ABSOLUTE JAVA™

SIXTH EDITION

Walter Savitch

Chapter 20

Applets

Slides prepared by Rose Williams, Binghamton University

Kenrick Mock, *University of Alaska Anchorage*

Copyright © 2016 Pearson Inc. All rights reserved.

Introduction

- Java programs are divided into two main categories, applets and applications
- An application is an ordinary Java program
- An applet is a kind of Java program that can be run across the Internet

A Brief Introduction to HTML

- HTML stands for Hypertext Markup Language
 - Hypertext is text viewed on a browser that contains clickable entries called *links* or hyperlinks
 - When a link or hyperlink is clicked, the document specified by the link is displayed
- HTML is a language used to write HTML documents or pages that will be viewed on a Web browser

A Brief Introduction to HTML

- HTML is made up of a collection of simple commands that can be inserted into a text file
 - This converts the text file into a document meant to be viewed with a Web browser
- Some commands allow pictures and hyperlinks to be inserted
- Others are editing commands that specify the main heading, subheading, paragraph beginning, and so forth

A Brief Introduction to HTML

- Much of HTML is simply a language for formatting text
 - However, HTML is not a word processor
 - It is more like a very simple programming language
 - It is similar to the annotations used by copy editors to mark a manuscript before it is typeset for production
- HTML is not part of the Java language
 - There can be interaction between HTML and Java
 - HTML can be used to display a Java applet program

- There are two basic kinds of HTML commands:
 - Those that mark the beginning and end of a section of text
 - Those that mark a single location in the text
- Commands that mark the beginning and end of a section of text have the form:

```
<Command>
Some text
</Command>
```

- The following makes the phrase "World's Greatest Home Page" a level 1 heading
 - Level 1 is the largest standard heading

```
<h1>
World's Greatest Home Page
</h1>
```

 Smaller headings, Level 2 and level 3, are generated by the commands h2 and h3, and so forth

- Commands that mark a single location in the text are not closed with the command of form </Command>
 - For example, the horizontal line command:

<hr>>

- Commands in HTML are relative commands, instead of being absolute commands that determine exact size or locations
 - The browser determines the exact sizes and locations

- The browser normally determines the location of line breaks in the displayed text
 - However, a line break can be forced by inserting a break command:

```
<br>
```

- Some layout specifications can be made as well
 - Anything between the commands **<center>** and **</center>** will be centered on the page

 Matching pairs of commands may be nested inside one another, but they may not cross each other:

```
<h1>
<h1>
<center>
Oops!
</h1>
</center>
```


- Unlike Java, HTML commands are not case sensitive
- An HTML file is a text file whose name should end with .html

Outline of an HTML Document

- The entire HTML document should be enclosed in the pair <html> and </html> at the beginning and end of the document
- The head of the document is enclosed in <head> and </head>
 - The head is not displayed when the page is viewed
 - It records information that is used by a browser
- The head can contain a title, enclosed in <title> and </title>
 - The title is used as a name for the document

Outline of an HTML Document

- The part of the document that is displayed on the screen is divided into two parts
- The body is the real content of the document
 - It is enclosed in <body> and </body>
- The other part should contain the e-mail address for contacting the document's maintainer, and the date that the document was last modified
 - It is enclosed in <address> and </address>

Outline of a Simple HTML Document (Part 1 of 3)

Outline of a Simple HTML Document

Outline of a Simple HTML Document (Part 2 of 3)

Outline of a Simple HTML Document

(continued)

Outline of a Simple HTML Document (Part 3 of 3)

Outline of a Simple HTML Document

```
</body>

End of main text to appear on screen

<address>
Beginning of address section

<hr>
<hr>
<hr>

<a hr>

<a hr>

<a hr>

<a hr>
</a>

<a hr>
<a>hr>
<a hr>
<a hr>
<a>hr>
<a hr>
<a hr>
<a>hr>
<a hr>
<a>hr>
<a hr>
<a hr>
<a>hr>
<a hr>
<a>hr>
<a hr>
<a>hr>
<a hr>
<a hr>
<a>hr>
<a hr>
<a hr>
<a>hr>
<a hr>
<a hr>
<a hr>
<a hr>
<a>hr>
<a hr>
<a h>
<a hr>
<a h>
<a hr>
```

An HTML Document (Part 1 of 3)

An HTML Document

```
<html>
<head>
 This text does not appear on the screen
<title>
 but is used as the default name for any
Liars Club Home Page -
 bookmark ("favorite") to this page.
</title>
</head>
<body>
<h1>
<center>
 Blank lines are ignored when the
Liars Club
 document is displayed, but they can
</center>
 make your HTML code easier to
</h1>
 read.
```

(continued)

An HTML Document (Part 2 of 3)

An HTML Document

```
Text may have different line
<h2>
 breaks when displayed on your
Club Goals
</h2>
 browser.
>
The goal of the club is to take over the world.
We already have members in key government positions.
>
Another goal is to improve the image of liars.
To this end, we have infiltrated many advertising agencies.
A new paragraph will always
<h2>
 produce a line break and some
Meeting Times
 space.
</h2>
```

(continued)

An HTML Document (Part 3 of 3)

An HTML Document

```
The first Saturday of each month at 5 AM.


<!--To add some space.-->

</body>

<address>
<hr>
webmaster@epimenides.org
<br>
June 1, 1888
</address>
</html>

This is the file LiarsClubPrelim.html.
```

Browser View of HTML Document

URL

- A URL is the name of an HTML document on the Web
 - URL is an acronym for *Uniform Resource Locator*
- URLs often begin with http
 - This is the name of the protocol used to transfer and interpret the HTML document
 - Most browsers will fill in http:// if it is omitted

Hyperlinks

 Text can be marked as a hyperlink so that if a user clicks that text, the browser goes to another Web page specified by the link

```
<a href="PathToDocument">
TextToClick
</a>
```

- The PathToDocument can be a full or relative path name to an HTML file, or a URL to any place on the Web
- The TextToClick will be displayed and underlined by the browser

Inserting a Picture

A picture can also be inserted in an HTML document

```
<img src="PathToPicture">
```

- The PathToPicture can be a full or relative path name to a file with a digitally encoded picture
- Most commonly used picture-encoding formats are accepted, such as .gif, .tiff, and .jpg

An HTML Document with a Hyperlink and a Picture (Part 1 of 3)

An HTML Document with a Hyperlink and a Picture

```
<html>
<head>
<title>
Liars Club Home Page
 This is the file LiarsClub.html.
</title>
</head>
<body>
<h1>
<center>
Liars Club
</center>
</h1>
<h2>
Club Goals
</h2>
```

(continued)

An HTML Document with a Hyperlink and a Picture (Part 2 of 3)

An HTML Document with a Hyperlink and a Picture

```
>
The goal of the club is to take over the world.
We already have members in key government positions.
>
Another goal is to improve the image of liars.
To this end, we have infiltrated many advertising agencies.
This is explained in the subsection
<img src="smiley.gif"> 
 entitled "Inserting a Picture."
<h2>
Meeting Times
</h2>
The first Saturday of each month at 5 AM.
<h2>
 (continued)
```

An HTML Document with a Hyperlink and a Picture (Part 3 of 3)

An HTML Document with a Hyperlink and a Picture

```
Other Liar Organizations
</h2>
 A hyperlink to another HTML
<a href="http://liars.org/">
 document, in this case another
Click here for another kind of liar.
 Web page.
</a>
<!--To add some space.-->
</body>
<address>
<hr>
webmaster@epimenides.org
<br>
June 1, 1888
</address>
</html>
```

Browser View of an HTML Document with a Hyperlink and a Picture

Copyright © 2016 Pearson Inc. All rights reserved.

Pitfall: Not Using Your Browser's Refresh Command

- Browsers normally keep copies of the most recently viewed HTML pages
 - This helps the browser retrieve a page quickly when someone returns to that page
- This feature can be a problem when designing and debugging an HTML page
 - If a change is made to a page, and that page is viewed again, it may still look the same
 - This is because the copy is being viewed, not the new page
- Browsers have a command to reload a page, and thus get the most recent version of it
 - It is usually called "Refresh" or "Reload", and is a button or menu item

Tip: Other Languages for Authoring Web Pages

- HTML is a low-level language for a Web browser much the same as assembly language is a low-level language for a computer
- Most Web page designers today use a high-level Web page design language that translates into HTML
 - For example Dreamweaver (Macromedia, Inc.), FrontPage (Microsoft Corporation), and GoLive (Adobe Systems Inc.)

Programming Applets

- The word applet is meant to suggest a small application
- Applets were intended to be small programs run over the Internet
 - However, there are no size constraints on applets
 - Applets can be viewed over the Internet, or without any connection to the internet
- An applet is similar to a Swing GUI
 - In fact, almost all of the Swing techniques can be used in applets

Defining an Applet

- An applet class is normally defined as a derived class of the class JApplet
 - The class JApplet is in the package javax.swing
- There is also an older class, Applet, which has been superseded by the JApplet class

Applets in the Class Hierarchy

Designing an Applet

- An applet class can be designed as a derived class of JApplet in much the same way that regular Swing GUIs are defined as derived classes of JFrame
- However, an applet normally defines no constructors
 - The method init performs the initializations that would be performed in a constructor for a regular Swing GUI

Designing an Applet

- Components can be added to an applet in the same way that a component is added to a JFrame
 - The method add is used to add components to an applet in the same way that components are added to a JFrame

An Applet (Part 1 of 2)

An Applet

```
import javax.swing.JApplet;
 import javax.swing.JLabel;
 import java.awt.BorderLayout;
 The init() method is used instead of
 import java.awt.Color;
 a constructor.
 5
 6
 public class FirstApplet extends JApplet
 7
 8
 public void init()
 9
10
 getContentPane().setBackground(Color.ORANGE);
11
 setLayout(new BorderLayout());
12
 JLabel aLabel =
13
 new JLabel("An applet a day keeps the doctor away.");
14
 add(aLabel, BorderLayout.CENTER);
 }
15
 (continued)
```

An Applet (Part 2 of 2)

An Applet

RESULTING GUI (Using an Applet Viewer)

This close-window button and the other two buttons are part of the applet viewer, not part of the applet.

How Applets Differ from Swing GUIs

- Some of the items included in a Swing GUI are not included in an applet
- Applets do not contain a main or setVisible method
 - Applets are displayed automatically by a Web page or an applet viewer
- Applets do not have titles
 - Therefore, they do not use the setTitle method
 - They are normally embedded in an HTML document, and the HTML document can add any desired title

How Applets Differ from Swing GUIs

- Applets do not use the setSize method
 - The HTML document takes care of sizing the applet
- Applets do not have a close-window button
 - Therefore, they do not have a setDefaultCloseOperation method
 - When the HTML document containing the applet is closed,
 then the applet is automatically closed

Running an Applet

- An applet class is compiled in the same way as any other Java class
 - However, an applet is run differently from other
 Java programs
- The normal way to run an applet is to embed it in an HTML document
 - The applet is then run and viewed through a Web browser

Running an Applet

- An applet can also be viewed using an applet viewer
 - An applet viewer is a program designed to run an applet as a stand-alone program
- The Java appletviewer can be used to run an applet:
 - appletviewer FirstApplet.html
- It may be necessary, however, to create the HTML document, and place the applet in it

Menus in a JApplet

- Menus are constructed and added to a JApplet as they are for a JFrame
 - JApplet has a method named setJMenuBar that behaves the same as the setJMenuBar method of a JFrame
 - JApplet can also have menu bars added to a JApplet or to a panel that is part of the JApplet using the add method

Tip: Converting a Swing Application to an Applet

- The fastest and easiest way to explain how to define an applet, is to explain how to modify a Swing GUI to transform it into an applet
 - 1. Derive the class from the class JApplet instead of from the class Jframe
 - 2. Remove the **main** method
 - Replace the constructor with a no-parameter method named init
 - The body of the init method can be the same as the body of the deleted constructor, but with some items removed

Tip: Converting a Swing Application to an Applet

- 4. Delete any invocation of super
- Delete any method invocations that program the close-window button of a windowing GUI
- Delete any invocation of setTitle
- 7. Delete any invocation of setSize
- The following applet was generated in this way

An Applet Calculator (Part 1 of 9)

An Applet Calculator

```
import javax.swing.JApplet;
import javax.swing.JTextField;
import javax.swing.JPanel;
import javax.swing.JLabel;
import javax.swing.JButton;
import java.awt.BorderLayout;
import java.awt.FlowLayout;
import java.awt.Color;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
```

(continued)

An Applet Calculator (Part 2 of 9)

```
/**
11
 A simplified calculator as an applet.
12
 The only operations are addition and subtraction.
13
14
 */
15
 public class AppletCalculator extends JApplet
16
 implements ActionListener
17
 {
18
 public static final int WIDTH = 400;
 public static final int HEIGHT = 200;
19
20
 public static final int NUMBER_OF_DIGITS = 30;
```

An Applet Calculator (Part 3 of 9)

An Applet Calculator

```
private JTextField ioField;
private double result = 0.0;

public void init()
{
 We deleted the main method.
 setLayout(new BorderLayout());
```

We deleted invocations of setSize, setTitle, and setDefaultCloseOperation.

(continued)

An Applet Calculator (Part 4 of 9)

```
26
 JPanel textPanel = new JPanel();
27
 textPanel.setLayout(new BorderLayout());
28
 ioField =
29
 new JTextField("Enter numbers here.", NUMBER_OF_DIGITS);
 ioField.setBackground(Color.WHITE);
30
 textPanel.add(ioField);
31
32
 add(textPanel, BorderLayout.NORTH);
 JPanel buttonPanel = new JPanel();
33
34
 buttonPanel.setBackground(Color.BLUE);
35
 buttonPanel.setLayout(new FlowLayout());
 (continued)
```

An Applet Calculator (Part 5 of 9)

An Applet Calculator

```
36
 JButton addButton = new JButton("+");
 addButton.addActionListener(this);
37
 buttonPanel.add(addButton);
38
39
 JButton subtractButton = new JButton("-");
 subtractButton.addActionListener(this);
40
 buttonPanel.add(subtractButton);
41
42
 JButton resetButton = new JButton("Reset");
 resetButton.addActionListener(this);
43
 buttonPanel.add(resetButton);
44
45
 add(buttonPanel, BorderLayout.CENTER);
46
```

(continued)

The method actionPerformed is identical to the one in Display 17.19

An Applet Calculator (Part 6 of 9)

```
public void actionPerformed(ActionEvent e)
47
48
49
 try
50
 assumingCorrectNumberFormats(e);
51
52
53
 catch (NumberFormatException e2)
54
55
 ioField.setText("Error: Reenter Number.");
56
 The methods assumingCorrectNumberFormats and
57
 }
 stringToDouble are identical to the ones in Display 17.19
 //Throws NumberFormatException.
58
59
 public void assumingCorrectNumberFormats(ActionEvent e)
60
 String actionCommand = e.getActionCommand();
61
 (continued)
```

An Applet Calculator (Part 7 of 9)

```
if (actionCommand.equals("+"))
62
63
 {
64
 result = result + stringToDouble(ioField.getText());
 ioField.setText(Double.toString(result));
65
66
 else if (actionCommand.equals("-"))
67
68
69
 result = result - stringToDouble(ioField.getText());
 ioField.setText(Double.toString(result));
70
71
 }
72
 else if (actionCommand.equals("Reset"))
73
 result = 0.0;
74
 ioField.setText("0.0");
75
76
 }
 (continued)
```


An Applet Calculator (Part 8 of 9)

```
77
 else
78
 ioField.setText("Unexpected error.");
79
 }
 //Throws NumberFormatException.
80
81
 private static double stringToDouble(String stringObject)
82
83
 return Double.parseDouble(stringObject.trim());
 }
84
85 }
 (continued)
```

An Applet Calculator (Part 9 of 9)

An Applet Calculator

RESULTING GUI (When started)

Pitfall: Browser Security

- If your applet does not run in the web browser, it may be due to security restrictions on the computer
 - In the control panel, select Java and change the security restrictions to allow Java applets to run in the browser

Icons

- An icon is a picture
 - It is typically, but not always, a small picture
- An icon can be stored in a file of many different standard formats
 - Such as .gif, .tiff, or .jpg
- The class ImageIcon is used to convert a picture file to a Swing icon
 - Then it can be added as a component to any Container class, such as JApplet
 - The class ImageIcon is in the javax.swing package

Adding Icons to an Applet

- The easiest way to display an icon in an applet is to place it in a JLabel
- The following three lines create a label, create an icon, and then add the icon to the label:

- The character pictured in this icon is named Duke
 - He is Sun Microsystem's mascot for the Java language

An Applet with an Icon (Part 1 of 3)

An Applet with an Icon

```
import javax.swing.JApplet;
import javax.swing.JLabel;
import javax.swing.ImageIcon;
import java.awt.BorderLayout;
import java.awt.Color;

public class IconApplet extends JApplet

public void init()

getContentPane().setBackground(Color.YELLOW);
setLayout(new BorderLayout());

(continued)
```

An Applet with an Icon (Part 2 of 3)

An Applet with an Icon

```
JLabel shift = new JLabel("
12
13
 JLabel aLabel = new JLabel("Welcome to my applet.");
14
 ImageIcon dukeIcon = new ImageIcon("duke_waving.gif");
 aLabel.setIcon(dukeIcon);
15
16
 add(shift, BorderLayout.WEST);
 add(aLabel, BorderLayout.CENTER);
17
18
19
 }
 (continued)
```

An Applet with an Icon (Part 3 of 3)

An Applet with an Icon

RESULTING GUI

Inserting an Applet in an HTML Document

 An applet can be placed in an HTML document with an applet tag:

- If given a .class file name only, then the HTML file and the applet file must be in the same directory
 - The PathToApplet can be a full or relative path name

Inserting an Applet in an HTML Document

- Note that the name of the .class file, not the .java file, is given
- Note also that the width and height of the applet is given in this command, and not within the applet class definition
 - The width and height are in pixels
- The following code, when placed in an HTML document, will display the calculator applet in a browser as shown

An Applet in an HTML Document

```
<html>
<head>
<title>
Vampire Control
</title>
</head>
 <applet code="AppletCalculator.class"
  width=400 height=300>
 </applet>
</html>
```

Browser View

Pitfall: Using an Old Web Browser

- An old browser may not be able to run applets from an HTML document
 - Even if a java application runs correctly on the same system
- Web browsers do not use the same Java Virtual Machine used to run regular Java applications
 - An old browser will have an old Java Virtual Machine, or perhaps, no Java Virtual Machine
- However, an applet viewer will work, as long as a recent version of Java is installed

Applets and Security

- An applet can be a program, written by someone else, that runs on your computer
- Whenever someone else's program runs on your computer, there are security questions you should ask:
 - Will it read information from your files?
 - Will it corrupt your operating system?

Applets are designed so that they cannot do any of these things (at least easily)