Java Appletlerine Giriş

Applet

- Program aşağıdaki programların birisiyle çalışır.
 - appletviewer (appletler için test aracı)
 - Web browser (IE, Communicator)
- Applet içeren HTML (Hypertext Markup Language) dökümanlarını çalıştırır.

Java 2 Software Development Kit'den Birkaç Applet Örneği

Örnek Appletler

- Java 2 Software Development Kit (J2SDK) içinde gelen örnekelere bakacağız.
- Kaynak kodlar (. java dosyası)
 - Yeni fikirlerin akla gelmesi açısından önemli
- J2SDK demo kalsörü içinde birçok örnek görülebilir.
- J2SDK aşağıdaki adresten indirilebilr.

```
java.sun.com/j2se/1.4.1/
```


Java 2 Software Development Kit'den Birkaç Applet Örneği

- Appletlerin çalışması
 - Komut isteminden appletinizin bulunduğu yere gelin.
 c:\j2sdk1.4.1\demo\applets
 cd appletDirectoryName
 - Appleti çalıştıracak bir HTML dosyası olacak.
 - Yazın "appletviewer example1.html"
 - appletviewer html dosyayı yükler.
 - HTML dosyasından hangi appletin çalışacağına karar verilir.
 - Applet çalışır, Reload ve Quit komutları Applet menusünün altında bulunur.

Java 2 Software Development Kit'den Birkaç Applet Örneği

• player "X" olarak oyuna başlarsınız.

Fig. 3.2 Sample execution of applet TicTacToe.

Java 2 Software Development Kit'den Birkaç Applet Örneği

Fig. 3.4 Sample execution of applet DrawTest.

Component tıkalanır **Lines** veya **Points** seçilir.

Bu GUI component *combo box, choice* veya *drop-down list* olarak
bilinir.

Java 2 Software Development Kit'den Birkaç Applet Örneği

Demonstrates 2D drawing capabilities built into Java2

Click a tab to Applet Viewer: java2d.Java2DemoApplet.class select a Applet Options two-Arcs_Curves Clipping Colors Composite Fonts Images Lines Mix Paint Paths Transforms Java2D dimensional Global Controls graphics ColorConvertOp RGB->GRAY Anti-Aliasing Rendering Quality demo. AlphaComposite Auto Screen Tools -An<u>im</u> delay = 30 ms Texture Chooser Java2BJava21 **Memory Monitor** Performance

Applet started.

Try changing the options to see their effect on the demonstration.

Appletler

- Bir Applet bir Java programı ile etkileşime izin veren Panel'dir.
- Bir Applet genellikle bir Web sayfasında gömülür ve tarayıcıdan çalıştırılabilir.
- Appleti web sayfasında yerleştirmek için özel HTML komutlarına gerek vardır.
- Güvenlik sebeplerinden doayı özel bir kutu içinde çalıştırılırlar.
- İstemci dosya sistemi ile erişim olmaz.

Applet'in hiyerarşisi

```
java.lang.Object
  +----java.awt.Component
 +----java.awt.Container
 +----java.awt.Panel
 +----java.applet.Applet
```


En basit applet örneği

```
TrivialApplet.java
import java.applet.Applet;
public class TrivialApplet extends Applet { }
```


En basit applet örneği

```
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 Metotlari

```
public void init ()
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)
```


Applet metotları

- Bir applet oluşturmak için JApplet(swing) veya Applet (Awt) sınıfından extend etmek gerekir.
- Applet init(), start(), stop(), paint(Graphics), destroy() metotlarını tanımlar.
- Bu metotlar bir şey yapmaz.
- Yapmaları gereken işi sizin doldurmanız gerekir.

public void init ()

- Çalıştırılacak ilk metottur.
- Değişkenleri başlatmak için ideal bir yerdir.
- GUI bileşenlerini tanımlamak, yerleştirmek ve onların yapacağı işi belirleyen listener'ları tanımlamak için idealdir.
- Hemen hemen her yazdığınız Applet init() metoduna sahiptir.

public void start ()

- Her zaman gerekli değildir.
- Init()'ten sonra çağrılır.
- Her sayfa yüklendiğinde ve yeniden başlatıldığında çağrılır.
- stop() ile birleştirilerek kullanılır.
- start() ve stop() Applet zaman tüketen hesaplamalar yaparken kullanılır.

public void stop()

- Her zaman gerekli değildir.
- Tarayıcı sayfasından ayrılırken çağrılır
- Destroy()'dan hemen önce çağrılır.
- Eğer devam etmesini istemediğiniz ağır hesaplamalar var ise stop() metodunu kullanabilirsiniz.

public void destroy()

- Nadiren gereklidir.
- Stop()'tan sonra çağrılır.
- Sistem kaynaklarını(thread) serbest bırakmak için kullanılır.
- Sistem kaynakları genellikle otomatik bırakılır

Metotlar bu sırada çağrılır.

- init ve destroy sadece bir kez çağrılır.
- start ve stop tarayıcıya her girildiğinde ve çıkıldığında çağrılır.
- Yapılan işler listener 'larınız tarafından çağrılan kodlardır.
- Applet yeniden çizilecekse paint çağrılır.

public void paint(Graphics g)

- Standard GUI bileşenlerini kullanmadan bir şeyler çizmek için kullanılır.
- Components
- Yapmak istediğini herhangi bir çizim veya çağırmak istediğiniz bir metot burada yapılır
- paint() metodunu başka yerden çağırmayınız, repaint() olarak çağırınız

repaint()

- Bir şeyler değiştirdiğinizde veya ekrandaki değişimleri göstermek istediğinizde repaint() metodunu çağırabilirsiniz.
- repaint() bir istektir, oluşmayabilir.
- repaint()'i çağırdığınızda, Java update (Graphics g) 'ti çağırmak için düzenlenir.

update()

- repaint()'i çağırdığınızda, Java update (Graphics g) 'ti çağırmak için düzenlenir.
- update'in yaptığı şey:

```
public void update(Graphics g) {
 // arkaplan rengi ile applet'i doldur ve
 paint(g);
}
```


Java Koordinat Sistemi

- Şimdi, kendi appletimizi oluşturacağız.
 - Demodakiler gibi örnek yapmak için biraz zamanımız var.
 - Birçok farklı teknikleri bilmemiz gerekir.

• Programimiz

- Yeni bir applet oluşturacağız ve bu applet aşağıdakini yazacak;
 - "java dünyası yeniden Merhaba!"
- Applet ve HTML dosyaları gösterilecek, sonra satır satır inceleme yapacağız.

```
1
 // merhabaApplet.java
 // ilk applet programımız.
3
 // Java packages
 import java.awt.Graphics: // import class Graphics
6
 import javax.swing.JApplet; // import class JApplet
7
8
 public class merhabaApplet extends JApplet {
10
 // applet arka planına yazı yazma
11
 public void paint( Graphics g )
12
13
 // her aplette olması gereken satır
14
 super.paint( q );
15
16
 // x,y koordinati 25,25 olan noktadan itibaren yazıyı yaz
17
 g.drawString( "Welcome to Java Programming!", 25, 25 );
18
19
 } // end method paint
20
21
 } // end class
 _ | D | X |
 Applet Viewer: WelcomeApplet.class
 Applet
 Welcome to Java Programming!
```

Applet started.

1 // merhabaApplet.java

- 2 // ilk applet programımız.
 - Yorumlar
 - Kaynak kodun ismi ve appletin tanıtımı

```
5 import java.awt.Graphics; // import class Graphics
6 import javax.swing.JApplet; // import class JApplet
```

- Önceden tanımlı sınıfları programımıza dahil etme
 - Bir applet oluşturacağın zaman, JApplet sınıfını programına dahil etmelisin. (package javax. swing)
 - Grafik çizimi yapabilmek için Graphics sınıfını (package java.awt) programına dahil etmelisin
 - Çizgi, dörtgen, oval çizip yazı yazabilmek için

- Appletde de en az bir tane sınıf tanımlanmalı (uygulama örneğinde olduğu gibi)
- 8 public class merhabaApplet extends JApplet {
- class merhabaApplet için class tanımlaması
 - Anahtar kelime **class** dan sonra class ismi
- class isminden sonra extends
 - Yeni classı türeteceğin ana class (JApplet)
 - JApplet : superclass (ana class)
 - merhabaApplet : altclass (türemiş class)
 - merhabaApplet class: JApplet in method ve datalarına sahip

- 8 public class merhabaApplet extends JApplet {
- Sınıf JApplet bizim yerimize tanımlanmış
 - Birisi kalkmış "Bir şeyin applet olması için neler lazım" tanımlamış
 - Applets 200 fazla metoda sahip!
 - extends JApplet
 - Miras yolu ile metodalarını yeniden yazmaya gerek olmadan programıma dahil ediyorum.
 - JApplet sınıfının tüm detayını bilmeme gerek yok.

- 8 public class merhabaApplet extends JApplet {
- Class merhabaApplet
 appletviewer veya browser WelcomeApplet
 sınıfının objesini oluşturur.
 - Anahtar kelime public gerekli.
 - Bir dosyada sadece bir tane public class olur.
 - public class ismi dosya ismi ile aynı olmalıdır.

- public void paint(Graphics g)
- Sınıfımız JApplet sınıfından paint metodunu miras alır.
 - paint metodunun default olarak gövde kodu yok.
 - Bizim sınıfımızdaki paint metodu yeniden tanımlanur.(override)
- Methods paint, init, ve start
 - Her appletin bu üç metoda ihtiyacı olamayabilir.
 - İhtiyacı olduklarını yeniden tanımlar.

public void paint(Graphics g)

- Method paint
 - Satır 11-19 paint metodununa aittir.
 - Ekrana grafik çizer.
 - void metodun işi bittiğinde hiçbirşey geri döndermeyeceği anlamındadır.
 - Parentezlar parametre listesini tanımlamak içindir.
 - Normalde, programcı metoda verilerini parametre yolu ile geçirir JOptionPane.showMessageDialog olduğu gibi
 - paint parametrelerini otomatik olarak alır.
 - Graphics objesi paint tarafından kullanılır.

```
super.paint( g );
```

- superclass JApplet tarafından paint metodu çağrılır.
- Her applet'in paint metodununu ilk satırında olmalıdır.

```
g.drawString( "Welcome to Java Programming!", 25, 25 );
```

- Paint in gövde kodları
 - Method drawString (Graphics sınıfının)
 - Graphics türünde yaratılmış g objesi
 - Method ismi, parametreleri için parantez
 - Birinci parametre: yazılacak String
 - İkincisi: x koordinatı (in pixels)
 - Üçüncüsü: y koordinatı (in pixels)
- Java koordinat sistemi
 - Pixel olarak ölçeklenir.
 - Üst sol (0,0)

- Appleti çalıştırma
 - Derleme
 - javac merhabaApplet.java
 - Hata yoksa, bytecode lar WelcomeApplet.class içinde saklanır.
 - HTML dosyası yüklemek
 - Dosyayı appletviewer veya browsera yüklemek
 - .htm or .html bitebilir.
 - Appleti çalıştırma
 - HTML dosyasında hangi applet varsa o applet çalışır.

- Basit HTML dosyası (merhabaApplet.html)
 - Genellikle .class dosyası ile aynı klasörde bulunur.
 - Hatırlayın, .class dosyası derlemeden sonra oluşur.
- HTML kodları (tagler)
 - Genellikle çiftler halinde yazılır.
 - < ile başlar . > ile biter.
- Satır 1 ve 4 başlangıç bitiş HTML tagleri
- Satır 2 <applet> tagine başlayış
 - Applet için özel bir tag
 - Appleti görüntülemek için width ve height parametreleri ister.
- Satır 3 </applet> taginin bitişi

- appletviewer sadece <applet> taglerinden anlar.
 - Gerisini iptal eder.
 - Küçük tarayıcı
- Appleti çalıştırma
 - appletviewer merhabaApplet.html
 - .class dosyası çalışır.

• Web browser da appletin çalışması

Çizgi Çizmek ve String Yazmak

- Daha fazla applet
 - Birinci örnek
 - İki satırlık text yazdırmak
 - drawString kullanarak iki satırlık text yazdırmak.
 - İkinci örnek
 - Method g.drawLine(x1, y1, x2, y2)
 - (x1, y1)'den (x2, y2)'ye kadar çizgi çizmek
 - Hatırla (0, 0) appletin sol üst kısmını işaret eder.
 - drawLine tkullanarak text in altını ve üstünü çerçeveleyelim.

```
// WelcomeApplet2.java
 // 2 satır yazı yazdırma.
 // Java packages
 import java.awt.Graphics; // import class Graphics
6
 import javax.swing.JApplet; // import class JApplet
8
 public class WelcomeApplet2 extends JApplet {
9
10
 // draw text on applet's background
 public void paint( Graphics g )
11
12
 {
13
 // call superclass version of method paint
 super.paint( g );
14
15
16
 // draw two Strings at different locations
 g.drawString( "java dunyasına", 25, 25 );
17
18
 g.drawString( "merhaba!", 25, 40 );
19
 } // end method paint
20
21
 } // end class WelcomeApplet2
22
```


```
// WelcomeLines.java
 // yazı yazma ve çizgi çizme
3
 // Java packages
5
 import java.awt.Graphics; // import class Graphics
6
 import javax.swing.JApplet; // import class JApplet
8
 public class WelcomeLines extends JApplet {
9
10
 public void paint( Graphics g )
12
 {
13
 // paint metodunun super classını çagır
 super.paint( g );
14
15
16
 // (15, 10) den (210, 10) ye kadar yatay çizgi
17
 g.drawLine(15, 10, 210, 10);
18
 // (15, 30) den (210, 30) ye kadar yatay çizgi
19
20
 g.drawLine( 15, 30, 210, 30 );
21
22
 // yazıyı 25,25 noktasından başlayarak yaz
 g.drawString( "Welcome to Java Programming!", 25, 25 );
23
24
25
 } // end method paint
26
27
 } // end class WelcomeLines
```

HTML file

Çizgi Çizmek ve String Yazmak

- Graphics sınıfının drawLine metodu
 - Başlangıç x ve y koordinatı
 - Bitiş x ve y koordinatı

- Bir sonraki applet
 - Bu seferki küçük uygulamamız; iki sayının toplanması
 - Sayıları ondalıklı kullanacağız.
 - İlkel tipler
 - double
 - float
 - Programı görelim, sonra satır satır inceleyelim...

```
// AdditionApplet.java
// iki ondalıklı sayısı toplama.
// Java packages
import java.awt.Graphics; // import class Graphics
import javax.swing.*;  // import package javax.swing
public class AdditionApplet extends JApplet {
 double sum; ;
  // initialize applet by obtaining values from user
  public void init()
 String firstNumber:
 String secondNumber;
 double number1:
 double number2:
 firstNumber = JOptionPane.showInputDialog(
 "Enter first floating-point value" );
 secondNumber = JOptionPane.showInputDialog(
 "Enter second floating-point value" ):
 // convert numbers from type String to type double
 number1 = Double.parseDouble( firstNumber );
 number2 = Double.parseDouble( secondNumber );
```

3

6

7 8

9

10 11

1213

14

151617

18

1920

22

23

24

2627

28

29

```
32
 sum = number1 + number2;
33
34
35
 } // end method init
36
 public void paint( Graphics g )
37
39
 // call superclass version of method paint
40
41
 super.paint( g );
42
 // 15,10 noktasından başlayarak dörtgen çiz.
43
44
 // boyu 270,eni 20 piksel olsun
45
 g.drawRect( 15, 10, 270, 20 );
46
 // draw results as a String at (25, 25)
47
 g.drawString( "The sum is " + sum, 25, 25 );
48
49
 } // end method paint
50
51
 } // end class AdditionApplet
52
```


```
5 import java.awt.Graphics; // import class Graphics
```

- Satır 5: imports class Graphics
 - Eğer kodlarda paket ve sınıf ismi tam kullanılırsa import ifadesine gerek yoktur.

```
public void paint ( java.awt.Graphics g )
12  public void init()
```

```
6 import javax.swing.*; // import package javax.swing
```

- * javax.swing içindeki tüm sınıflar erişilebilir.
 - Japplet ve JoptionPane kullanılmış
- * bütün sınıfları yüklemez.
 - Derleyici sadece programda kullanılan sınıfları yükler.

- 8 public class AdditionApplet extends JApplet {
 - Sınıf tanıtımı
 - javax.swing paketindeki JApplet ten miras alınmış.
- 9 double sum;
 - Sınıf üye değişkeni tanımlama
 - Sınıf gövdesinde tanıtılmalı, metod içinde tanıtılmamalı
 - Metodda tanıtılan değişkenler yerel (lokal) değişkenlerdir.
 - Metodda tanıtılan değişken sadece metod içinde kullanılabilir.
 - Sınıf üyeleri sınıfın istenilen yerinde kullanılırlar.
 - Varsayılan değeri (0.0 in this case)

- 9 double sum;
 - İlkel tip double
- 12 public void init()
 - Method init
 - Appletteki sınıfının ve üyelerinin ilk değer aldığı metod.
 - Applet çalışırken ilk çağrılan metod.
 - İlk satır her zaman yukarıdaki gibi gözükür.
 - Geriye bir şey döndürmez (void) ve herhangi bir argümanda almaz
- 13 {

init metoduna başlangıç

```
14 String firstNumber;
15 String secondNumber;
16
17 double number1;
18 double number2;
```

- Değişken tanımlama
- İki tür değişken vardır
 - Referans değişkenler (referanslar)
 - Objeyi referans eder. (bellekte konum içerir)
 - Objeler sınıf tanımlamasında tanımlanırlar.
 - Birçok data ve metodlar içerirler.
 - paint metodu Graphics objesinden g isminde referans alır.
 - Bu referans **Graphics** objesinin metodlarını çağırır.
 - ilkel tipler (değişkenler)
 - Sadece bir tane veriyi tutarlar.

```
14 String firstNumber;
15 String secondNumber;
16
17 double number1;
18 double number2;
```

- Referans ve değişkenler arasındaki farklılıklar
 - Eğer veri tipi sınıf ismi ise, bu referanstır.
 - String bir sınıftır.
 - firstNumber, secondNumber
 - Eğer veri tipi ilkel tip ise, bu değişkendir.
 - double bir ilkel tiptir.
 - number1, number2

```
firstNumber = JOptionPane.showInputDialog(
 "Enter first floating-point value");
```

Method JOptionPane.showInputDialog

- Kullanıcıdan string bir girdi dönderir.
- Text alan yazılır ardından **OK** basılır.
 - Eğer yalnış tip girdi ise hata verir.
- Kullanıcı girişini string olarak geri dönderir.
- Satır 25-26: Yukardaki aynı işi secondNumber için yapar.

```
number1 = Double.parseDouble( firstNumber );
number2 = Double.parseDouble( secondNumber );
```

- static method Double.parseDouble
 - String ifadeyi double çevirir.
 - Static method söz dizimi(syntax) hatırlayın.
 - Classİsmi.methodİsmi(argumanlar)

```
35 } // end method init
```

- Init metodunun bitişi
 - appletviewer (veya browser) start metodunu çağırır.
 - start ugenellikle çoklu kanallama (multithreading) de kullanılır.
 - Biz bu programımızda onu ilan etmediğimizden (declare) kullanılmıyor.
 - Sonra, method paint çağrılır.

```
45 g.drawRect( 15, 10, 270, 20 );
```

- Method drawRect(x1, y1, width, height)
 - Sol üst koordinatı (x1, y1) olan ve genişliği (width) ve yüksekliği (height)
 - Satır 45 (15, 10) noktasından başlayıp genişliği 270 pixel , yüksekliği 20 pixel olan bir dikdörtgen çizer.

```
48 g.drawString( "The sum is " + sum, 25, 25 );
```

- g referansını kullanarak Graphics objesinin drawString metoduna "The sum is" + sum yollanıyor.
 - sum stringe çevrildi.
 - sum paint metodunun içinde tanımlanmadığı halde kullanıldı.
 - Local değişken değil

```
// merhabaApplet.java
 // ilk applet programımızda renkler ve yazılar.
3
4
 // Java packages
 import java.awt.*; // tüm çizim sınıflarını dahil ediyoruz
5
6
 import javax.swing.JApplet; // import class JApplet
8
 public class merhabaApplet extends JApplet {
12
 // yeni yazı stili tanımlar
13
 Font f=new Font("verdana", Font. ITALIC, 12);
11
 public void paint( Graphics g )
12
14
 super.paint( q );
12
 //arka plan rengini değiştirir
13
 setBackground(Color.cyan);
 // global yazı stilin f yi, g grafik objesine uyarlar
14
15
 q.setFont(f);
16
 // q nesnesinin renk ozelliğini değistirir.
17
 q.setColor(Color.BLUE);
18
16
 // x,y koordinati 25,25 olan noktadan itibaren yazıyı yaz
17
 g.drawString( "java dünyasına yeniden merhaba!", 25, 25 );
 Applet Viewer: merhabaApplet2.class
 18
 Applet
19
 } // end method paint
 } // end class
20
 java dünyasına yeniden Merhaba).
 Applet started.
```

```
import java.awt.*;
import javax.swing.*;
public class paramatre extends JApplet {
Font f=new Font("verdana", Font. ITALIC, 12);
 public void paint( Graphics g )
 setBackground(Color.cyan);
 q.setFont(f);
 g.setColor(Color.MAGENTA);
 String paramAd, paramSad;
 //html kodundaki parametrelerle verilen bilgiyi alır
 paramAd=getParameter("Ad");
 paramSad=getParameter("Soyad");
 // önemli: getParameter("<u>Soyad</u>") gönderilen string parametresi ile,
 // html kodundaki parametre adı aynı olmak zorunda.
 // <PARAM NAME="Sovad" VALUE="GÖRMEZ">
 g.drawString( "adınız: "+paramAd,25, 25 );
 g.drawString( "soyadınız: "+paramSad,25, 35 );
 } //
```

adınız; ZELİHA soyadınız: GORMEZ adınız; Fatih sultan soyadınız: Mehmet

Örnek Programlar

- for
- while
- do while


```
// Fig. 5.1: WhileCounter.java
 // Counter-controlled repetition.
 import java.awt.Graphics;
 import javax.swing.JApplet;
 public class WhileCounter extends JApplet {
 // draw lines on applet's background
 public void paint( Graphics g )
 super.paint( g ); // call paint method inherited from JApplet
 int counter = 1; // initialization
 while ( counter <= 10 ) { // repetition condition</pre>
 g.drawLine( 10, 10, 250, counter * 10 );
 ++counter; // increment
 Applet Viewer: WhileCounter.class
 Applet
 } // end while
 } // end method paint
} // end class WhileCounter
 Applet started.
```

3

5

6

8

10

11

12

13

14

15

16

17

18

19

20

2122

23

```
// ForCounter.java
 // Counter-controlled repetition with the for statement.
 import java.awt.Graphics;
 import javax.swing.JApplet;
 public class ForCounter extends JApplet {
 // draw lines on applet's background
 public void paint( Graphics g )
 super.paint( g ); // call paint method inherited from JApplet
 // for statement header includes initialization,
 // repetition condition and increment
 for ( int counter = 1; counter <= 10; counter++ )</pre>
 g.drawLine( 10, 10, 250, counter * 10 );
 } // end method paint
 Applet Viewer: ForCounter.class
 _ | D | X |
} // end class ForCounter
 Applet
```

Applet started.

3

5

6

8

10 11

1213

14

1516

1718

1920

```
// Fig. 5.7: DoWhileTest.java
 // Using the do...while statement.
3
 import java.awt.Graphics;
5
 import javax.swing.JApplet;
6
 public class DoWhileTest extends JApplet {
8
9
 // draw lines on applet
 public void paint( Graphics g )
10
11
12
 super.paint( g ); // call paint method inherited from JApplet
13
14
 int counter = 1; // initialize counter
15
16
 do {
 g.drawOval(110 - counter * 10, 110 - counter * 10,
17
18
 counter * 20, counter * 20);
 Applet Viewer: DoWhileTest.class
 19
 ++counter:
 Applet
20
 } while ( counter <= 10 ); // end do...while</pre>
21
22
 } // end method paint
23
 } // end class DowhileTest
24
 Applet started.
```

```
import java.awt.Graphics;
 import javax.swing.*;
 public class SwitchTest extends JApplet {
 int choice; // user's choice of which shape to draw
 // initialize applet by obtaining user's choice
10
 public void init()
11
12
13
 String input; // user's input
14
 // obtain user's choice
15
16
 input = JOptionPane.showInputDialog(
 "Enter 1 to draw lines\n" +
17
18
 "Enter 2 to draw rectangles\n" +
 "Enter 3 to draw ovals\n" ):
19
20
21
 choice = Integer.parseInt( input ); // convert input to int
22
23
 } // end method init
24
25
 // draw shapes on applet's background
26
 public void paint( Graphics g )
27
28
 super.paint( g ); // call paint method inherited from JApplet
29
30
 for ( int i = 0; i < 10; i++ ) { // loop 10 times (0-9)
31
```

// Drawing lines, rectangles or ovals based on user input.

// Fig. 5.9: SwitchTest.java

3

5

6


```
switch ( choice ) { // determine shape to draw
32
33
34
 case 1: // draw a line
 g.drawLine(10, 10, 250, 10 + i * 10);
35
 break; // done processing case
36
37
38
 case 2: // draw a rectangle
39
 g.drawRect(10 + i * 10, 10 + i * 10,
 50 + i * 10, 50 + i * 10);
40
 break; // done processing case
41
42
43
 case 3: // draw an oval
 g.draw0val(10 + i * 10, 10 + i * 10,
44
 50 + i * 10, 50 + i * 10);
45
 break; // done processing case
46
47
 default: // draw string indicating invalid value entered
48
 g.drawString( "Invalid value entered",
49
 10, 20 + i * 15);
50
51
52
 } // end switch
53
 } // end for
54
55
56
 } // end method paint
57
```

} // end class SwitchTest

<u>Outline</u>

SwitchTest.java

© 2003 Prentice Hall, Inc. All rights reserved.

<u>Outline</u>

SwitchTest.java

Java Applet Internet ve World Wide Web Kaynakları

- Birçok Java appletlerine ulaşılabilir
 - java.sun.com/applets/
 - Birçok kaynak kod ve free appletler indirilebilir.
 - Sun site developer.java.sun.com/developer
 - Tartışma oturumları, eğitici slaytlar, makaleler..vb.
 - Kayıt gerekli
 - www.jars.com
 - Appletler oylanıyor., top 1, 5 ve yüzde 25
 - Web deki en iyi appletleri bu sayfadan görebilirsiniz.