDockPanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwDockPanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwFlowPanel_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwFlowPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwFlowPanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwFlowPanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalPanel_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwHorizontalPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalPanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwHorizontalPanel$1'),
Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalSplitPanel_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwHorizontalSplitPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalSplitPanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.',

'CwHorizontalSplitPanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwTabPanel_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwTabPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwTabPanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.',
'CwTabPanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalPanel_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwVerticalPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalPanel$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.',

'CwVerticalPanel$1'), Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalSplitPanel_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwVerticalSplitPanel'), Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalSplitPanel$1_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.panels.', 'CwVerticalSplitPanel$1'), Lcom_google_gwt_sample_showcase_client_content_popups_CwBasicPopup_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.popups.', 'CwBasicPopup'), Lcom_google_gwt_sample_showcase_client_content_popups_CwBasicPopup$4_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.popups.', 'CwBasicPopup$4'), Lcom_google_gwt_sample_showcase_client_content_popups_CwDialogBox_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.popups.', 'CwDialogBox'), Lcom_google_gwt_sample_showcase_client_content_popups_CwDialogBox$2_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.popups.', 'CwDialogBox$2'), Lcom_google_gwt_sample_showcase_client_content_tables_CwFlexTable_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.tables.', 'CwFlexTable'), Lcom_google_gwt_sample_showcase_client_content_tables_CwFlexTable$3_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.tables.', 'CwFlexTable$3'), Lcom_google_gwt_sample_showcase_client_content_tables_CwGrid_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.tables.', 'CwGrid'), Lcom_google_gwt_sample_showcase_client_content_tables_CwGrid$1_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.tables.', 'CwGrid$1'), Lcom_google_gwt_sample_showcase_client_content_text_CwBasicText_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.text.', 'CwBasicText'), Lcom_google_gwt_sample_showcase_client_content_text_CwBasicText$1_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.text.', 'CwBasicText$1'), Lcom_google_gwt_sample_showcase_client_content_text_CwRichText_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.text.', 'CwRichText'), Lcom_google_gwt_sample_showcase_client_content_text_CwRichText$1_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.text.', 'CwRichText$1'), Lcom_google_gwt_user_client_ui_Composite_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Composite'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwBasicButton_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwBasicButton'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwBasicButton$2_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwBasicButton$2'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwCheckBox_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwCheckBox'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwCustomButton_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwCustomButton'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwCustomButton$1_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwCustomButton$1'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwDatePicker_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwDatePicker'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwDatePicker$2_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwDatePicker$2'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwFileUpload_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwFileUpload'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwFileUpload$2_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwFileUpload$2'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwRadioButton_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwRadioButton'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwHyperlink_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwHyperlink'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwHyperlink$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwHyperlink$1'), Lcom_google_gwt_sample_showcase_client_content_widgets_CwRadioButton$1_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.content.widgets.', 'CwRadioButton$1'), Lcom_google_gwt_sample_showcase_client_Application_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'Application'), Lcom_google_gwt_sample_showcase_client_Application_1ApplicationImages_1generatedBundle_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.', 'Application_ApplicationImages_generatedBundle'), Lcom_google_gwt_sample_showcase_client_ContentWidget$1_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'ContentWidget$1'), Lcom_google_gwt_sample_showcase_client_ContentWidget$2_2_classLit =

createForClass('com.google.gwt.sample.showcase.client.', 'ContentWidget$2'), Lcom_google_gwt_sample_showcase_client_ContentWidget$3_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'ContentWidget$3'), Lcom_google_gwt_sample_showcase_client_Showcase_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'Showcase'),
Lcom_google_gwt_user_client_ui_FocusWidget_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'FocusWidget'), Lcom_google_gwt_user_client_ui_ButtonBase_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'ButtonBase'), Lcom_google_gwt_user_client_ui_CustomButton_2_classLit = createForClass('com.google.gwt.user.client.ui.',

'CustomButton'), Lcom_google_gwt_user_client_ui_ToggleButton_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'ToggleButton'), Lcom_google_gwt_sample_showcase_client_Showcase$ThemeButton_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'Showcase$ThemeButton'), Lcom_google_gwt_sample_showcase_client_Showcase$1_2_classLit
= createForClass('com.google.gwt.sample.showcase.client.', 'Showcase$1'), Lcom_google_gwt_sample_showcase_client_Showcase$2_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'Showcase$2'), Lcom_google_gwt_sample_showcase_client_Showcase$3_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'Showcase$3'),

Lcom_google_gwt_sample_showcase_client_Showcase$4_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'Showcase$4'), Lcom_google_gwt_sample_showcase_client_Showcase$5_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'Showcase$5'), Lcom_google_gwt_sample_showcase_client_ShowcaseConstants_1_2_classLit =
createForClass('com.google.gwt.sample.showcase.client.', 'ShowcaseConstants_'), Lcom_google_gwt_sample_showcase_client_StyleSheetLoader$StyleTesterTimer_2_classLit = createForClass('com.google.gwt.sample.showcase.client.', 'StyleSheetLoader$StyleTesterTimer'), Lcom_google_gwt_user_client_impl_ElementMapperImpl_2_classLit =

createForClass('com.google.gwt.user.client.impl.', 'ElementMapperImpl'), Lcom_google_gwt_user_client_impl_ElementMapperImpl$FreeNode_2_classLit = createForClass('com.google.gwt.user.client.impl.', 'ElementMapperImpl$FreeNode'), Lcom_google_gwt_user_client_impl_HistoryImpl_2_classLit = createForClass('com.google.gwt.user.client.impl.', 'HistoryImpl'),
Lcom_google_gwt_user_client_impl_HistoryImplTimer_2_classLit = createForClass('com.google.gwt.user.client.impl.', 'HistoryImplTimer'), Lcom_google_gwt_user_client_impl_HistoryImplSafari_2_classLit = createForClass('com.google.gwt.user.client.impl.', 'HistoryImplSafari'), Lcom_google_gwt_user_client_ui_AbstractImagePrototype_2_classLit =

createForClass('com.google.gwt.user.client.ui.', 'AbstractImagePrototype'), Lcom_google_gwt_user_client_ui_impl_ClippedImagePrototype_2_classLit = createForClass('com.google.gwt.user.client.ui.impl.', 'ClippedImagePrototype'), Lcom_google_gwt_user_client_ui_impl_FocusImpl_2_classLit = createForClass('com.google.gwt.user.client.ui.impl.', 'FocusImpl'),
Lcom_google_gwt_user_client_ui_impl_FocusImplOld_2_classLit = createForClass('com.google.gwt.user.client.ui.impl.', 'FocusImplOld'), Lcom_google_gwt_user_client_ui_impl_FocusImplSafari_2_classLit = createForClass('com.google.gwt.user.client.ui.impl.', 'FocusImplSafari'), Lcom_google_gwt_user_client_ui_ComplexPanel_2_classLit =

createForClass('com.google.gwt.user.client.ui.', 'ComplexPanel'), Lcom_google_gwt_user_client_ui_AbsolutePanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'AbsolutePanel'), Lcom_google_gwt_user_client_ui_CellPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'CellPanel'),
Lcom_google_gwt_user_client_ui_CheckBox_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'CheckBox'), Lcom_google_gwt_user_client_ui_CustomButton$Face_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'CustomButton$Face'), Lcom_google_gwt_user_client_ui_CustomButton$2_2_classLit = createForClass('com.google.gwt.user.client.ui.',

'CustomButton$2'), Lcom_google_gwt_user_client_ui_DeckPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'DeckPanel'), Lcom_google_gwt_user_client_ui_DeckPanel$SlideAnimation_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'DeckPanel$SlideAnimation'), Lcom_google_gwt_user_client_ui_TabBar_2_classLit =
createForClass('com.google.gwt.user.client.ui.', 'TabBar'), Lcom_google_gwt_user_client_ui_DecoratorPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'DecoratorPanel'), Lcom_google_gwt_user_client_ui_Label_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Label'), Lcom_google_gwt_user_client_ui_HTML_2_classLit =

createForClass('com.google.gwt.user.client.ui.', 'HTML'), _3Lcom_google_gwt_user_client_ui_Widget_2_classLit = createForArray('[Lcom.google.gwt.user.client.ui.', 'Widget;'), Lcom_google_gwt_user_client_ui_HTMLTable_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'HTMLTable'), Lcom_google_gwt_user_client_ui_FlexTable_2_classLit =
createForClass('com.google.gwt.user.client.ui.', 'FlexTable'), Lcom_google_gwt_user_client_ui_HTMLTable$CellFormatter_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'HTMLTable$CellFormatter'), Lcom_google_gwt_user_client_ui_FlexTable$FlexCellFormatter_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'FlexTable

$FlexCellFormatter'), Lcom_google_gwt_user_client_ui_FlowPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'FlowPanel'), Lcom_google_gwt_user_client_ui_Grid_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Grid'), Lcom_google_gwt_user_client_ui_HTMLTable$ColumnFormatter_2_classLit =
createForClass('com.google.gwt.user.client.ui.', 'HTMLTable$ColumnFormatter'), Lcom_google_gwt_user_client_ui_HTMLTable$RowFormatter_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'HTMLTable$RowFormatter'), Lcom_google_gwt_user_client_ui_HTMLTable$1_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'HTMLTable$1'),

Lcom_google_gwt_user_client_ui_HasHorizontalAlignment$HorizontalAlignmentConstant_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'HasHorizontalAlignment$HorizontalAlignmentConstant'), Lcom_google_gwt_user_client_ui_HasVerticalAlignment$VerticalAlignmentConstant_2_classLit = createForClass('com.google.gwt.user.client.ui.',
'HasVerticalAlignment$VerticalAlignmentConstant'), Lcom_google_gwt_user_client_ui_HorizontalPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'HorizontalPanel'), Lcom_google_gwt_user_client_ui_Image_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Image'), Lcom_google_gwt_user_client_ui_Image$State_2_classLit =

createForClass('com.google.gwt.user.client.ui.', 'Image$State'), Lcom_google_gwt_user_client_ui_Image$ClippedState_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Image$ClippedState'), Ljava_util_AbstractList_2_classLit = createForClass('java.util.', 'AbstractList'), Ljava_util_ArrayList_2_classLit = createForClass('java.util.',
'ArrayList'), Lcom_google_gwt_user_client_ui_ListBox_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'ListBox'), Lcom_google_gwt_user_client_ui_PopupPanel$AnimationType_2_classLit = createForEnum('com.google.gwt.user.client.ui.', 'PopupPanel$AnimationType', values_1), _3Lcom_google_gwt_user_client_ui_PopupPanel$AnimationType_2_classLit =

createForArray('[Lcom.google.gwt.user.client.ui.', 'PopupPanel$AnimationType;'), Lcom_google_gwt_user_client_ui_RootPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'RootPanel'), Lcom_google_gwt_user_client_ui_RootPanel$DefaultRootPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'RootPanel$DefaultRootPanel'),
Lcom_google_gwt_user_client_ui_RootPanel$1_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'RootPanel$1'), Lcom_google_gwt_user_client_ui_SimplePanel$1_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'SimplePanel$1'), Lcom_google_gwt_user_client_ui_TabBar$ClickDelegatePanel_2_classLit =

createForClass('com.google.gwt.user.client.ui.', 'TabBar$ClickDelegatePanel'), Lcom_google_gwt_user_client_ui_Tree_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'Tree'), Lcom_google_gwt_user_client_ui_TreeItem_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'TreeItem'), Lcom_google_gwt_user_client_ui_Tree$1_2_classLit =
createForClass('com.google.gwt.user.client.ui.', 'Tree$1'), Lcom_google_gwt_user_client_ui_TreeItem$TreeItemAnimation_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'TreeItem$TreeItemAnimation'), Lcom_google_gwt_user_client_ui_VerticalPanel_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'VerticalPanel'),

Lcom_google_gwt_user_client_ui_WidgetCollection_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'WidgetCollection'), Lcom_google_gwt_user_client_ui_WidgetCollection$WidgetIterator_2_classLit = createForClass('com.google.gwt.user.client.ui.', 'WidgetCollection$WidgetIterator'), Lcom_google_gwt_user_client_ui_WidgetIterators$1_2_classLit =
createForClass('com.google.gwt.user.client.ui.', 'WidgetIterators$1'), Lcom_google_gwt_user_client_CommandCanceledException_2_classLit = createForClass('com.google.gwt.user.client.', 'CommandCanceledException'), Lcom_google_gwt_user_client_CommandExecutor_2_classLit = createForClass('com.google.gwt.user.client.', 'CommandExecutor'),

Lcom_google_gwt_user_client_CommandExecutor$CircularIterator_2_classLit = createForClass('com.google.gwt.user.client.', 'CommandExecutor$CircularIterator'), Lcom_google_gwt_user_client_CommandExecutor$1_2_classLit = createForClass('com.google.gwt.user.client.', 'CommandExecutor$1'), Lcom_google_gwt_user_client_CommandExecutor$2_2_classLit =
createForClass('com.google.gwt.user.client.', 'CommandExecutor$2'), Lcom_google_gwt_user_client_Timer$1_2_classLit = createForClass('com.google.gwt.user.client.', 'Timer$1'), Lcom_google_gwt_user_client_Window$ClosingEvent_2_classLit = createForClass('com.google.gwt.user.client.', 'Window$ClosingEvent'), Lcom_google_gwt_user_client_Window

$WindowHandlers_2_classLit = createForClass('com.google.gwt.user.client.', 'Window$WindowHandlers'), Ljava_lang_IndexOutOfBoundsException_2_classLit = createForClass('java.lang.', 'IndexOutOfBoundsException'), Ljava_lang_ArrayStoreException_2_classLit = createForClass('java.lang.', 'ArrayStoreException'), Ljava_lang_Boolean_2_classLit =
createForClass('java.lang.', 'Boolean'), Ljava_lang_Number_2_classLit = createForClass('java.lang.', 'Number'), Ljava_lang_Class_2_classLit = createForClass('java.lang.', 'Class'), Ljava_lang_ClassCastException_2_classLit = createForClass('java.lang.', 'ClassCastException'), Ljava_lang_IllegalArgumentException_2_classLit = createForClass('java.lang.',

'IllegalArgumentException'), Ljava_lang_IllegalStateException_2_classLit = createForClass('java.lang.', 'IllegalStateException'), Ljava_lang_Integer_2_classLit = createForClass('java.lang.', 'Integer'), _3Ljava_lang_Integer_2_classLit = createForArray('[Ljava.lang.', 'Integer;'), Ljava_lang_NullPointerException_2_classLit = createForClass('java.lang.',
'NullPointerException'), Ljava_lang_StringBuffer_2_classLit = createForClass('java.lang.', 'StringBuffer'), Ljava_lang_UnsupportedOperationException_2_classLit = createForClass('java.lang.', 'UnsupportedOperationException'), _3Ljava_lang_Object_2_classLit = createForArray('[Ljava.lang.', 'Object;'), Ljava_util_AbstractHashMap_2_classLit =

createForClass('java.util.', 'AbstractHashMap'), Ljava_util_AbstractHashMap$EntrySet_2_classLit = createForClass('java.util.', 'AbstractHashMap$EntrySet'), Ljava_util_AbstractHashMap$EntrySetIterator_2_classLit = createForClass('java.util.', 'AbstractHashMap$EntrySetIterator'), Ljava_util_AbstractMapEntry_2_classLit = createForClass('java.util.',
'AbstractMapEntry'), Ljava_util_AbstractHashMap$MapEntryNull_2_classLit = createForClass('java.util.', 'AbstractHashMap$MapEntryNull'), Ljava_util_AbstractHashMap$MapEntryString_2_classLit = createForClass('java.util.', 'AbstractHashMap$MapEntryString'), Ljava_util_AbstractList$IteratorImpl_2_classLit = createForClass('java.util.', 'AbstractList

$IteratorImpl'), Ljava_util_AbstractMap$1_2_classLit = createForClass('java.util.', 'AbstractMap$1'), Ljava_util_AbstractMap$1$1_2_classLit = createForClass('java.util.', 'AbstractMap$1$1'), Ljava_util_AbstractMap$2_2_classLit = createForClass('java.util.', 'AbstractMap$2'), Ljava_util_AbstractMap$2$1_2_classLit = createForClass('java.util.',
'AbstractMap$2$1'), Ljava_util_AbstractSequentialList_2_classLit = createForClass('java.util.', 'AbstractSequentialList'), Ljava_util_HashMap_2_classLit = createForClass('java.util.', 'HashMap'), Ljava_util_HashSet_2_classLit = createForClass('java.util.', 'HashSet'), Ljava_util_LinkedList_2_classLit = createForClass('java.util.', 'LinkedList'),

Ljava_util_LinkedList$ListIteratorImpl_2_classLit = createForClass('java.util.', 'LinkedList$ListIteratorImpl'), Ljava_util_LinkedList$Node_2_classLit = createForClass('java.util.', 'LinkedList$Node'), Ljava_util_MapEntryImpl_2_classLit = createForClass('java.util.', 'MapEntryImpl'), Ljava_util_NoSuchElementException_2_classLit =
createForClass('java.util.', 'NoSuchElementException');

Showcase metadata before

var Ljava_lang_Object_2_classLit = new Class(), Lcom_google_gwt_animation_client_Animation_2_classLit = new Class(), _3Lcom_google_gwt_animation_client_Animation_2_classLit = createForArray(), Lcom_google_gwt_user_client_Timer_2_classLit = new Class(), Lcom_google_gwt_animation_client_Animation

$1_2_classLit = new Class(), _3I_classLit = createForArray(), Ljava_lang_Throwable_2_classLit = new Class(), Ljava_lang_Exception_2_classLit = new Class(), Ljava_lang_RuntimeException_2_classLit = new Class(), Lcom_google_gwt_core_client_impl_AsyncFragmentLoader$HttpDownloadFailure_2_classLit = new
Class(), Lcom_google_gwt_core_client_impl_AsyncFragmentLoader$InitialFragmentDownloadFailed_2_classLit = new Class(), Lcom_google_gwt_core_client_impl_AsyncFragmentLoader$1_2_classLit = new Class(), Lcom_google_gwt_core_client_impl_StackTraceCreator$Collector_2_classLit = new Class(),

Ljava_lang_StackTraceElement_2_classLit = new Class(), _3Ljava_lang_StackTraceElement_2_classLit = createForArray(), Lcom_google_gwt_core_client_impl_StringBufferImpl_2_classLit = new Class(), Lcom_google_gwt_core_client_impl_StringBufferImplAppend_2_classLit = new Class(),
Lcom_google_gwt_core_client_JavaScriptException_2_classLit = new Class(), Lcom_google_gwt_core_client_JavaScriptObject_2_classLit = new Class(), Lcom_google_gwt_dom_client_DOMImpl_2_classLit = new Class(), Lcom_google_gwt_dom_client_DOMImplStandard_2_classLit = new Class(),

Lcom_google_gwt_dom_client_DOMImplSafari_2_classLit = new Class(), Ljava_lang_String_2_classLit = new Class(), _3Ljava_lang_String_2_classLit = createForArray(), Ljava_lang_Enum_2_classLit = new Class(), Lcom_google_gwt_event_shared_GwtEvent_2_classLit = new Class(),
Lcom_google_gwt_event_dom_client_DomEvent_2_classLit = new Class(), Lcom_google_gwt_event_dom_client_ChangeEvent_2_classLit = new Class(), Lcom_google_gwt_event_dom_client_ClickEvent_2_classLit = new Class(), Lcom_google_gwt_event_shared_GwtEvent$Type_2_classLit = new Class(),

Lcom_google_gwt_event_dom_client_DomEvent$Type_2_classLit = new Class(), Lcom_google_gwt_event_dom_client_PrivateMap_2_classLit = new Class(), Lcom_google_gwt_event_logical_shared_BeforeSelectionEvent_2_classLit = new Class(), Lcom_google_gwt_event_logical_shared_CloseEvent_2_classLit = new
Class(), Lcom_google_gwt_event_logical_shared_OpenEvent_2_classLit = new Class(), Lcom_google_gwt_event_logical_shared_ResizeEvent_2_classLit = new Class(), Lcom_google_gwt_event_logical_shared_SelectionEvent_2_classLit = new Class(), Lcom_google_gwt_event_logical_shared_ValueChangeEvent_2_classLit

= new Class(), Lcom_google_gwt_event_shared_DefaultHandlerRegistration_2_classLit = new Class(), Lcom_google_gwt_event_shared_HandlerManager_2_classLit = new Class(), Lcom_google_gwt_event_shared_HandlerManager$HandlerRegistry_2_classLit = new Class(), Lcom_google_gwt_event_shared_HandlerManager
$1_2_classLit = new Class(), Lcom_google_gwt_http_client_Request_2_classLit = new Class(), Lcom_google_gwt_http_client_Response_2_classLit = new Class(), Lcom_google_gwt_http_client_Request$1_2_classLit = new Class(), Lcom_google_gwt_http_client_Request$3_2_classLit = new Class(),

Lcom_google_gwt_http_client_RequestBuilder_2_classLit = new Class(), Lcom_google_gwt_http_client_RequestBuilder$Method_2_classLit = new Class(), Lcom_google_gwt_http_client_RequestBuilder$1_2_classLit = new Class(), Lcom_google_gwt_http_client_RequestException_2_classLit = new Class(),
Lcom_google_gwt_http_client_RequestPermissionException_2_classLit = new Class(), Lcom_google_gwt_http_client_RequestTimeoutException_2_classLit = new Class(), Ljava_util_AbstractMap_2_classLit = new Class(), Ljava_util_AbstractCollection_2_classLit = new Class(), Ljava_util_AbstractSet_2_classLit =

new Class(), Lcom_google_gwt_i18n_client_impl_LocaleInfoImpl_2_classLit = new Class(), Lcom_google_gwt_i18n_client_impl_LocaleInfoImpl_1shared_2_classLit = new Class(), Lcom_google_gwt_i18n_client_impl_LocaleInfoImpl_1en_1runtimeSelection_2_classLit = new Class(),
Lcom_google_gwt_i18n_client_HasDirection$Direction_2_classLit = createForEnum(values_0), _3Lcom_google_gwt_i18n_client_HasDirection$Direction_2_classLit = createForArray(), Lcom_google_gwt_i18n_client_LocaleInfo_2_classLit = new Class(), _3C_classLit = createForArray(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader1_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader1$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader10_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader10$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader10_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader11_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader11$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader11_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader12_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader12$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader12_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader13_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader13$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader13_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader15_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader15$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader15_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader16_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader16$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader16_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader17_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader17$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader17_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader18_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader18$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader18_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader19_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader19$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader19_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader1_1_1Callback_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader2_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader2$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader20_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader20$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader20_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader21_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader21$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader21_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader22_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader22$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader22_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader23_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader23$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader23_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader24_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader24$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader24_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader25_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader25$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader25_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader26_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader26$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader26_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader27_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader27$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader27_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader28_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader28$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader28_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader29_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader29$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader29_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader2_1_1Callback_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader3_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader3$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader30_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader30$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader30_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader31_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader31$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader31_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader32_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader32$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader32_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader33_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader33$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader33_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader34_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader34$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader34_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader35_1_1Super_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader35$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader35_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader36_1_1Super_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader36$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader36_1_1Callback_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader3_1_1Callback_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader4_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader4$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader4_1_1Callback_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader5_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader5$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader5_1_1Callback_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader6_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader6$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader6_1_1Callback_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader7_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader7$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader7_1_1Callback_2_classLit = new Class(),
Lcom_google_gwt_lang_asyncloaders_AsyncLoader8_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader8$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader8_1_1Callback_2_classLit = new Class(),

Lcom_google_gwt_lang_asyncloaders_AsyncLoader9_1_1Super_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader9$1_2_classLit = new Class(), Lcom_google_gwt_lang_asyncloaders_AsyncLoader9_1_1Callback_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_i18n_ExampleConstants_2_classLit = createForInterface(), Lcom_google_gwt_user_client_ui_UIObject_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Widget_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Panel_2_classLit = new Class(),

Lcom_google_gwt_user_client_ui_SimplePanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_LazyPanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_ContentWidget_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsExample_2_classLit =
new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsExample$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_ColorConstants_2_classLit = createForInterface(),

Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsWithLookupExample_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwConstantsWithLookupExample$3_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDateTimeFormat_2_classLit =
new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDateTimeFormat$4_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDictionaryExample_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwDictionaryExample$1_2_classLit = new

Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_ErrorMessages_2_classLit = createForInterface(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwMessagesExample_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwMessagesExample$3_2_classLit = new
Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwNumberFormat_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_i18n_CwNumberFormat$4_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_lists_CwListBox_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_lists_CwListBox$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_lists_CwMenuBar_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_lists_CwMenuBar$2_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_lists_CwStackPanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_lists_CwStackPanel$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_lists_CwSuggestBox_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_lists_CwSuggestBox$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_lists_CwTree_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_lists_CwTree$1_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_other_CwAnimation_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_other_CwAnimation$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_other_CwCookies_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_other_CwCookies$4_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwAbsolutePanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwAbsolutePanel$1_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_panels_CwAbsolutePanel$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwDecoratorPanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwDecoratorPanel$1_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_panels_CwDisclosurePanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwDisclosurePanel$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwDockPanel_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_panels_CwDockPanel$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwFlowPanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwFlowPanel$1_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalPanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalPanel$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalSplitPanel_2_classLit = new
Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwHorizontalSplitPanel$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwTabPanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwTabPanel$1_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalPanel_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalPanel$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalSplitPanel_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_panels_CwVerticalSplitPanel$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_popups_CwBasicPopup_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_popups_CwBasicPopup$4_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_popups_CwDialogBox_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_popups_CwDialogBox$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_tables_CwFlexTable_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_tables_CwFlexTable$3_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_tables_CwGrid_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_tables_CwGrid$1_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_text_CwBasicText_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_text_CwBasicText$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_text_CwRichText_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_text_CwRichText$1_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Composite_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwBasicButton_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_widgets_CwBasicButton$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwCheckBox_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwCustomButton_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_widgets_CwCustomButton$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwDatePicker_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwDatePicker$2_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_content_widgets_CwFileUpload_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwFileUpload$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwRadioButton_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_content_widgets_CwHyperlink_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwHyperlink$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_content_widgets_CwRadioButton$1_2_classLit = new Class(),

Lcom_google_gwt_sample_showcase_client_Application_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_Application_1ApplicationImages_1generatedBundle_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_ContentWidget$1_2_classLit = new Class(),
Lcom_google_gwt_sample_showcase_client_ContentWidget$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_ContentWidget$3_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_Showcase_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_FocusWidget_2_classLit = new

Class(), Lcom_google_gwt_user_client_ui_ButtonBase_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_CustomButton_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_ToggleButton_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_Showcase$ThemeButton_2_classLit = new
Class(), Lcom_google_gwt_sample_showcase_client_Showcase$1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_Showcase$2_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_Showcase$3_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_Showcase$4_2_classLit =

new Class(), Lcom_google_gwt_sample_showcase_client_Showcase$5_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_ShowcaseConstants_1_2_classLit = new Class(), Lcom_google_gwt_sample_showcase_client_StyleSheetLoader$StyleTesterTimer_2_classLit = new Class(),
Lcom_google_gwt_user_client_impl_ElementMapperImpl_2_classLit = new Class(), Lcom_google_gwt_user_client_impl_ElementMapperImpl$FreeNode_2_classLit = new Class(), Lcom_google_gwt_user_client_impl_HistoryImpl_2_classLit = new Class(), Lcom_google_gwt_user_client_impl_HistoryImplTimer_2_classLit =

new Class(), Lcom_google_gwt_user_client_impl_HistoryImplSafari_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_AbstractImagePrototype_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_impl_ClippedImagePrototype_2_classLit = new Class(),
Lcom_google_gwt_user_client_ui_impl_FocusImpl_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_impl_FocusImplOld_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_impl_FocusImplSafari_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_ComplexPanel_2_classLit = new Class(),

Lcom_google_gwt_user_client_ui_AbsolutePanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_CellPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_CheckBox_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_CustomButton$Face_2_classLit = new Class(),
Lcom_google_gwt_user_client_ui_CustomButton$2_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_DeckPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_DeckPanel$SlideAnimation_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_TabBar_2_classLit = new Class(),

Lcom_google_gwt_user_client_ui_DecoratorPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Label_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_HTML_2_classLit = new Class(), _3Lcom_google_gwt_user_client_ui_Widget_2_classLit = createForArray(),
Lcom_google_gwt_user_client_ui_HTMLTable_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_FlexTable_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_HTMLTable$CellFormatter_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_FlexTable$FlexCellFormatter_2_classLit = new Class(),

Lcom_google_gwt_user_client_ui_FlowPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Grid_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_HTMLTable$ColumnFormatter_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_HTMLTable$RowFormatter_2_classLit = new Class(),
Lcom_google_gwt_user_client_ui_HTMLTable$1_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_HasHorizontalAlignment$HorizontalAlignmentConstant_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_HasVerticalAlignment$VerticalAlignmentConstant_2_classLit = new Class(),

Lcom_google_gwt_user_client_ui_HorizontalPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Image_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Image$State_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Image$ClippedState_2_classLit = new Class(),
Ljava_util_AbstractList_2_classLit = new Class(), Ljava_util_ArrayList_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_ListBox_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_PopupPanel$AnimationType_2_classLit = createForEnum(values_1), _3Lcom_google_gwt_user_client_ui_PopupPanel

$AnimationType_2_classLit = createForArray(), Lcom_google_gwt_user_client_ui_RootPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_RootPanel$DefaultRootPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_RootPanel$1_2_classLit = new Class(),
Lcom_google_gwt_user_client_ui_SimplePanel$1_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_TabBar$ClickDelegatePanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_Tree_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_TreeItem_2_classLit = new Class(),

Lcom_google_gwt_user_client_ui_Tree$1_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_TreeItem$TreeItemAnimation_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_VerticalPanel_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_WidgetCollection_2_classLit = new Class(),
Lcom_google_gwt_user_client_ui_WidgetCollection$WidgetIterator_2_classLit = new Class(), Lcom_google_gwt_user_client_ui_WidgetIterators$1_2_classLit = new Class(), Lcom_google_gwt_user_client_CommandCanceledException_2_classLit = new Class(), Lcom_google_gwt_user_client_CommandExecutor_2_classLit =

new Class(), Lcom_google_gwt_user_client_CommandExecutor$CircularIterator_2_classLit = new Class(), Lcom_google_gwt_user_client_CommandExecutor$1_2_classLit = new Class(), Lcom_google_gwt_user_client_CommandExecutor$2_2_classLit = new Class(), Lcom_google_gwt_user_client_Timer$1_2_classLit = new
Class(), Lcom_google_gwt_user_client_Window$ClosingEvent_2_classLit = new Class(), Lcom_google_gwt_user_client_Window$WindowHandlers_2_classLit = new Class(), Ljava_lang_IndexOutOfBoundsException_2_classLit = new Class(), Ljava_lang_ArrayStoreException_2_classLit = new Class(),

Ljava_lang_Boolean_2_classLit = new Class(), Ljava_lang_Number_2_classLit = new Class(), Ljava_lang_Class_2_classLit = new Class(), Ljava_lang_ClassCastException_2_classLit = new Class(), Ljava_lang_IllegalArgumentException_2_classLit = new Class(), Ljava_lang_IllegalStateException_2_classLit = new
Class(), Ljava_lang_Integer_2_classLit = new Class(), _3Ljava_lang_Integer_2_classLit = createForArray(), Ljava_lang_NullPointerException_2_classLit = new Class(), Ljava_lang_StringBuffer_2_classLit = new Class(), Ljava_lang_UnsupportedOperationException_2_classLit = new Class(),

_3Ljava_lang_Object_2_classLit = createForArray(), Ljava_util_AbstractHashMap_2_classLit = new Class(), Ljava_util_AbstractHashMap$EntrySet_2_classLit = new Class(), Ljava_util_AbstractHashMap$EntrySetIterator_2_classLit = new Class(), Ljava_util_AbstractMapEntry_2_classLit = new Class(),
Ljava_util_AbstractHashMap$MapEntryNull_2_classLit = new Class(), Ljava_util_AbstractHashMap$MapEntryString_2_classLit = new Class(), Ljava_util_AbstractList$IteratorImpl_2_classLit = new Class(), Ljava_util_AbstractMap$1_2_classLit = new Class(), Ljava_util_AbstractMap$1$1_2_classLit = new

Class(), Ljava_util_AbstractMap$2_2_classLit = new Class(), Ljava_util_AbstractMap$2$1_2_classLit = new Class(), Ljava_util_AbstractSequentialList_2_classLit = new Class(), Ljava_util_HashMap_2_classLit = new Class(), Ljava_util_HashSet_2_classLit = new Class(), Ljava_util_LinkedList_2_classLit =
new Class(), Ljava_util_LinkedList$ListIteratorImpl_2_classLit = new Class(), Ljava_util_LinkedList$Node_2_classLit = new Class(), Ljava_util_MapEntryImpl_2_classLit = new Class(), Ljava_util_NoSuchElementException_2_classLit = new Class();

Showcase metadata after

• Size, speed, and obscurity benefits

Saturday, June 20, 2009

71

-XdisableCastChecking

• Nobody actually catches ClassCastException in app code
void makeItQuack(Animal animal) {
 try {
 ((Quacker) animal).quack();
 } catch (ClassCastException c) {
 Window.alert("This doesn't quack.");
 }
}

dynamicCast(animal, 2).quack();

animal.quack();

• The above example generates a call like this (compiled JS):

• But with the flag turned on, you get only this (compiled JS):

• In a real-world (and very large) Google app...
– 1% script size reduction
– 10% speed improvement in performance-sensitive code

Saturday, June 20, 2009

Coming in GWT 2.0 -
Overlays Types++, and more...

Saturday, June 20, 2009

73

Interfaces on JavaScript Overlay Types (JSOs)

• In GWT 1.6, JSOs are nifty but tied to JavaScript:
final class Person extends JavaScriptObject {
 protected Person() {}
 public native String getFirstName() /*-{ return this.firstName; }-*/;
 public native String getLastName() /*-{ return this.lastName; }-*/;
}

Person_ClientImpl

(JSO + Interface)

Person_ServerImpl

(POJO or whatever)

Person

(Interface)

JavaScriptObject

(Class)

Client/server agnostic code using Person

(e.g. unit tests, business logic)

• Server code can’t handle JSNI on JSOs

• So introduce an interface:

Saturday, June 20, 2009

74

More Tidbits
• RPC blacklist: Tell the RPC subsystem to skip types that you know

aren't ever sent across the wire
<extend-configuration-property name="rpc.blacklist"
 value="com.example.myapp.client.WidgetList"/>
<extend-configuration-property name="rpc.blacklist"
 value="com.example.myapp.client.TimerList"/>
...

ServiceDefTarget sdt = (ServiceDefTarget)myService;
sdt.setRpcRequestBuilder(myBuilderWithCustomHttpHeaders);
...
// All calls will use the same XHR settings
// (e.g. custom HTTP request headers)
myService.doSomethingOnTheServer(a, b, c);

• RpcRequestBuilder: Customize XHRs for all RPCs in a service

• Client-side stack traces on some browsers
(Throwable#getStackTrace() actually does something sometimes)

• Interfaces on JavaScript Overlay Types

Saturday, June 20, 2009

75

Coming in GWT 2.0 (Recap)

• In-browser hosted mode

• Faster compilation

• Script size reductions and
speed improvements

• Code splitting

• ClientBundle
(w/ CssResource!)

• Layout you can count on

Productivity
for you

Performance
for your usersFeature

Debug in real browsers

Less thumb-twiddling

Simple flags enable
size/speed gains

Apps start faster;
run faster

High-leverage, low-risk way
to spread download time

Less time fighting with CSS
and layout

Faster, smoother
layout and resizing

Project organization !=
deployment organization

Fewer HTTP
round-trips

Apps start faster;
stay interactive

You ship sooner

You ship sooner

Saturday, June 20, 2009

Who's using GWT?

Saturday, June 20, 2009

Google Wave

Saturday, June 20, 2009

Google Health

Saturday, June 20, 2009

Mobile

Saturday, June 20, 2009

Google Web Toolkit

Large GWT Apps - Lombardi Blueprint

Saturday, June 20, 2009

Google Web Toolkit

Large GWT Apps – ContactOffice

Saturday, June 20, 2009

Google Web Toolkit

Large GWT Apps - scenechronize

Saturday, June 20, 2009

Google Web Toolkit

Many more in the GWT App Gallery
http://gwtgallery.appspot.com/

Saturday, June 20, 2009

http://gwtgallery.appspot.com
http://gwtgallery.appspot.com

Google Web Toolkit

GWT Designer
by Instantiations

Saturday, June 20, 2009

Brief history & roadmap

Saturday, June 20, 2009

A brief history

May 2006 1.0 GWT launch at JavaOne

Aug 2006 1.1 Auto resource injection

Nov 2006 1.2 Mac OSX support added

Jan 2007 1.3 Completely open sourced

Mar 2008 1.4 1 million+ downloads

Oct 2008 1.5 Java 5 language support

Apr 2009 1.6 New war project layout

Saturday, June 20, 2009

Roadmap beyond 1.6

• Developer Guided Code Splitting
• Story of Your Compile (SOYC)
• In-browser hosted mode (OOPHM)
• UI Binder
• ClientBundle
• Faster GWT Compiler
• Faster & more compact RPC
• Much more..

Saturday, June 20, 2009

88

GWT talks at Google I/O
(http://code.google.com/events/io/)

• GWT can do WHAT? - Bruce Johnson
• Measure in Milliseconds - Kelly Norton

• Architecture Best Practices - Ray Ryan
• The Story of Your Compile / Reading Tea Leaves - Lex Spoon
• Effective GWT - Alex Moffat, Damon Lundin
• Progressively Enhance AJAX w/ GWT Query - Ray Cromwell

• Build Apps with Google APIs - Ray Cromwell
• Fireside Chat - GWT Team

Saturday, June 20, 2009

http://code.google.com/event/io/
http://code.google.com/event/io/

Read More
 http://code.google.com/webtoolkit/

Contact Info
 Fred Sauer
 Developer Advocate
 fredsa@google.com

Questions?

Thank you

Saturday, June 20, 2009

http://code.google.com/googlewebtoolkit/
http://code.google.com/googlewebtoolkit/
mailto:fredsa@google.com
mailto:fredsa@google.com

