

Java Applets

What is an applet?

- An applet is a small Java program that is typically embedded in a Web page and can be run using the applet viewer or a browser
 - brings web pages to life with interactive content, multimedia, games, and more
 - users can run applets simply by visiting a web page that contains an applet program (if they have the Java runtime environment installed on their computer)

 For security reasons, applets run in a sandbox: they have no access to the client's file system

Applet: Making Web Interactive

How Applets Differ from Applications

- Although both the Applets and stand-alone applications are Java programs, there are certain restrictions are imposed on Applets due to security concerns:
 - Applets don't use the main() method, but when they are load, automatically call certain methods (init, start, paint, stop, destroy).
 - They are embedded inside a web page and executed in browsers.
 - They cannot read from or write to the files on local computer.
 - They cannot communicate with other servers on the network.
 - They cannot run any programs from the local computer.
 - They are restricted from using libraries from other languages.
- The above restrictions ensures that an Applet cannot do any damage to the local system.

The genealogy of Applet

Applet life cycle

- 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 your listeners
- Paint() is called when the applet needs to be repainted

Applet Life Cycle Diagram

Applet methods

```
public void start ()
public void stop ()
public void destroy ()
public void paint (Graphics)
Also:
public void repaint()
public void update (Graphics)
public void showStatus(String)
public String getParameter(String)
```

public void init ()

public void init ()

- init() is the first method to execute
 - init() is an ideal place to initialize variables
 - Almost every applet you ever write will have an init()
 method

start(), stop() and destroy()

- start() and stop() are used when the Applet is doing time-consuming calculations that you don't want to continue when the page is not in front
- public void start() is called:
 - Right after init()
 - Each time the page is loaded and restarted
- public void stop() is called:
 - When the browser leaves the page
 - Just before destroy()
- public void destroy() is called after stop()
 - Use destroy() to explicitly release system resources (like threads)
 - System resources are usually released automatically

public void paint(Graphics g)

- Needed if you do any drawing or painting other than just using standard GUI Components
- Any painting you want to do should be done here, or in a method you call from here

repaint()

- Call repaint() when you have changed something and want your changes to show up on the screen
 - You do need to call repaint() after drawing commands (drawRect(...), fillRect(...), drawString(...), etc.)

 When you call repaint(), Java schedules a call to update(Graphics g)

update()

- When you call repaint(), Java schedules a call to update(Graphics g)
- Here's what update does:

```
public void update(Graphics g) {
 // Fills applet with background color, then
 paint(g);
}
```

Sample Graphics methods

A Graphics is something you can paint on

```
Hello
g.drawString("Hello", 20, 20);
g.drawRect(x, y, width, height);
g.fillRect(x, y, width, height);
g.drawOval(x, y, width, height);
g.fillOval(x, y, width, height);
g.setColor(Color.red);
```

The simplest possible applet

TestApplet.java

```
import java.applet.Applet;

public class TestApplet extends Applet { }
```

TestApplet.html

```
<applet
 code="TestApplet.class"
 width="150"height="100">
</applet>
```


Your First Java Applet

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

Hello.java

public class Hello extends Applet {
 public void paint(Graphics g) {
 g.drawString("Hello world!", 125, 95);
 }
}
```

- To try it
 - Compile: javac Hello.java
 - Test: appletviewer hello.html
 - Or: put all these files in a publicly accessible directory (such as ~/public html and view using netscape)
- What happens
 - .html and .class files are slurped over the net
 - The browser has a virtual machine (interpreter) in it
 - It checks for security violations and runs it if ok.

Hello World!

Applet started.

Applet Life Cycle-1/2

```
import java.applet.Applet;
import java.awt.Graphics;
public class BasicApplet extends Applet {
 public void init() {
System.out.println("init called");
 public void start() {
 System.out.println("start called");
 public void stop() {
 System.out.println("stop called");
 public void destroy() {
 System.out.println("destroy called");
```

Applet Life Cycle-2/2

```
public void paint(Graphics g) {
 System.out.println("paint called");
 g.drawString("This is basic Applet", 10, 20);}

/*
<applet code="BasicApplet" width="300" height="200">
</applet>
*/
```

Passing Parameters to Applets

Param.java public class Param extends Applet String str; public void init() str = getParameter("string"); str="hello" + str; public void paint (Graphics g) g.drawString(str, 10,100);

HTML file

Using Images

DrawImage.java

```
public class DrawImage extends Applet{
Image image;
 public void init(){
 image=getImage(getDocumentBase(),
getParameter("file"));
 public void paint(Graphics g) {
 q.drawImage(image, 0, 0, this);}
/*<applet code> "drawImage", width=280 height=280>
 < param name="file" value= ".jpq" >
</applet> */
```

JAR Files

■ **JAR**: **J**ava **AR**chive. A group of Java classes and supporting files combined into a single file compressed with ZIP format, and given .JAR extension.

1. create the JAR archive

- DOS: jar -cvf filename.jar files
 Example: jar -cvf MyAppletJar.jar *.class *.gif *.jpg
 - some IDEs (JBuilder, Eclipse) can create JARs automatically
 - Eclipse: File -> Export... -> JAR file
- 2. Modify your web page to use the JAR file using ARCHIVE attr.

```
<APPLET code="MyApplet.class" archive="MyAppletJar.jar"
width=300 height=400> </APPLET>
```