What Is an Applet?

- A mini-application
- Distributed along with Web pages
- Run under a browser at the viewer's site
- Run under an applet viewer
- Is distributed in Bytecode form

Applets Differ from Applications

- Applets don't have a main method
- Applets are invoked differently
- Applets are subject to more security constraints
- Applets are not in control of their own destiny

Applets Differ from Applications

- Applets do not have constructors
- Initializations are done in method init
- Applets are themselves containers in a window
- Applets must be explicitly derived from class Applet or JApplet

Brief Introduction to HTML

- Text and tags: Java is an <i>object-oriented</i>
 programming language
- Browser renders the tags: Java is an object-oriented programming language
- Bulleted list (like this one) is defined by tags
 - <|i>. . .</|i>
 - <|i>. . .</|i>
 - <|i>. . .</|i>
- Use <> for <> symbols

Images, Links and Applets

- Image tag has attributes: source, size, alternate text
 - <img src="hamster.jpeg" width="640" height="480"
 alt="A photo of Harry, the horrible hamster" />
- Link tag has attribute for link, body for linked text Java is an . . .
- Applets need class for applet code and size:
 <applet code="HamsterApplet.class"
 width="640" height="480">

Viewing an Applet

- Make one or more Java source files to implement your applet
- One of the source files must define the applet class
- Compile the source files into class files
- Make an HTML file with the applet tag that references the applet class
- Run appletviewer myapplet.html
- Or load the HTML file into a Java 2 compliant browser

The RectangleApplet in the Applet Viewer

The RectangleApplet in a Browser

We Use Applets

- All browsers can run Applets
- Older browsers can only run Applets
- New browsers can run both Applets and JApplets
- Thus, we use Applets
- Window components are the same with the "J" removed

Applet Class Outline

Reading Text Input

- Call JOptionPane.showInputDialog in the constructor
- Dialog has warning label--security feature
- Set instance variables with the input results
- Read them in the paint method

Applet Dialog with Warning Label

Exemplo 1: Fatorial

```
// Applet Factorial computes the factorial of
// its input and stores it in a variable of
// type int, which is displayed on the
// screen.

import java.applet.Applet; // Applet class
import java.awt.*; // Layout manager
import java.awt.event.*; // Event classes
public class FactInt extends Applet implements
 ActionListener {...}
```

Fatorial :actionPerformed Method

Fatorial: factorial Method

Fatorial: Interface Gráfica

```
// Setting up a button, label, and input
// field
private static TextField inputField;
private static Label label;
private static Label outLabel;
private static Button button;
```

Note the lack of "J"s

Fatorial: init Method

Note

Fatorial: init Method

```
// Add components
 Enter an integer; press Enter.
  add(label);
 Value here
  add(inputField); —
  add(button);____
 Enter
  add(outLabel);_
  // Specify a layout
 Answer
  // manager for the
 // window object
  setLayout(new GridLayout(4,1)); // 4 linhas
 // 1 coluna
}
```

O método add is aplicado ao próprio objeto Factorial (está implícito)

Gerência do Applet

```
public void init() {
Carregando o Applet
 buffer = new StringBuffer();
· O applet incializa .
 addItem("initializing...");
• E começa a rodar.
 public void start() {
Usuário "sai" da página
 addItem("starting...");

 O applet pode parar 

Usuário volta
 public void stop() {
 addItem("stopping...");

 O applet pode voltar a rodar

Antes de fechar o browser .
 public void destroy() {
· O applet pode terminar suas
 addItem("unloading...");
 atividades
```

Exemplo 2: RectangleApplet.java

```
import java.applet.Applet;
import java.awt.Graphics;
import java.awt.Graphics2D;
import java.awt.Rectangle;

/**
An applet that draws two rectangles.

**/
public class RectangleApplet extends Applet

( ....Continue
```

Exemplo 2: RectangleApplet.java


```
11 public void paint(Graphics q)
12 {
13
 // recover Graphics2D
14
 Graphics2D q2 = (Graphics2D)q;
15
16
 // construct a rectangle and draw it
17
18
 Rectangle cerealBox = new Rectangle(5, 10, 20, 30);
19
 q2.draw(cerealBox);
20
21
22 // move rectangle 15 units sideways and 25 units down
23
 ...Continue
```

Exemplo 2: RectangleApplet.java

```
24 cerealBox.translate(15, 25);
25
26  // draw moved rectangle
27
28  g2.draw(cerealBox);
29  }
30}
```

Graphical Shapes

- Shape classes Ellipse2D.Double, Line2D.Double, etc.
- We won't use the .Float classes
- These classes are inner classes--doesn't matter to us except for the import statement: import java.awt.geom.Ellipse2D; // no .Double
- Must construct and draw the shape Ellipse2D.Double easterEgg = new Ellipse2D.Double(5, 10, 15, 20); g2.draw(easterEgg)

Lines and Points

- Line2D.Double segment = new Line2D.Double(x1, x2, y1, y2);
- More object-oriented to use Point2D.Double for the end points: Point2D.Double from = new Point2D.Double(x1, y1); Point2D.Double to = new Point2D.Double(x2, y2); Line2D.Double segment = new Line2D.Double(from, to);
- Draw thick lines: g2.setStroke(new BasicStroke(4.0F)); // 4 pixels

Colors

- Specify red, green, blue between 0.0F and 1.0F
 Color magenta = new Color(1.0F, 0.0F, 1.0F)
- Standard colors Color.black Color.yellow Color.pink

. . .

- Set color in graphics context: g2.setColor(Color.pink);
- Then draw or fill shapes g2.fill(easterEgg);

Text and Fonts

- Specify text and base point: g2.drawString("Applet", 50, 100);
- Font object has

```
face name (Serif, SansSerif, Monospaced, ...)
style (Font.PLAIN, Font.BOLD, Font.ITALIC)
point size (12 point = normal size)
```

g2.setFont(new Font("Serif", Font.BOLD, 36));

Common Fonts

Helvetica

Times Roman

Courier

Basepoint and Baseline

Exemplo 3: File CarApplet.java

Exemplo 3: File CarApplet.java

```
public void paint(Graphics g)
12 {
 // recover Graphics2D
13
14
 Graphics2D g2 = (Graphics2D)g;
15
16
 // construct a rectangle and draw it
17
18
 Rectangle cerealBox = new Rectangle(5, 10, 20, 30);
19
 q2.draw(cerealBox);
20
21
 ...Continue
```

Exemplo 3: File CarApplet.java

```
22 // move rectangle 15 units sideways and 25 units down
23
24 cerealBox.translate(15, 25);
25
26 // draw moved rectangle
27
28 g2.draw(cerealBox);
29 }
30}
```

Exemplo3: File Car.java

```
12 /**
13
 Constructs a car with a given top left corner
 @param x the x coordinate of the top left corner
14
 @param y the y coordinate of the top left corner
15
16 */
17 public Car(double x, double y)
18 {
19
 xLeft = x;
20
 yTop = y;
21 }
22
 ...Continue
```

```
23
24
 Draws the car
 @param g2 the graphics context
25
26
 public void draw(Graphics2D q2)
27
28
29
 Rectangle 2D. Double body
 = new Rectangle2D.Double(xLeft, yTop + 10, 60, 10);
30
31
 Ellipse2D.Double frontTire
32
 = new Ellipse2D.Double(xLeft + 10,yTop + 20, 10, 10);
 Ellipse2D.Double rearTire
33
34
 = new Ellipse2D.Double(xLeft + 40, yTop + 20, 10, 10);
```

```
35
 // the bottom of the front windshield
36
37
 Point2D.Double r1
 = new Point2D.Double(xLeft + 10, yTop + 10);
38
39
 // the front of the roof
 Point2D.Double r2
40
 = new Point2D.Double(xLeft + 20, yTop);
41
 // the rear of the roof
42
43
 Point2D.Double r3
44
 = new Point2D.Double(xLeft + 40, yTop);
 // the bottom of the rear windshield
45
 Point2D.Double r4
46
 = new Point2D.Double(xLeft + 50, yTop + 10);
47
48
```

```
Line2D.Double frontWindshield
49
50
 = new Line2D.Double(r1, r2);
51
 Line2D.Double roofTop
52
 = new Line2D.Double(r2, r3);
53
 Line2D.Double rearWindshield
54
 = new Line2D.Double(r3, r4);
55
56
 g2.draw(body);
 g2.draw(frontTire);
57
58
 g2.draw(rearTire);
59
 g2.draw(frontWindshield);
 q2.draw(roofTop);
60
 q2.draw(rearWindshield);
61
62 }
63
64 private double xLeft;
 private double yTop;
65
66}
```

File ColorApplet.java

```
1import java.applet.Applet;
2import java.awt.Color;
3import java.awt.Graphics;
4import java.awt.Graphics2D;
5import java.awt.Rectangle;
6import javax.swing.JOptionPane;
7
8/**
9 An applet that lets a user choose a color by specifying
10 the fractions of red, green, and blue.
11*/
```

```
12public class ColorApplet extends Applet
13{
 public ColorApplet()
15
 String input;
16
17
18
 // ask the user for red, green, blue values
19
 input = JOptionPane.showInputDialog("red:");
20
21
 float red = Float.parseFloat(input);
22
23
 input = JOptionPane.showInputDialog("green:"
  );
 float green = Float.parseFloat(input);
24
```

```
25
26
 input = JOptionPane.showInputDialog("blue:");
 float blue = Float.parseFloat(input);
27
28
29
 fillColor = new Color(red, green, blue);
30
 }
31
 public void paint(Graphics g)
32
33
34
 Graphics2D g2 = (Graphics2D)g;
35
36
 // select color into graphics context
37
38
 g2.setColor(fillColor);
```

```
39
40
 // construct and fill a square whose center
  is
41
 // the center of the window
42
43
 Rectangle square = new Rectangle(
 (getWidth() - SQUARE LENGTH) / 2,
44
 (getHeight() - SQUARE_LENGTH) / 2,
45
 SQUARE LENGTH,
46
47
 SQUARE LENGTH);
48
49
 g2.fill(square);
50
 }
51
```

52 private static final int SQUARE_LENGTH = 1 00;

53

54 private Color fillColor;

55}

56

Comparing Visual and Numerical Information

- Compute intersection between circle and vertical line
- Circle has radius r = 100 and center (a, b) = (100, 100)

$$y = b \pm \sqrt{r^2 - (x - a)^2}$$

- Line has constant x value
- Intersection points are Plot circle, line, computed intersection points
- If the points are correct, then the visual and numerical results are the same

Intersection of a Line and a Circle

File IntersectionApplet.java

```
1 import java.applet.Applet;
```

- 2 import java.awt.Graphics;
- 3 import java.awt.Graphics2D;
- 4 import java.awt.geom.Ellipse2D;
- 5 import java.awt.geom.Line2D;
- 6 import javax.swing.JOptionPane;

/ 8 /**

- 9 An applet that computes and draws the intersection points
- 10 of a circle and a line.

11 */

```
12
  public class IntersectionApplet extends Applet
13 {
 public IntersectionApplet()
15 {
16
 String input
17
 = JOptionPane.showInputDialog("x:");
18
 x = Integer.parseInt(input);
19 }
20
 public void paint(Graphics g)
21
22
23
 Graphics2D g2 = (Graphics2D)g;
24
```

```
25
 double r = 100; // the radius of the circle
26
 // draw the circle
27
28
 Ellipse2D.Double circle
29
30
 = new Ellipse2D.Double(0, 0, 2 * RADIUS, 2 * RADIUS);
31
 g2.draw(circle);
32
33
 // draw the vertical line
34
35
 Line2D.Double line
 = new Line2D.Double(x, 0, x, 2 * RADIUS);
36
```

```
37
 g2.draw(line);
38
39
 // compute the intersection points
40
41
 double a = RADIUS;
42
 double b = RADIUS;
43
 double root = Math.sqrt(RADIUS * RADIUS - (x - a) * (x - a));
44
45
 double y1 = b + root;
 double y2 = b - root;
46
47
48
 // draw the intersection points
```

```
LabeledPoint p1 = new LabeledPoint(x, y1);
LabeledPoint p2 = new LabeledPoint(x, y2);

p1.draw(g2);
p2.draw(g2);

private static final double RADIUS = 100;
private double x;
```

Coordinate Transformations

- · Plot temperature data in Phoenix
- x ranges from 1 (January) to 12 (December)
- y ranges from 11 degrees (Celsius) to 33 degrees
- · Transform user coordinates to pixel coordinates

$$x_{\text{pixel}} = (x_{\text{user}} - x_{\text{min}}) \cdot (\text{width} - 1) / (x_{\text{max}} - x_{\text{min}})$$

$$y_{\text{pixel}} = (y_{\text{user}} - y_{\text{min}}) \cdot (\text{height} - 1) / (y_{\text{max}} - y_{\text{min}})$$

- Encapsulate computation in convenience methods xpixel, ypixel (see code)
- Even better, use graphics context transforms (advanced topic)

Temperature Chart

File ChartApplet.java

```
1 import java.applet.Applet;
2 import java.awt.Graphics;
3 import java.awt.Graphics2D;
4 import java.awt.geom.Line2D;
5
6 /**
7 This applet draws a chart of the average monthly
8 temperatures in Phoenix, AZ.
9 */
10 public class ChartApplet extends Applet
11 {
```

```
12 public void paint(Graphics g)
13 {
14
 Graphics2D g2 = (Graphics2D)g;
15
 month = 1;
16
17
18
 drawBar(g2, JAN TEMP);
 drawBar(g2, FEB TEMP);
19
 drawBar(g2, MAR TEMP);
20
21
 drawBar(g2, APR TEMP);
 drawBar(g2, MAY TEMP);
22
 drawBar(g2, JUN_TEMP);
23
 drawBar(g2, JUL_TEMP);
24
25
 drawBar(g2, AUG TEMP);
```

```
26
 drawBar(g2, SEP TEMP);
27
 drawBar(g2, OCT_TEMP);
 drawBar(g2, NOV TEMP);
28
 drawBar(g2, DEC_TEMP);
29
30 }
31
32 /**
33 Draws a bar for the current month and increments
34
 the month.
35
 @param g2 the graphics context
36 @param temperature the temperature for the
 month
37 */
```

```
38 public void drawBar(Graphics2D g2, int temperature)
39 {
40
 Line2D.Double bar
 = new Line2D.Double(xpixel(month), ypixel(0),
41
42
 xpixel(month), ypixel(temperature));
43
44
 g2.draw(bar);
45
 month++;
46
47 }
48
```

```
/**
Converts from user coordinates to pixel coordinates
@param xuser an x-value in user coordinates
@return the corresponding value in pixel coordinates

*/
public double xpixel(double xuser)

{
 return (xuser - XMIN) * (getWidth() - 1) / (XMAX - XMIN);
}
```

```
Converts from user coordinates to pixel coordinates
@param yuser a y-value in user coordinates
@return the corresponding value in pixel coordinates

// coordinates

// public double ypixel(double yuser)

// return (yuser - YMAX) * (getHeight() - 1) / (YMIN - YMAX);

// setHeight() - 1) / (YMIN - YMAX);

// setHeight() - 1) / (YMIN - YMAX);
```

```
private static final int JAN TEMP = 11:
69
70 private static final int FEB TEMP = 13;
 private static final int MAR TEMP = 16:
71
 private static final int APR TEMP = 20:
72
73
 private static final int MAY TEMP = 25;
 private static final int JUN TEMP = 31;
74
75
 private static final int JUL TEMP = 33;
76
 private static final int AUG TEMP = 32;
 private static final int SEP TEMP = 29;
77
 private static final int OCT TEMP = 23;
78
 private static final int NOV TEMP = 16;
79
80
 private static final int DEC TEMP = 12;
```

```
private static final double XMIN = 1;
private static final double XMAX = 12;
private static final double YMIN = 0;
private static final double YMAX = 40;
private int month;
private int month;
private int month;
```