

Web Application Development

Graph Models for Web-App

09/5/2019

Outline

- Java Applet
- Java-Chart
- VRML
- X3D
- Web360 & Virtual Reality
- Web-GL

Java Applet

- **Applet restrictions**
- **Basic applet and HTML template**
- **The applet life-cycle**
- **Customizing applets through HTML parameters**
- **Methods available for graphical operations**
- **Loading and drawing images**
- **Controlling image loading**
- **Java Plug-In and HTML converter**
- **Control Java from JavaScript**

Applet Restrictions

- Do not read from the local (client) disk
- Do not write to the local (client) disk
- Do not open network connections other than to the server from which the applet was loaded
- Do not link to client-side C code or call programs installed on the browser machine
- Cannot discover private information about the user

Applet Template

```
import java.applet.Applet;
import java.awt.*;
public class AppletTemplate extends Applet {
 // Variable declarations.
 public void init() {
 // Variable initializations, image loading, etc.
 }
 public void paint(Graphics g) {
 // Drawing operations.
 }
}
```

- Browsers cache applets: in Netscape, use Shift-RELOAD to force loading of new applet. In IE, use Control-RELOAD
- Can use appletviewer for initial testing

Applet HTML Template

```
<html><head>
  <title>A Template for Loading Applets</title>
</head>
<body>
  <h1>A Template for Loading Applets</h1>
  <p>
 <applet code="AppletTemplate.class" width=120
 height=60>
 <b>Error! You must use a Java-enabled
 browser.</b>
 </applet>
  </body>
</html>
```

Applet Example

```
import java.applet.Applet;
import java.awt.*;

/** An applet that draws an image. */


public class JavaJump extends Applet {
 private Image jumpingJava; // Instance var declarations here

 public void init() { // Initializations here
 setBackground(Color.white);
 setFont(new Font("SansSerif", Font.BOLD, 18));
 jumpingJava = getImage(getDocumentBase(),
 "images/Jumping-Java.gif");
 add(new Label("Great Jumping Java!"));
 System.out.println("Yow! I'm jiving with Java.");
 }

 public void paint(Graphics g) { // Drawing here
 g.drawImage(jumpingJava, 0, 50, this);
 }
}
```


Applet Example, Result

```
<HTML>
<HEAD>
 <TITLE>Jumping Java</TITLE>
</HEAD>
<BODY BGCOLOR="BLACK" TEXT="WHITE">
<H1>Jumping Java</H1>
<P>
<APPLET CODE="JavaJump.class"
 WIDTH=250
 HEIGHT=335>
<B>Sorry, this example requires
Java.</B>
</APPLET>
</BODY>
</HTML>
```


Applet Inheritance Hierarchy

- Applet class derives from the Abstract Window Toolkit (AWT) hierarchy.

Applet Life Cycle

1. **public void init()** - Called when applet is first initialized
2. **public void start()**
 - Called immediately after init and again revisited after browser left page containing applet
 - Used to start animation threads
3. **public void paint(Graphics g)**
 - Called by the browser after init and start, and again whenever the browser redraws the screen, (typically when part of the screen has been obscured and then reexposed)
 - This method is where user-level drawing is placed
 - Inherited from **java.awt.Container**
4. **public void stop()**
 - Called when the browser leaves the page
 - Used to stop animation threads
5. **public void destroy()**
 - Called when applet is killed (rarely used)

AWT: UI Components

- AWT supplies the following UI components:
 - Buttons (java.awt.Button)
 - Checkboxes (java.awt.Checkbox)
 - Single-line text fields (java.awt.TextField)
 - Menus (java.awt.MenuItem)
 - Containers (java.awt.Panel)
 - Lists (java.awt.List)

Useful Applet Methods

- **getCodeBase, getDocumentBase**
 - The URL of the:
 - Applet file - `getCodeBase`
 - HTML file - `getDocumentBase`
- **getParameter**
 - Retrieves the value from the associated HTML PARAM element
- **getSize**
 - Returns the Dimension (width, height) of the applet
- **getGraphics**
 - Retrieves the current Graphics object for the applet
 - The Graphics object does not persist across paint invocations

Useful Applet Methods, (Continued)

- **showDocument (AppletContext method)**

`getAppletContext() . showDocument(. . .)`

- Asks the browser to retrieve and display a Web page
- Can direct page to a named FRAME cell

- **showStatus**

- Displays a string in the status line at the bottom of the browser

- **getCursor, setCursor**

- Defines the Cursor for the mouse, for example, CROSSHAIR_CURSOR, HAND_CURSOR, WAIT_CURSOR

Useful Applet Methods, (Continued)

- **getAudioClip**
- **play**
 - Retrieves an audio file from a remote location and plays it
 - JDK 1.1 supports .au only. Java 2 also supports MIDI, .aiff and .wav
- **getBackground, setBackground**
 - Gets/sets the background color of the applet
 - SystemColor class provides access to desktop colors
- **getForeground, setForeground**
 - Gets/sets foreground color of applet (default color of drawing operations)

HTML APPLET Element

```
<applet code="...." width=xxx height=xxx . . .>  
...  
</applet>
```

- **Required Attributes**

- CODE

- Designates the filename of the Java class file to load
 - Filename interpreted with respect to directory of current HTML page (default) unless CODEBASE is supplied

- WIDTH and HEIGHT

- Specifies area the applet will occupy
 - Values can be given in pixels or as a percentage of the browser window width

HTML APPLET Element, continued

- Other Attributes
 - ALIGN, HSPACE, and VSPACE
 - Controls position and border spacing just like IMG element (in pixels)
 - ARCHIVE
 - Designates JAR file (zip file with .jar extension) containing all classes and images used by applet
 - Save considerable time download multiple class files
 - NAME
 - Names the applet for interapplet and JavaScript communication
 - MAYSCRIPT (nonstandard)
 - Permits JavaScript to control the applet

Setting Applet Parameters

```
<h1>Customizable HelloWWW Applet</h1>

<applet code="HelloWWW2.class" width=400 height=40>
  <param name="BACKGROUND" value="LIGHT">
  <b>Error! You must use a Java-enabled browser.</b>
</applet>

<applet code="HelloWWW2.class" width=400 height=40>
  <param name="BACKGROUND" value="DARK">
  <b>Error! You must use a Java-enabled browser.</b>
</applet>

<applet code="HelloWWW2.class" width=400 height=40>
  <b>Error! You must use a Java-enabled browser.</b>
</applet>
```

Reading Applet Parameters

- Use `getParameter(name)` to retrieve the value of the PARAM element and the name argument is case sensitive

```
public void init() {  
 Color background = Color.gray;  
 Color foreground = Color.darkGray;  
 String backgroundType = getParameter("BACKGROUND");  
 if (backgroundType != null) {  
 if (backgroundType.equalsIgnoreCase("LIGHT")) {  
 background = Color.white;  
 foreground = Color.black;  
 } else if (backgroundType.equalsIgnoreCase("DARK")) {  
 background = Color.black;  
 foreground = Color.white;  
 }  
 } ...  
}
```

Reading Applet Parameters: Result

Useful Graphics Methods

- **drawString(string, left, bottom)**
 - Draws a string in the current font and color with the *bottom left* corner of the string at the specified location
 - One of the few methods where the y coordinate refers to the bottom of shape, not the top. But y values are still with respect to the *top left* corner of the applet window
- **drawRect(left, top, width, height)**
 - Draws the outline of a rectangle (1-pixel border) in the current color
- **fillRect(left, top, width, height)**
 - Draws a solid rectangle in the current color
- **drawLine(x1, y1, x2, y2)**
 - Draws a 1-pixel-thick line from (x1, y1) to (x2, y2)

Useful Graphics Methods, continued

- **drawOval, fillOval**
 - Draws an outlined and solid oval, where the arguments describe a rectangle that bounds the oval
- **drawPolygon, fillPolygon**
 - Draws an outlined and solid polygon whose points are defined by arrays or a `Polygon` (a class that stores a series of points)
 - By default, polygon is closed; to make an open polygon use the `drawPolyline` method
- **drawImage**
 - Draws an image
 - Images can be in JPEG or GIF (including GIF89A) format

Graphics Color

- **setColor, getColor**
 - Specifies the **foreground color** prior to drawing operation
 - By default, the graphics object receives the foreground color of the window
 - AWT has 16 predefined colors (`Color.red`, `Color.blue`, etc.) or create your own color,
`new Color(r, g, b)`
 - Changing the color of the `Graphics` object affects only the drawing that explicitly uses that `Graphics` object
 - To make permanent changes, call the *applet's* `setForeground` method.

Graphics Font

- **setFont, getFont**
 - Specifies the font to be used for drawing text
 - Determine the size of a character through `FontMetrics` (in Java 2 use `LineMetrics`)
 - Setting the font for the `Graphics` object does not persist to subsequent invocations of `paint`
 - Set the font of the window (I.e., call the *applet's* `setFont` method) for permanent changes to the `Graphics` object
 - In JDK 1.1, **only 5 fonts** are available: `Serif` (aka `TimesRoman`), `SansSerif` (aka `Helvetica`), `Monospaced` (aka `Courier`), `Dialog`, and `DialogInput`

Graphics Behavior

- **Browser calls repaint method to request redrawing of applet**
 - Called when applet first drawn or applet is hidden by another window and then re-exposed

Drawing Images

- **Register the Image (from init)**

```
Image image = getImage(getCodeBase(), "file");  
Image image = getImage(url);
```

- Loading is done **in a separate thread**
- If URL is absolute, then try/catch block is required

- **Draw the image (from paint)**

```
g.drawImage(image, x, y, window);  
g.drawImage(image, x, y, w, h, window);
```

- May draw partial image or nothing at all
- Use the applet (**this**) for the `window` argument

Loading Applet Image from Relative URL

```
import java.applet.Applet;  
import java.awt.*;  
/** An applet that loads an image  
 from a relative URL. */  
public class JavaMan1 extends Applet {  
 private Image javaMan;  
 public void init() {  
 javaMan = getImage(getCodeBase(),  
 "images/Java-Man.gif");  
 }  
 public void paint(Graphics g) {  
 g.drawImage(javaMan, 0, 0, this);  
 }  
}
```


Loading Applet Image from Absolute URL

```
import java.applet.Applet;
import java.awt.*;
import java.net.*;

...
private Image javaMan;
public void init() {
 try {
 URL imageFile =
 new URL("http://www.corewebprogramming.com" +
 "/images/Java-Man.gif");
 javaMan = getImage(imageFile);
 } catch(MalformedURLException mue) {
 showStatus("Bogus image URL.");
 System.out.println("Bogus URL");
 }
}
```

Loading Images in Applications

```
import java.awt.*;
import javax.swing.*;

class JavaMan3 extends JPanel {
 private Image javaMan;


 public JavaMan3() {
 String imageFile = System.getProperty("user.dir") +
 "/images/Java-Man.gif";
 javaMan = Toolkit.getDefaultToolkit().getImage(imageFile);
 setBackground(Color.white);
 }

 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.drawImage(javaMan, 0, 0, this);
 }
}

...
```

Loading Images in Applications (Continued)

```
...  
public void paintComponent(Graphics g) {  
 super.paintComponent(g);  
 g.drawImage(javaMan, 0, 0, this);  
}  
  
public static void main(String[] args) {  
 JPanel panel = new JavaMan3();  
 WindowUtilities.setNativeLookAndFeel();  
 WindowUtilities.openInJFrame(panel, 380, 390);  
}  
}
```


- See Swing chapter for WindowUtilities

Application: Accessing Java from JavaScript

- **Calling Java Methods Directly**
 - JavaScript can access Java variables and methods simply by using the fully qualified name. For instance:

```
java.lang.System.out.println("Hello Console");
```

- Limitations:
 - Can't perform operations forbidden to applets
 - No try/catch, so can't call methods that throw exceptions
 - Cannot write methods or create subclasses

Controlling Applets from JavaScript, Example

- MoldSimulation.html, cont.

```
<BODY BGCOLOR="#COCOCO">
<H1>Mold Propagation Simulation</H1>
<APPLET CODE="RandomCircles.class" WIDTH=100 HEIGHT=75></APPLET>
<P>
<APPLET CODE="RandomCircles.class" WIDTH=300 HEIGHT=75>
</APPLET>
<P>
<APPLET CODE="RandomCircles.class" WIDTH=500 HEIGHT=75>
</APPLET>
<FORM>
<INPUT TYPE="BUTTON" VALUE="Start Simulations"
 onClick="startCircles()">
<INPUT TYPE="BUTTON" VALUE="Stop Simulations" onClick="stopCircles()">
</FORM>
</BODY>
</HTML>
```

Controlling Applets from JavaScript, Example

- MoldSimulation.html

```
<HTML><HEAD>
  <TITLE>Mold Propagation Simulation</TITLE>
<SCRIPT TYPE="text/javascript"><!--
function startCircles() {
  for(var i=0; i<document.applets.length; i++) {
 document.applets[i].startCircles();  }
}
function stopCircles() {
  for(var i=0; i<document.applets.length; i++) {
 document.applets[i].stopCircles();  }
}
// --></SCRIPT>
</HEAD>
```

Controlling Applets from JavaScript, Example

- RandomCircles.java

```
public class RandomCircles extends Applet implements Runnable {  
 private boolean drawCircles = false;  
 public void startCircles() {  
 Thread t = new Thread(this);  
 t.start();  
 }  
 public void run() {  
 Color[] colors = { Color.lightGray, Color.gray, Color.darkGray,  
 Color.black };  
 int colorIndex = 0;  
 int x, y;  
 int width = getSize().width;  
 int height = getSize().height;  
 Graphics g = getGraphics();  
 drawCircles = true;
```

Controlling Applets from JavaScript, Example

- RandomCircles.java

```
public class RandomCircles extends Applet implements Runnable {  
 private boolean drawCircles = false;  
 public void startCircles() {  
 Thread t = new Thread(this);  
 t.start();  
 }  
 public void run() {  
 Color[] colors = { Color.lightGray, Color.gray, Color.darkGray,  
 Color.black };  
 int colorIndex = 0;  
 int x, y;  
 int width = getSize().width;  
 int height = getSize().height;  
 Graphics g = getGraphics();  
 drawCircles = true;  
 }  
}
```


...

Controlling Applets from JavaScript, Example

- RandomCircles.java, cont.

```
while(drawCircles) {  
 x = (int)Math.round(width * Math.random());  
 y = (int)Math.round(height * Math.random());  
 g.setColor(colors[colorIndex]);  
 colorIndex = (colorIndex + 1) % colors.length;  
 g.fillOval(x, y, 10, 10);  
 pause(0.1);  
}  
}  
  
public void stopCircles() { drawCircles = false; }  
  
private void pause(double seconds) {  
 try { Thread.sleep((int)(Math.round(seconds * 1000.0)));  
 } catch(InterruptedException ie) {}  
}  
}
```


Controlling Applets from JavaScript, Results

JFreeChart Overview

- **Library for creating graphs and other charts in Java applications**
- **4.9/5 Stars on SourceForge download page**
- **Easy to work with**
- **Highly extensible**

Pie Chart Demo 2

● One ● Two ● Three ● Four ● Five ● Six

Statistical Bar Chart Demo 1

■ Row 1 ■ Row 2

XYsplineRenderer

■ Series 1 ■ Series 2

VRML: History and Its Development Process

Learning Objectives

- Understand the history of VRML
- Understand the purpose and functions of VRML
- Learn how to view a VRML file in a file and have a general conception of how the file is defined
- Understand where VRML may go in the future.

History

1994	Labyrinth	Prototype 3D interface for the Web developed by Mark Pesce and Tony Parisi
1994	VRML 1	Developed based on Open Inventor format - described static 3D scenes
1996	VRML 2	Silicon Graphics' Moving Worlds proposal for a VRML revision is adopted
1997	VRML97	Recognized as an international standard by ISO and IEC (ISO/IEC 14772)
2000	VRML20 0x X3D	Proposed revision to VRML97 (ISO/IEC 14772:200x) Under development see the Web3D Consortium for details

Purpose

- **3D interactive objects and worlds**
- **Web based**
- **Universal interchange format for 3D graphics and multimedia**

Design Criteria

- **Authorability**
- **Composability**
- **Extensibility**
- **Performance**
- **Scalability**

What it Does

- **Implicitly establishes a world coordinate space for all objects defined in the file, as well as all objects included by the file;**
- **Explicitly defines and composes a set of 3D and multimedia objects;**
- **Can specify hyperlinks to other files and applications**
- **Can define object behaviors.**

General Operational Model

Objects

- **Box**
- **Cone**
- **Cylinder**
- **ElevationGrid**
- **Extrusion**
- **IndexedFaceSet**
- **IndexedLineSet**
- **PointSet**
- **Sphere**
- **Text**

Learning Objectives

- Understand the formal grammar definition for VRML found here:
<http://www.vrml.org/technicalinfo/specifications/vrml97/part1/grammar.html>
- Understand how grammar rules work
- Understand how a VRML file is parsed and understood by a software program.

Structure of a VRML File

- **Header**
- **Scene graph**
- **Prototypes**
- **Event routing**

VRML Header

- **#VRML V2.0 <encoding type> [optional comment] <line terminator>**
- Encoding type is usually “utf8”, but other encoding schemes are possible.

VRML Scene Graph

- Describes the scene graphs
- Defines the connections among events
- Identifies positions in the scene graph for reference by events

Prototypes

- **PROTO Cube [] { Box { } }**
 - Declares a new type, Cube, that has one shape node inside, Box.
 - You can also declare user-defined variables within the prototype.

Example

```
• #VRML V2.0 utf8
• Transform {
  children [
 NavigationInfo { headlight FALSE } # We'll add our own light
 DirectionalLight { # First child
 direction 0 0 -1 # Light illuminating the scene
 }
 Transform { # Second child - a red sphere
 translation 3 0 1
 children [
 Shape {
 geometry Sphere { radius 2.3 }
 appearance Appearance {
 material Material { diffuseColor 1 0 0 } # Red
 }
 }
 ]
 }
  ]
}

Transform { # Third child - a blue box
  translation -2.4 .2 1
  rotation 0 1 1 .9
  children [
 Shape {
 geometry Box {}
 appearance Appearance {
 material Material { diffuseColor 0 0 1 } # Blue
 }
 }
  ]
}
] # end of children for world
```

Some Points of Grammar

- **Files begin with**
 - #VRML V2.0 utf8 [optional comment] <line terminator>
- **# begin comments**
- **control characters, space double or single quotes, sharp, comma, period, brackets, backslash or braces are not allowed in names**
- **First character can not be a digit, plus or minus**

X3D