

Beginning Google Web Toolkit

[DOWNLOAD HERE](#)

Introducing Rich Internet Applications (RIA).- A short history.- Different approaches.- Introducing Ajax.- Summary.- Introducing Google Web Toolkit (GWT).- The Basics.- GWT application layout.- Introducing the sample application. - Running the sample application.- Handy Development Tools.- Summary.- Getting Started.- Project Setup / Structure.- Using the utility scripts.- Writing code.- Compiling code.- Running the code.- Debugging the code.- Testing the code.- Summary.- UI Components.- Component Based UI construction.- Widgets.-Panels.- GWT Events.- Summary.- Building Advance UI.- Composite Widgets.- Create Your Own Widgets.- Styling Widgets. - Summary.- Server Integration.- GWT architecture . - RPC mechanism.- Spring Integration.- Different data formats (TODO: rename to Different remoting protocols). - Summary.- Testing GWT Application. - Why Testing?- GWT JUnit integration.- Functional Testing.- Benchmarking.- Summary.- Advanced Topics.- Localization.- ImageBundle.- Back button support.-Reusing existing javascript code (JSNI).- Working directly with DOM.- File Upload .- Summary.- Developing GWT with Eclipse.- Developing GWT with IntelliJ.- Developing GWT with Maven2.- Useful Resources. EAN/ISBN : 9781430210320 Publisher(s): Springer, Berlin, APress Discussed keywords: Google Web Toolkit (GWT) Format: ePub/PDF Author(s): Smeets, Bram - Boness, Uri - Bankras, Roald

[DOWNLOAD HERE](#)

Similar manuals:

[Beginning Google Web Toolkit](#)