

Programare avansată Applet-uri

Ce este un applet?

Un applet reprezintă un program Java ce gestionează o suprafață de afișare (container) ce urmează a fi inclusă într-o pagină Web.

Exemplu


```
import java.awt.*;
import java.applet.* ;
public class FirstApplet extends Applet {
  Image ima;
  public void init() {
 img = getImage(getCodeBase(), "taz.gif");
  public void paint (Graphics g) {
 Applet Viewer: FirstApplet
 <u>$</u>
 Applet
 g.drawImage(img, 0, 0, this);
 Hello! My name is Taz!
 g.drawOval(100,0,150,50);
 q.drawString(
 "Hello! My name is Taz!",
 110, 25);
 Applet started.
```

Execuția unui applet

Java Plug-in

- Pentru a executa applet-uri un browser-ul va utiliza runtime-ul Java (JRE).
- "In mod normal" toate appleturile vor rula în cadrul aceleiași mașini virtuale (instanța JRE).
- Fiecărui applet îi va fi creat un thread propriu.

Ciclul de viață al unui applet

```
public class MyApplet extends java.applet.Applet {
 public void init() { ... }
 public void start() { ... }
 public void stop() { ... }
 public void destroy() { ... }
}
```


Arhitectura unui applet

```
public class MySwingApplet extends JApplet {
  public void init() {
 try {
 SwingUtilities.invokeAndWait(new Runnable() {
 public void run()
 createGUI();
 });
 } catch (Exception e) {
 System.err.println(e);
  private void createGUI()
 MyContentPane myContentPane = new MyContentPane();
 //MyContentPane va fi uzual o clasa de tip JPanel
 //ce contine reprezentarea grafica a appletului
 this.setContentPane(newContentPane);
```

Tag-ul APPLET

```
<APPLET
 CODE = clasaApplet
 WIDTH = latimeInPixeli
 HEIGHT = inaltimeInPixeli
 getCodeBase()
 [ARCHIVE = arhiva.jar]
 URL-ul de unde provine clasa appletului
 [CODEBASE = URLApplet] ->
 getDocumentBase()
 [ALT = textAlternativ]
 URL-ul de unde provine documentul html
 [NAME = numeInstanta]
 [ALIGN = aliniere]
 [VSPACE = spatiuVertical]
 [HSPACE = spatiuOrizontal] >
 [< PARAM NAME = parametru1 VALUE = valoare1 >]
 [< PARAM NAME = parametru2 VALUE = valoare2 >]
 [text HTML alternativ]
</APPLET>
```

Folosirea parametrilor

Parametrii permit personalizarea aspectului sau comportării unui applet fără a-i schimba codul. Definirea:

```
<APPLET CODE="TestParametri.class" WIDTH=100 HEIGHT=50
  <PARAM NAME="textAfisat" VALUE="Salut">
 <PARAM NAME="numeFont" VALUE="Times New Roman">
 <PARAM NAME="dimFont" VALUE=20>
  </APPLET>
```

Folosirea - getParameter(name)

"Documentarea": getParameterInfo()

returnează un tablou de triplete: (nume, tip, descriere).

Exemplu de utilizare a parametrilor

```
import java.applet.Applet ;
import java.awt.*;
public class TestParametri extends Applet {
 String text, numeFont;
 int dimFont;
 public void init () {
 text = getParameter ("textAfisat");
 if ( text == null ) text = "Hello"; // valoare implicita
 numeFont = getParameter ("numeFont");
 if ( numeFont == null ) numeFont = "Arial";
 trv {
 dimFont = Integer.parseInt(getParameter ("dimFont"));
 } catch ( NumberFormatException e) {
 dimFont = 16;
 public void paint (Graphics q) {
 g.setFont (new Font ( numeFont , Font.BOLD , dimFont ));
 g.drawString (text , 20, 20);
 public String [][] getParameterInfo () {
 String [][] info = { // Nume Tip Descriere
 {"textAfisat", "String", "Sirul ce va fi afisat"},
 {"numeFont", "String", "Numele fontului"},
 {"dimFont", "int", "Dimensiunea fontului"}
 };
```

Folosirea firelor de execuție

- Fiecărui applet îi este creat automat un fir de execuţie responsabil cu apelarea metodelor acestuia. Acestea vor rula concurent.
- Din perspectiva GUI, fiecare applet are acces la un același fir de execuțe (event dispatching thread) responsabil cu desenarea și cu transmiterea evenimentelor generate de către componente.
- Operațile consumatoare de timp trebuie executate în fire de execuție proprii.

Incorect – blocarea EDT

```
import java.applet.*;
import java.awt.*;
public class BadApplet extends Applet {
  public void paint ( Graphics q) {
 while ( true ) {
 int x = (int) (Math.random () * getWidth ());
 int y = (int) (Math.random () * getHeight ());
 g.drawString ("Hello", x, y);
 try {
 Thread . sleep (1000);
 } catch ( InterruptedException e) {}
```

Folosirea unui Thread propriu

```
public class GoodApplet extends Applet implements Runnable {
  int x, v;
  Thread fir = null :
 public void init () {
 if (fir == null ) {
 fir = new Thread ( this );
 fir.start ();
 public void run () {
 while ( true ) {
 x = (int) (Math. random () * getWidth ());
 y = (int) (Math. random () * getHeight ());
 repaint ();
 try {
 Thread . sleep (1000);
 } catch ( InterruptedException e) {}
 public void paint ( Graphics g) {
 g.drawString ("Hello", x, y);
```

Folosirea metodelor start-stop

```
public class VeryGoodApplet extends Applet implements Runnable {
  int x, y;
 boolean activ = false;
 public void start () {
 if (!activ) {
 activ = true ;
 new Thread (this).start();
  public void stop () {
 activ = false ;
 public void run () {
 while ( activ ) {
  public void paint ( Graphics q) {
 g.drawString ("Hello", x, y);
```

Contextul de execuție

Contextul încare rulează appletul (pagina care îl conține).

AppletContext context = getAppletContext();

Afișarea unor documente în browser

```
context.showDocument(new URL("http://www.infoiasi.ro"));
```

- Comunicare între appleturi de pe aceeași pagină
 - Identificarea unui applet: getApplet, getApplets
- Invocarea de funcții JavaScript din aceeași pagină

```
JSObject window = JSObject.getWindow(this);
Number value = (Number) window.eval("someFunction()");
```

Accesarea arborelui DOM al paginii

HTMLDocument

Restricții de securitate

<u>Un applet nu poate să:</u>

- Citească sau să scrie fișiere pe calculatorul pe care a fost încărcat (client).
- Deschidă conexiuni cu alte maşini în afară de cea de pe care provine (host).
- Pornească programe pe mașina client.

 Citească diverse proprietăți ale sistemului de operare al clientului.

Safe: Client Device

Sandbox

Risky Apps

î

Securitatea aplicațiilor desktop

Protecția informațiilor de la nivelul *clientului* împotriva acțiunilor neautorizate ale unei aplicații (secvență de cod) provenite din rețea.

- De unde provine codul?
 Codebase
- Cine a creat acel cod?
 Semnături digitale (jarsigner)
- <u>Ce fel de operații dorește să execute?</u>
 Permisiuni (File, Socket, Net, etc.)

SecurityManager

```
 checkRead(String file) throws SecurityException,...
 checkWrite(String file) throws SecurityException,...
 ...
```

Exemplu


```
public class java.io.File {
 ...
 public boolean canRead() {
 SecurityManager security = System.getSecurityManager();
 if (security != null) {
 security.checkRead(path);
 }
 FileSystem fs = FileSystem.getFileSystem();
 return fs.checkAccess(this, FileSystem.ACCESS_READ);
 }
}
```

Permisiuni

Crearea unui fisier de permisiuni (policy file)

```
policytool
 CodeBase=URL ("de unde")
 SignedBy ("de la cine")
grant signedBy "Hacker" codeBase "file://d:/java/application/" {
 permission java.io.FilePermission "/test/*" , "read, write";
};
java -Djava.security.manager
 -Diava.security.policy=test.policy TestApp
```

Securitatea appleturilor

java.home/lib/security/java.security

```
# The default is to have a single system-wide policy file,
# and a policy file in the user's home directory.
policy.url.1=file:${java.home}/lib/security/java.policy
policy.url.2=file:${user.home}/.java.policy
```

Java Tutorial

Lesson: Java Applets

http://docs.oracle.com/javase/tutorial/deployment/applet/index.html