

제 15 장 애플릿, 멀티미디어

자바 애플릿

- □ 애플릿 프로그램의 실행 환경
 - □ 웹 브라우저 내에서 실행되는 자바 응용 프로그램
 - □ HTML 페이지에 내장되어 실행됨
 - main() 메소드 없음
 - 웹 브라우저에 의해 실행되고 소멸되는 구조
 - 웹 브라우저에 의해 애플릿 코드에 작성된 메소드를 호출하여 실행하는 방식
 - init(), start(), stop(), destroy(), paint(Graphics g)
- □ 애플릿 응용프로그램 작성에 필요한 클래스
 - Applet, JApplet 클래스

애플릿이 실행되는 과정

- 이미 개발자가 applet.html 파일을 작성하였음
- MyApplt.java 프로그램을 개발하여 MyApplet.class 파일로 컴파일하였음.

웹 브라우저에 의한 애플릿의 실행 과정

Applet 클래스와 JApplet 클래스

- □ Applet 클래스
 - java.applet.Applet
 - □ AWT로 작성하는 애플릿 응용프로그램의 최상위 컨테이너
 - □ 애플릿 작성
 - Applet을 상속받은 클래스 작성
 - Applet에 속한 메소드를 필요에 따라 오버라이딩하여 구현
- □ JApplet 클래스
 - javax.swing.JApplet
 - □ 스윙으로 작성하는 애플릿 응용프로그램의 최상위 컨테이너
 - □ 애플릿 작성
 - JApplet을 상속받은 클래스 작성
 - Applet에 속한 메소드를 오버라이딩하여 구현
 - JApplet의 contentPane에 스윙 컴포넌트 부착

Applet 클래스로 AWT 애플릿 구현

```
public class MyApplet extends Applet {
  public MyApplet() { ... } // 애플릿을 포함하는 웹 페이지가 로딩된 후 호출되는 생성자
  public void init() { ... } // 애플릿이 처음 로드될 때 호출되는 메소드
  public void start() { ... } // 애플릿을 포함하는 웹 페이지를 방문할 때마다 호출되는 메소드
  public void stop() { ... } // 애플릿을 포함하는 웹 페이지가 비활성화될 때 호출되는 메소드
  public void destroy() { ... } // 웹브라우저가 종료될 때 호출되는 메소드
  public void paint(Graphics g) { ... } // 애플릿을 그리는 메소드
}
```

애플릿의 생명 주기

JApplet 클래스로 스윙 애플릿 구현

```
import javax.swing.JApplet;
import java.awt.*;
public class MyJApplet extends JApplet {
 public MyJApplet() { ... } // 생성자
 public void init() { ... } // 애플릿이 처음 로드될 때 호출
 public void start() { ... } // 애플릿을 포함하는 웹 페이지 방문 때마다 호출
 public void stop() { ... } // 애플릿을 포함하는 웹 페이지가 비활성화될 때 호출
 public void destroy() { ... } // 웹 브라우저가 종료될 때 호출
 // 스윙 애플릿의 경우 JApplet의 컨텐트팬의 paintComponent()를 오버라이딩하여
 // 페인팅을 하는 것이 쉽다.
 public void paint(Graphics g) { ... } // paint()는 오버라이딩하지 않는 것이 좋다.
```

HTML 파일과 <applet> 태그

```
<applet
  code=애플릿클래스파일이름
  width=애플릿이 출력되는 윈도우의 폭
  height=애플릿이 출력되는 윈도우의 높이
  [codebase=애플릿의 URL]
  [alt = 대체 문자열]>
</applet>
```

```
<applet
 code="MyApplet.class"
 width="300"
 height="300"
 codebase="appletclasses/"
 alt ="애플릿을 로딩하지 못하였습니다">
</applet>
```

- □ applet 태그의 속성
 - code
 - 애플릿 클래스 파일 이름
 - width, height
 - 애플릿이 실행될 윈도우의 폭과 높이
 - 픽셀 단위
 - codebase
 - 애플릿은 HTML 파일과 같은 경로에 있지 않는 경우 클래스 파일의 디렉터리
 - 애플릿이 HTML과 다른 서버에 있는 경우 애플릿의 URL
 - alt
 - code에 지정된 애플릿 클래스 파일을 로 드하지 못한 경우 대신 출력된 문자열
 - □ 기타 속성 있음

애플릿 만들기

- 1. 애플릿 개발
 - AWT로 만드는 애플릿 : Applet 상속
 - □ 스윙으로 만드는 애플릿 : JApplet 상속
- 2. html 파일 작성
- 3. 애플릿 테스트
 - □ appletviewer를 이용한 테스트
 - 이클립스에서 실행
 - 콘솔창에서 직접 appletviewer.exe를 직접 실행
 - □ 웹 브라우저를 이용한 테스트
 - html 문서를 로딩하도록 웹 브라우저 직접 실행
 - 웹 브라우저에 의해 html 문서에 내장된 애플릿이 로딩되어 실행됨

Applet로 만드는 애플릿

MyApplet.html

애플릿을 내장하는 HTML 파일

MyAppletEx.java

```
import java.awt.*;
import java.applet.*;
public class MyAppletEx extends Applet {
  String text=null;
  int x;
  int y;
  int fontSize;
  public void init() {
 text = "Hello. It's Applet";
 x = 30;
 y = 30;
 fontSize = 20:
  public void start() {}
  public void stop() {}
  public void destroy() {}
  public void paint(Graphics g) {
 g.setColor(Color. YELLOW);
 g.fillRect(0,0, getWidth(), getHeight());
 g.setColor(Color.RED);
 q.setFont(new Font("Arial", Font.ITALIC, fontSize));
 g.drawString(text, x, y);
```

애플릿 실행 - appletviewer를 이용한 테스트

- □ 애플릿 뷰어(appletviewer.exe)
 - □ 오라클에서 작성되어 JDK에 배포되는 유틸리티
 - JDK가 설치된 디렉터리 밑의 bin 디렉터리에 있음
 - □ 명령창에서 실행 시킬 수 있으나 불편하므로 이클립스에서 바로 실행 가능
 - 자바 프로그램 실행 버튼 클릭

이클립스에서 애플릿뷰어로 애플릿 실행

애플릿 실행

```
Java Browsing - MyAppletEx/s c/MyAppletEx.java - Eclipse Platform
 - - X
 Edit Source Refactor Nivigate Search Project XVM Run Window
 O 🕽 📞 🕶 🖽 😅 😁 🔌 🖚

☆ Debug

 SJ Java Browsing
 - -
 A 📙
 import java.awt.*;
 import java.applet.*;


 Graphic ▲
  Graphic Graphic
 public class MyAppletEx extends Applet {
  Graphic
 String text=null;
  Graphic
 int x:
  S Graphic
 int y;
  Graphic 3
 int fontSize; // text의 폰트 크기
  Graphic
  Saphic Graphic
 public void init() { // 애플릿이 생성되는 초기에 단 한 번 호출
  Graphic
 text = "Hello. It's Applet"; // 출력할 문자열
  Graphic Graphic
 x = 30; // text가 출력될 x 위치=30
  Graphic
 y = 30; // text가 출력될 y 위치=30
 fontSize = 20: // 폰트크기 20
  Graphic 
  Graphic
 public void start() {}
  Graphic 
 public void stop() {}
  Graphic 
  Graphic

GridLay ▼

 □ Console ≅
 15
 Writable
 Smart Insert
```


웹 브라우저를 이용한 애플릿 실행

스윙으로 만드는 애플릿

MyJApplet.html

애플릿을 내장하는 HTML 파일

```
import java.awt.*;
import javax.swing.*;
public class MyJAppletEx extends JApplet {
  String text=null;
  int x;
  int y;
  int fontSize;
  public void init() {
 text = "Hello. It's Applet";
 x = 30;
 v = 30;
 fontSize = 20;
 setContentPane(new MyPanel());
  public void start() {}
  public void stop() {}
  public void destroy() {}
  class MyPanel extends JPanel {
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.setColor(Color.YELLOW);
 g.fillRect(0,0, getWidth(), getHeight());
 g.setColor(Color.RED);
 g.setFont(new Font("Arial", Font.ITALIC, fontSize));
 g.drawString(text, x, y);
```

애플릿에 파라미터 전달하기

- □ 애플릿이 사용자로부터 값을 입력 받기 위한 방법
 - □ <param> 태그
 - <applet> 태그의 내부 태그, name 속성과 value 속성
 - 자바 애플릿 응용프로그램에서 이 name으로 지정한 이름으로 value의 값 액세스

- □ 애플릿 응용프로그램에서 파라미터 읽기
 - String Applet.getParameter(String name)
 - <param> 태그의 name에 해당하는 value 문자열 리턴

애플릿에서 <param>태그의 파라미터 받기

HTML파일

```
text = "Let's study Applet!!!"

x = 10

y = 100

fontSize = 30
```

init() 메소드의 실행 결과

<param>태그로부터 파라미터를 읽는 애플릿 예제

```
🏉 애플릿 테스트입니다. - Windows Internet Explorer
 ▼ 🛂 검색 • → ≫ 🔌 • 🔘 로그인 •
 🏉 애플릿 테스트입니다.
 애플릿 파라미터 테스트
 애플럿은 300x300 크기로 출력되며 (10,100) 위치에
30픽셀 크기의 Let₩'s study Applet!!!을 출력한다.
<html>
 Let's study Applet!!!
  <head>
 <title> 애플릿 테스트♀
  </head>
  <body>
 <h1>애플릿 파라미터 I
 <hr noshade>
 애플릿은 300x300 크기.
의
 Let₩'s study Applet!!!읠

√a ▼ □ 100%

 🏊 컴퓨터 | 보호 모드: 해제
 <br>
 <applet code=MyJAppletParamEx.class width=300 height=300>
 <param name="text" value="Let's study Applet!!!">
 <param name="xpos" value="10">
 <param name="ypos" value="100">
 <param name="fontsize" value="30">
 </applet>
  </body>
</html>
```

```
import java.awt.*;
import javax.swing.*;
public class MyJAppletParamEx extends JApplet {
  String text=null;
  int x=0;
  int y=0;
  int fontSize=10;
  public void init() {
 text = getParameter("text");
 try {
 x = Integer.parseInt(getParameter("xpos"));
 y = Integer.parseInt(getParameter("ypos"));
 fontSize =
 Integer.parseInt(getParameter("fontsize"));
 }catch(NumberFormatException e) {}
 setContentPane(new MyPanel());
  class MyPanel extends JPanel {
 public void paintComponent(Graphics q) {
 super.paintComponent(q);
 if(text == null) return;
 g.setColor(Color.YELLOW);
 g.fillRect(0,0, getWidth(), getHeight());
 g.setColor(Color.RED);
 g.setFont(new Font("Arial", Font.ITALIC,
 fontSize));
 g.drawString(text, x, y);
```

* appletviewer로 실행할 수 없음

애플릿의 보안에 따른 제약

- □ 애플릿의 보안 문제
 - □ 애플릿은 서버에 있는 코드가 클라이언트 상에서 실행
 - 서버 코드가 안전함을 확신하기 어려움
 - 애플릿의 클라이언트 컴퓨터에 대한 접근 제약을 둠
 - 예) 애플릿은 클라이언트 컴퓨터의 하드를 접근할 수 없도록 함
 - trusted applet
 - 클라이언트 컴퓨터의 파일 시스템에 대한 접근이 허용된 애플릿
 - Java2부터 새로운 보안 프로토콜 도입됨
 - http://www.developer.com/java/ent/article.php/3303561
- ㅁ 애플릿의 제약 사항
 - □ 클라이언드 파일시스템 접근 불허
 - 애플릿은 클라이언트 컴퓨터의 파일을 읽고 쓸 수 없다.
 - □ 클라이언트 컴퓨터의 타 프로그램 실행 불허
 - 애플릿은 클라이언트 컴퓨터 상에 설치된 프로그램을 실행할 수 없다.
 - 클라이언트 컴퓨터 상의 정보를 빼오거나 클라이언트 컴퓨터를 망가뜨리거나 파일 을 삭제하거나 할 수 있기 때문
 - □ 네트워크 접속 불허
 - 애플릿은 클라이언트 컴퓨터에서 다른 컴퓨터로 네트워크 접속할 수 없다.
 - 애플릿이 다운로드되었던 서버하고만 유일하게 통신 가능

애플릿에서 오디오 다루기

- □ 오디오 포맷
 - Wav, AIFF, MIDI, AU, RMF
- □ 오디오 클립
 - □ 재생 가능한 오디오 정보를 담은 객체
- □ 오디오 재생를 위한 과정
 - □ 오디오 클립 객체 생성
 - Java 2 이전 애플릿에서만 오디오 재생 가능
 - Java 2 이후 데스크톱 응용프로그램에서도 재생 가능

Class classObject = this.getClass(); URL url = classObject.getResource("song.au"); // class 디렉토리에 있는 song.au 의 URL AudioClip audioClip = Applet.newAudioClip(url); // 오디오 클립 생성

오디오 재생

- □ AudioClip의 메소드
 - void play()
 - 오디오 클립의 연주를 시작한다. 항상 처음부터 시작한다.
 - void stop()
 - 오디오 연주를 중단한다.
 - void loop()
 - 오디오 클립을 반복적으로 연주한다.

예제 15-1: 애플릿에서 오디오 연주하기

AudioJAppletEx.html

```
<html>
<head>
<title> 애플릿 테스트입니다.</title>
</head>
<body>
<applet code=AudioJAppletEx.class width=300 height=300>
</applet>
</body>
</html>
```


AudioJAppletEx.java

```
import java.awt.*;
import javax.swing.*;
 *ToYou.mid 파일을
import java.applet.*;
 class 파일이 있는 디
import java.net.URL;
 렉터리에 삽입
public class AudioJAppletEx extends JApplet {
  AudioClip clip=null;
  public void init() {
 setContentPane(new MyPanel());
 URL audioURL = getClass().getResource("ToYou.mid");
 clip = Applet.newAudioClip(audioURL);
  public void start() {
 if(clip != null) {
 clip.play();
 ((MyPanel)getContentPane()).setText("오디오 연주가 시작되
었습니다.");
  public void stop() {
 if(clip != null) clip.stop();
  class MyPanel extends JPanel {
 JLabel label = new JLabel();
 MyPanel() {
 add(label);
 void setText(String text) {
 label.setText(text);
```

예제 15-2 : 오디오 재생/중지 가능한 데스크톱 응용프로그램 작성

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import java.applet.*;
import java.net.URL;

public class AudioFrameEx extends JFrame {
 AudioFrameEx() {
 setTitle("JFrame에서 오디오 연주");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setContentPane(new MyPanel());
 setSize(300, 150);
 setVisible(true);
 }
```


Play 버튼을 누르면 ToYou.mid 연주 Stop 버튼을 누르면 연주 중단

```
class MyPanel extends JPanel {
  AudioClip clip = null;
  JButton btn[] = new JButton [2];
  MyPanel() {
 setBackground(Color. ORANGE);
 setLayout(new FlowLayout());
 MyActionListener listener = new MyActionListener();
 btn[0] = new JButton("Play");
 btn[1] = new JButton("Stop");
 for(int i=0; i<btn.length; i++) {</pre>
 add(btn[i]);
 btn[i].addActionListener(listener);
 URL audioURL = getClass().getResource("ToYou.mid");
 clip = Applet.newAudioClip(audioURL);
  class MyActionListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 if(e.getActionCommand().equals("Play"))
 clip.play();
 else
 clip.stop();
public static void main(String[] args) {
  new AudioFrameEx();
```