CSE651 Emerging Applications and Platforms (EAP) Summer 2014
B. Ramamurthy
Goal: Deploy a DHTML (HTML + CSS + Javascript) project on Google App Engine. (We will not include a CSS file in this project, you can always add that on).
Prerequisite: A DHTML project created and tested either using notepad++ or a similar editor or an Eclipse environment. For example the hangman project we created has hangman.html, hangman.js and the images (within a folder images).
Instructions:
1. We have already installed Eclipse ADT (Android development tools). This is actually Eclipse Kepler 4.3 version with Android plug-ins installed.
2. Next install the Google app Engine plug-in for the Eclipse you installed. (If you already have a version of Eclipse running, you may use that and get the right version of the plug-in).
3. Run Eclipse, go to the Help top line menu, in the drop-down list select Install New Software and window shown below appears. Fill in https://dl.google.com/eclipse/plugin/4.3 for the Kepler version of Eclipse and select the other options as shown below:
[image:]
4. Click Next and accept/okay in the next few pop-up Windows. Wait for the installation to complete; it will take some time. See instructions here: https://developers.google.com/eclipse/docs/install-eclipse-4.3
5. Now gather all the artefacts (files, images etc.) of the application you want to deploy in a google app project. File New Project Google Web Application project and fill in the details as shown below. You are filling these details: name of the project (for this use your naming convention and make it a meaningful one.) Then the package name: com.google.appengine.yourappname. The rest as shown below. Also select a universally unique name for you app as it shows up on the web and also for providing the link to the app.
[image:]

6. On the Windows explorer of the newly created project, go to the .war. Copy and paste all the components of the application you created to .war folder: hangman.html, hangman.js, and the images folder.
7. Edit the index.html to point to your .html file. In this case hangman.html.
8. Right click on the newly create application, Google and deploy application on app engine. You will have to sign into the app engine.
9. If everything goes fine, you will see the application being deployed and the web front for the application show up. Click the application and use it.
10. [bookmark: _GoBack]Monitor the various aspects of the app by studying the Google app Admin console and status indicators. You will also be able to undeploy and delete the app from the console. Study all the features of the Google App Engine and also the tutorials.
image1.png
Available Software
| Checkthe tems that you wish to install.

Workwith: _ https://dl.google.com/eclipse/plugin/4.3

Find more software by working with the “Available Software Sites" preferences.

[typefittertex

10 Developer Tools
110 Google App Engine Tools for Android (requires ADT)
110 Google Plugin for Eclipse (required)

110 GWT Designer for GPE (recommended)

Version

Contact all update sites during installto find required software

Hide items that are already installed
What is slready installed?

@

P v |

image2.png
78] New Web Appiication Project

'WeD —maRpp/ war/ Weo-INHapReno

File Edtt Navigate Search Project
Create a Web Application Project

Enteran App1d

Project name:
ebSthapp2
4 2 Hangman X
i Pckge: (e, com.examplemyproject i
b =h JavaScript Resources (3 i D » [€ appengine-web-
s & WebContent com.google.sppengine.cse6Sthapp

» & hmanapp Location
» 1 Simpleapp © Creste new project in workspace

©) Create new project in:

birectory; [CAUsembna DocumenGs eI\ echureavworspace\csisihag (Browse-

fpara11q

Google SDKs: ing | p

Use Google Web Toolkit
© Use defaut SOK (GWT - 26.0) Configure SDF

UsespecificSDK: [GWT-260 g pecify Create Appld

| Use Google App Engine
© Use defaut SDK (App Engine - 196) Configure SDKs., | [Hicatic

© Use specific SDK: [App Engine 195 -~ I Click hete to change that.

The projectwilluse App Engine’s High Replication Dstastore (HRD) by default () select app1d

Identifiers for Google App Engine:
(©) Leave App 1d ield blank

Selectan app id for a new web application prject.
© UseAppld [Browse..]

Your app will be deployed at: LS
- hitpi//yourappid.appspot.com for regular applications
- hitpy//yoursppidyourdomain.com for domain applications e et Create Appld
caedserclsss

e cse651hay
Generate project sample code e

