Java Applets

Applets

- An applet is a Panel that allows interaction with a Java program
- Typically embedded in a Web page and can be run from a browser
- You need special HTML in the Web page to tell the browser about the applet
- For security reasons applets run in a sandbox
 - Sandbox is a
 - Byte-code verifier
 - Class loader
 - Security manager
 - Only the correct classes are loaded
 - The classes are in the correct format
 - Un-trusted classes
 - Will not execute dangerous instructions
 - Are not allowed to access protected system resources

Applet Support

- Java 1.4 and above are supported from the most modern browsers if these browsers have the appropriate plug-in
- Basic browsers that support applets
 - Internet Explorer
 - Netscape Navigator (sometimes)
- However, the best support isn't a browser, but the standalone program appletviewer
- In general you should try to write applets that can be run with any browser

Notion of Applets in Java

- You can write an applet by extending the class Applet
- Applet class
 - Contains code that works with a browser to create a display window
 - Is just a class like any other
 - You can even use it in applications if you want
- When you write an applet you are only writing part of a program
- The browser supplies the main method
- NOTE: If you use Swing components in your applet you must use the JApplet class
 - ◆ JApplet extends the class Applet

The genealogy of the Applet class

- Applet inherits awt Component class and awt Container class

The Simplest Possible Applet

```
TrivialApplet.java
import java.applet.Applet;
public class TrivialApplet extends Applet { }
TrivialApplet.html
<applet
 code="TrivialApplet.class"
 width=150 height=100>
 🛎 Applet Viewer: Trivi... 🔳 🗖 🔀
</applet>
 Applet
```

Applet started.

The Simplest Reasonable Applet

```
import java.awt.*;
import java.applet.Applet;
public class Helloworld extends Applet {
 public void paint( Graphics g ) {
 g.drawString( "Hello World!", 30, 30 );
 🛎 Applet Vie... 🔳 🗖 🔀
 Applet
 Hello World!
 Applet started.
```

Applet methods

- Basic methods
 - public void init ()
 - public void start ()
 - public void stop ()
 - public void destroy ()
- Other Supplementary methods
 - public void showStatus(String)
 - public String getParameter(String)

How a Java Applet works?

- You write an applet by extending the class Applet
- Applet class defines methods as
 - init()
 - start()
 - stop()
 - destroy()
 - and some others...
- These methods do not do anything
 - They are stubs
- You make the applet do something by overriding these methods
- You don't need to override all these methods
 - Just the ones you care about

Method init()

- This is the first of your methods to be executed
- It is automatically called by the system when the JVM launches the applet for the first time
- It is only executed once
- It is the best place to
 - Initialize variables
 - Define the GUI Components
 - E.g. buttons, text fields, scrollbars, etc.
 - Lay the components out
 - Add listeners to these components
 - Pick up any HTML parameters
- Almost every applet you ever write will have an init() method

Method start()

- Not usually needed
- It is automatically called after the JVM calls the init() method
- Also called whenever a user returns to the HTML page containing the applet after having gone to other pages
 - i.e. each time the page is loaded and restarted
- Can be called repeatedly
 - Common place to restart a thread
 - E.g. resuming an animation
- Used mostly in conjunction with stop()

Method stop()

- Not usually needed
- It is automatically called when the user moves off the page on which the applet sits
- Can be called repeatedly in the same applet
- Called just before destroy()
- Gives a chance to stop time-consuming activity from slowing down the system when the user is not paying attention to the applet
- Should not be called directly
- Used mostly in conjunction with start()

Method destroy()

- Almost never needed
- Called after stop()
- The JVM guarantees to call this method when the browser shuts down normally
- Use to explicitly release system resources
 - ◆ E.g. threads
- System resources are usually released automatically
- Commonly used for reclaiming non-memory-dependent resources

Order of Methods' Calls

- init() and destroy() are only called once each
- start() and stop() are called whenever the browser enters and leaves the page
- do some work is code called by the listeners that may exist in the applet

Other Useful Applet Methods

- System.out.println(String)
 - Works from appletviewer, not from browsers
 - Automatically opens an output window
- showStatus(String)
 - Displays the String in the applet's status line
 - Each call overwrites the previous call
 - You have to allow time to read the line!

Structure of an HTML page

- Most HTML tags are containers
 - Not JavaContainers !!!!
- A container is <tag> to</tag>

Invocation of Applets in HTML Code

```
<html>
 <head>
 <title> Hi World Applet </title>
 </head>
 <body>
 <applet code="HiWorld.class"
 width=300 height=200>
 <param name="arraysize" value="10">
 Not a container
 </applet>
 </body>
```

Method getParameter(String)

- This method is called for the retrieval of the value of a parameter with specific name which is set inside the HTML code of the applet
 - This name is the only argument of the method
- E.g. let the HTML code for the applet

A possible method call could be

```
String s = this.getParameter("arraysize");
try { size = Integer.parseInt (s) }
catch (NumberFormatException e) {...}
```

Class and attributes' declarations

```
import java.awt.Graphics;  // import Graphics class
import javax.swing.*;  // import swing package

public class AdditionApplet extends JApplet {

// sum of the values entered by the user

double sum;
```

Method init()

```
public void init() {
 String firstNumber, secondNumber;
 double number1, number2;
 // read in first number from user
 firstNumber = JOptionPane.showInputDialog(
 "Enter first floating-point value");
 // read in second number from user
 secondNumber = JOptionPane.showInputDialog(
 "Enter second floating-point value");
```

Method init() cont.(1)

```
// convert numbers from type String to type double
number1 = Double.parseDouble( firstNumber );
number2 = Double.parseDouble( secondNumber );

// add the numbers
sum = number1 + number2;
} //end of init
```

Method paint(Graphics)


```
public void paint( Graphics g ){

 // draw the results with g.drawString
 g.drawRect( 15, 10, 270, 20 );
 g.drawString( "The sum is " + sum, 25, 25 );
} //end of paint
} //end of AdditionApplet class
```


HTML source for the applet


```
<html>
<applet code=AdditionApplet.class width=300 height=50>
</applet>
</html>
```

Output

Applet Viewer: AdditionApplet.class	_ 🗆 ×
Applet	
The sum is 117.87	
Applet started.	

Class and attributes' declarations

```
import java.awt.*;
import java.util.Calendar;
import java.applet.Applet;
public class DigitalClock extends Applet
 implements Runnable {
protected Thread clockThread;
protected Font font;
protected Color color;
```

Initialization of fields in method init()

```
public void init() {
 clockThread = null;
 font = new Font("Monospaced", Font.BOLD, 48);
 color = Color.green;
} //end of init
Method start( )
public void start() {
 if (clockThread == null) {
 clockThread = new Thread(this);
 clockThread.start();
 calls the run()
 method
} //end of start
```

Method stop() public void stop() { clockThread = null; } //end of stop Method run() that runs the clockThread public void run() { while (Thread.currentThread() == clockThread) { calls the repaint(); paint(Graphics) try { method Thread.currentThread().sleep(1000); } catch (InterruptedException e){} sleep() must be invoked inside the } //end of run try block

Method paint(Graphics)

```
public void paint(Graphics g) {
 Calendar calendar = Calendar.getInstance();
 int hour = calendar.get(Calendar.HOUR_OF_DAY);
 int minute = calendar.get(Calendar.MINUTE);
 int second = calendar.get(Calendar.SECOND);
 g.setFont(font);
 g.setColor(color);
 g.drawString(hour +
 ":" + minute / 10 + minute % 10 +
 ":" + second / 10 + second % 10,
 10, 60);
} //end of paint
} //end of DigitalClock class
```

The HTML source for the applet

```
<html>
  <head>
 <title>Digital Clock Applet</title>
  </head>
<body bgcolor=white>
<h1>The Digital Clock Applet</h1>
<applet code=DigitalClock.class width=250 height=80>
</applet>
</body>
</html>
```

Output

Class and attributes' declarations

```
import java.awt.*;
import java.applet.Applet;
public class ScrollingBanner extends Applet
 implements Runnable {
protected Thread bannerThread;
protected String text;
protected Font font;
protected int x, y;
protected int delay;
protected int offset;
protected Dimension d;
```

Initialization of fields in method init()

```
public void init() {
 font = new Font("Sans-serif", Font.BOLD, 24);
 delay = 100;
 offset = 1;
 // get parameter "text"
 att = getParameter("text");
 if (att != null) {
 text = att;
 } else {
 text = "Scrolling banner.";
 // set initial position of the text
 d = getSize();
 x = d.width;
 y = font.getSize();
} //end of init
```

Method start()

```
public void start() {
  bannerThread = new Thread(this);
  bannerThread.start();
} //end of start
```

Method stop()

```
public void stop() {
  bannerThread = null;
} //end of stop
```

Method run()

```
public void run() {
 while (Thread.currentThread() == bannerThread) {
 try {
 Thread.currentThread().sleep(delay);
 catch (InterruptedException e){}
 repaint();
} //end of run
```


```
public void paint(Graphics q) {
  // get the font metrics to determine the length of the text
  q.setFont(font);
  FontMetrics fm = q.getFontMetrics();
  int length = fm.stringWidth(text);
  // adjust the position of text from the previous frame
  x -= offset;
  // if the text is completely off to the left end
  // move the position back to the right end
  if (x < -length)
 x = d.width:
  // set the pen color and draw the background
  g.setColor(Color.black);
  g.fillRect(0,0,d.width,d.height);
  // set the pen color, then draw the text
  g.setColor(Color.green);
  g.drawString(text, x, y);
} //end of paint } // end of ScrollingBanner class
```

The HTML source for the applet

```
<html>
  <head>
 <title>Scrolling Banner Applet</title>
  </head>
<body bgcolor=white>
<h1>The Scrolling Banner</h1>
<applet code=ScrollingBanner.class
 width=300 height=50>
  <param name="text" value="Java Rules!">
</applet>
</body>
</html>
```

Output

How to Avoid Flickering?

- In the previous applet the window flickers consecutively
- Flickering is caused by repaint()
 - *repaint() calls the update(Graphics) method
 - ◆The default update(Graphics) method does the following
 - Paints the whole area with the background color
 - Sets the foreground color
 - Calls the paint(Graphics) method.
 - The update(Graphics) method is also called by the system to update windows
- Solution
 - Override the update(Graphics) method
 - ◆Use an off-screen image

Fall 2007

CSD Univ. of Crete

An Extended Scrolling Banner (Flickering prevention)

Class and attributes' declarations

```
import java.awt.*;
public class ScrollingBanner2 extends
 ScrollingBanner {
// The off-screen image
protected Image image;
// The off-screen graphics
protected Graphics offscreen;
```

Fall 2007

An Extended Scrolling Banner (Flickering prevention)

• The overridden method update(Graphics)

```
public void update(Graphics g) {
 // create the offscreen image if it is the first time
 if (image == null) {
 image = createImage(d.width, d.height);
 offscreen = image.getGraphics();
 // draw the current frame into the off-screen image
 // using the paint method of the superclass
 super.paint(offscreen);
 // copy the off-screen image to the screen
 g.drawImage(image, 0, 0, this);
} //end of update
```

An Extended Scrolling Banner (Flickering prevention)

The overridden method paint(Graphics)

```
public void paint(Graphics g) {
 update(g);
} // end of paint
} // end of ScrollingBanner2 class
```

Class and attributes' declarations

```
import java.awt.*;
import java.applet.Applet;
public class BouncingBall extends Applet
 implements Runnable {
protected Color color;
protected int radius;
protected int x, y;
protected int dx, dy;
protected Image image;
protected Graphics offscreen;
protected Dimension d;
protected Thread bouncingThread;
protected int delay;
```

Initialization of fields in method init()

```
public void init() {
 color = Color.green;
 radius = 20;
 dx = -2;
 dy = -4;
 delay = 100;
 d = getSize();
 x = d.width * 2 / 3;
 y = d.height - radius;
} //end of init
```

Method start()

```
public void start() {
 bouncingThread = new Thread(this);
 bouncingThread.start();
} //end of start
```

Method stop()

```
public void stop() {
 bouncingThread = null;
} //end of stop
```

Method run()

```
public void run() {
 while (Thread.currentThread() == bouncingThread) {
 try {
 Thread.currentThread().sleep(delay);
 } catch (InterruptedException e){}
 repaint();
 }
} //end of run
```

Method update(Graphics)

```
public void update(Graphics g) {
 // create the off-screen image buffer
 // if it is invoked the first time
 if (image == null) {
 image = createImage(d.width, d.height);
 offscreen = image.getGraphics();
 // draw the background
 offscreen.setColor(Color.white);
 offscreen.fillRect(0,0,d.width,d.height);
```

A Bouncing Ball Applet cont.

Method update(Graphics)

```
// adjust the position of the ball
// reverse the direction if it touches
// any of the four sides
if (x < radius || x > d.width - radius) {}
  dx = -dx:
if (y < radius || y > d.height - radius) {
 dy = -dy;
x += dx;
y += dy;
```

A Bouncing Ball Applet cont.

Method update(Graphics)

```
// draw the ball
 offscreen.setColor(color);
 offscreen.filloval(x - radius, y - radius,
 radius * 2, radius * 2);
 // copy the off-screen image to the screen
 g.drawImage(image, 0, 0, this);
} //end of update
Method paint(Graphics)
public void paint(Graphics g) {
```


```
public void paint(Graphics g)
 update(g);
} // end of paint
} // end of BouncingBall class
```


A Bouncing Ball Applet cont.

The HTML source for the applet

```
<html>
  <head>
 <title>Bouncing Ball Applet</title>
  </head>
<body bgcolor=white>
<h1>The Bouncing Ball</h1>
<applet code=BouncingBall.class width=300 height=300>
</applet>
</body>
</html>
```

Output

Java Security in Applets

- Remote applets may or may not be trusted
- Malicious applets can cause
 - Denial of Service
 - Deny platform use (busy threads, loop, exhaust GUI resources)
 - Kill other threads
 - Invasion of Privacy
 - Annoyance
 - E.g. constant sound
 - Flashing display
 - Causes seizures in some users
 - Steal CPU cycles
 - E.g. crack encryption

Java Security in Applets

- For that reason, applets always run with Java's security model
 - ◆I.e. a sandbox model allocated by the web browser
- Inside this model applets cannot
 - Access (read/write/delete/create) to local file system
 - Modify other system resources
 - E.g. Configuration
 - Access the internals of web browser

What is a Sandbox?

- A byte-code verifier
 - Ensures that only legitimate Java bytecodes are executed
 - Together with the JVM, guarantees language safety at run time
- A class loader
 - Defines a local name space, which can be used to ensure that an untrusted applet cannot interfere with the running of other programs
- A security manager
 - Checks access to crucial system resources that is mediated by the JVN
 - Restricts the actions of a piece of untrusted code to the bare minimum

Java Security in Applets

- However, the sandbox model is too restricted
 - ◆E.g. for LAN
- A solution for loosing this restriction is to use signed applets
 - An applet can be signed using digital signature
- A local site configuration can specify which signers are trusted
 - Applets signed by trusted parties are treated as trusted local codes and have full system access

JDK 1.2 Security

JDK 1.3 Security

