1

Multimedia: Applets and Applications

The wheel that squeaks the loudest ... gets the grease.

— John Billings (Henry Wheeler Shaw)

We'll use a signal I have tried and found farreaching and easy to yell. Waa-hoo!

— Zane Grey

There is a natural hootchy-kootchy motion to a goldfish.

— Walt Disney

Between the motion and the act falls the shadow.

— Thomas Stearns Eliot

OBJECTIVES

In this chapter you will learn:

- How to get and display images.
- To create animations from sequences of images.
- To create image maps.
- To get, play, loop and stop sounds, using an AudioClip.
- To play video using interface Player.

21.1 Introduction

- **21.2** Loading, Displaying and Scaling Images
- **21.3** Animating a Series of Images
- **21.4** Image Maps
- **21.5** Loading and Playing Audio Clips
- **21.6** Playing Video and Other Media with Java Media Framework
- 21.7 Wrap-Up
- **21.8** Internet and Web Resources

21.1 Introduction

- Multimedia the "sizzle" of Java
 - Sound, images, graphics and video
 - An enormous programming field
 - Demands extraordinary computing power
- Many computer users now want three-dimensional, highresolution, color graphics
- Java provides extensive multimedia facilities, including:
 - Java 3D API for creating 3D graphics applications
 - JMF API for adding audio and video to an application
 - Java Sound API for playing, recording and modifying audio
 - Java Speech API for inputting and outputting voice commands

21.2 Loading, Displaying and Scaling Images

- Classes Image and ImageIcon used to load and display images
- Displaying images
 - Graphics method drawImage used to draw image referenced by Image object (can be scaled)
 - ImageIcon method paintIcon can be used to draw image referenced by ImageIcon object
- Loading images
 - Applet method getImage loads an Image into an applet
 - Applet method getDocumentBase returns location of applet's HTML file on Internet
 - ImageObservers receive notifications as Image is loaded and update image on screen if it was not complete when displayed
- Java supports several image formats, including GIF, JPEG and PNG

<u>Outline</u>

LoadImageAnd Scale.java

(1 of 2)


```
\begin{tabular}{ll} \end{tabular} \beg
 image2.paintIcon( this, g, 180, 0 );
32
 } // end method paint
33
```

34 } // end class LoadImageAndScale

31

Outline

LoadImageAnd Scale.java

(2 of 2)

Portability Tip 21.1

Class Image is an abstract class—as a result, programs cannot instantiate class Image to create objects. To achieve platform independence, the Java implementation on each platform provides its own subclass of Image to store image information.

21.3 Animating a Series of Images

- Animation can be created by displaying a sequence of similar images
- Timer object can be used to specify when each image is displayed
- Timer objects generate ActionEvents at fixed intervals
 - Method start Timer should start generating events
 - Method stop Timer should stop generating events
 - Method restart Timer should start generating events again
- Component method getPreferredSize determines the preferred width and height of a component
- Component method getMinimumSize determines the minimum width and height of a component

images = new ImageIcon[TOTAL_IMAGES];

{

25

26 27

Outline

LogoAnimator JPanel.java

(1 of 4)


```
28
 // load 30 images
 for ( int count = 0; count < images.length; count++ )</pre>
29
 images[ count ] = new ImageIcon( getClass().getResource(
30
 "images/" + IMAGE NAME + count + ".gif" ) );
31
32
33
 // this example assumes all images have the same width and height
 width = images[ 0 ].getIconWidth(); // get icon width
34
 height = images[ 0 ].getIconHeight(); // get icon height
35
 } // end LogoAnimatorJPanel constructor
36
37
 // display current image
38
 public void paintComponent( Graphics g )
39
 {
40
 super.paintComponent( q ); // call superclass paintComponent
41
42
 images[ currentImage ].paintIcon( this, g, 0, 0 );
43
44
45
 // set next image to be drawn only if timer is running
 if ( animationTimer.isRunning() )
46
 currentImage = ( currentImage + 1 ) % TOTAL IMAGES;
47
 } // end method paintComponent
48
```

49

<u>Outline</u>

LogoAnimator JPanel.java

(2 of 4)


```
50
 // start animation, or restart if window is redisplayed
 public void startAnimation()
51
52
 if ( animationTimer == null )
53
 {
54
 currentImage = 0; // display first image
55
56
 // create timer
57
 animationTimer =
58
 new Timer( ANIMATION DELAY, new TimerHandler() );
59
60
 animationTimer.start(); // start timer
61
 } // end if
62
63
 else // animationTimer already exists, restart animation
64
 if ( ! animationTimer.isRunning() )
65
 animationTimer.restart();
66
 } // end else
67
 } // end method startAnimation
68
69
 // stop animation timer
70
 public void stopAnimation()
71
72
 animationTimer.stop();
73
 } // end method stopAnimation
74
75
```

<u>Outline</u>

LogoAnimator JPanel.java

(3 of 4)


```
// return minimum size of animation
76
 public Dimension getMinimumSize()
77
78
 return getPreferredSize();
79
 } // end method getMinimumSize
80
81
 // return preferred size of animation
82
 public Dimension getPreferredSize()
83
84
 return new Dimension( width, height );
85
 } // end method getPreferredSize
86
87
 // inner class to handle action events from Timer
88
 private class TimerHandler implements ActionListener
89
90
91
 // respond to Timer's event
 public void actionPerformed( ActionEvent actionEvent )
92
93
 repaint(); // repaint animator
94
 } // end method actionPerformed
95
 } // end class TimerHandler
96
```

97 } // end class LogoAnimatorJPanel

<u>Outline</u>

LogoAnimator JPanel.java

(4 of 4)

```
1 // Fig. 21.3: LogoAnimator.java
2 // Animation of a series of images.
  import javax.swing.JFrame;
  public class LogoAnimator
  {
6
 // execute animation in a JFrame
 public static void main( String args[] )
8
9
 LogoAnimatorJPanel animation = new LogoAnimatorJPanel();
10
11
 JFrame window = new JFrame( "Animator test" ); // set up window
12
 window.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
13
 window.add( animation ); // add panel to frame
14
15
 window.pack(); // make window just large enough for its GUI
16
 window.setVisible( true ); // display window
17
18
 animation.startAnimation(); // begin animation
19
 } // end main
20
```

21 } // end class LogoAnimator

<u>Outline</u>

LogoAnimator .java

(1 of 2)

<u>Outline</u>

(2 of 2)

Software Engineering Observation 21.1

When creating an animation for use in an applet, provide a mechanism for disabling the animation when the user browses a new Web page different from the one on which the animation applet resides.

The default size of a JPanel object is 10 pixels wide and 10 pixels tall.

When subclassing JPanel (or any other JComponent), override method getPreferredSize if the new component is to have a specific preferred width and height.

If a new GUI component has a minimum width and height (i.e., smaller dimensions would render the component ineffective on the display), override method getMinimumSize to return the minimum width and height as an instance of class Dimension.

For many GUI components, method getMinimumSize is implemented to return the result of a call to the component's getPreferredSize method.

21.4 Image Maps

- Image maps used to create interactive Web pages
- Contains hot areas user can click to accomplish a task
- When user positions mouse pointer over hot area, normally a descriptive message is displayed
- Applet method showStatus displays text in an applet container's status bar

```
// Fig. 21.4: ImageMap.java
2 // Demonstrating an image map.
  import java.awt.event.MouseAdapter;
  import java.awt.event.MouseEvent;
  import java.awt.event.MouseMotionAdapter;
5
  import java.awt.Graphics;
  import javax.swing.ImageIcon;
  import javax.swing.JApplet;
9
10 public class ImageMap extends JApplet
11 {
 private ImageIcon mapImage;
12
13
 private static final String captions[] = { "Common Programming Error",
14
 "Good Programming Practice", "Graphical User Interface Tip",
15
16
 "Performance Tip", "Portability Tip",
 "Software Engineering Observation", "Error-Prevention Tip" };
17
18
 // sets up mouse listeners
19
 public void init()
20
21
 addMouseListener(
22
```

23

Outline

ImageMap.java

(1 of 5)

Inc. All rights reserved.

} // end method init

48 49

<u>Outline</u>

ImageMap.java

(2 of 5)

25

Outline

ImageMap.java

(3 of 5)

```
public void paint( Graphics g )
 super.paint( g );
 mapImage.paintIcon( this, g, 0, 0 );
 } // end method paint
 // return tip caption based on mouse coordinates
 public String translateLocation( int x, int y )
 // if coordinates outside image, return immediately
 if ( x >= mapImage.getIconWidth() || y >= mapImage.getIconHeight() )
 return "";
 // determine icon number (0 - 6)
 double iconWidth = ( double ) mapImage.getIconWidth() / 7.0;
 int iconNumber = ( int )( ( double ) x / iconWidth );
 return captions[ iconNumber ]; // return appropriate icon caption
 } // end method translateLocation
70 } // end class ImageMap
 🍨 Applet Viewer: ImageMap.class
 Applet
```

// display mapImage

50

51

52 53

54

55

56

57

58 59

60

61

62 63

64

65

66 67 68

69

Outline

ImageMap.java

(4 of 5)

Applet Viewer: ImageMap.class Applet Portability Tip

Outline

ImageMap.java

(5 of 5)

21.5 Loading and Playing Audio Clips

- Java programs can play and manipulate audio clips
- Playing sounds in an applet
 - Applet's play method loads sound and plays once
 - AudioClip's play, loop and stop methods
 - Additional capabilities provided by JMF and Java Sound APIs
- Loading sounds in an applet
 - Applet method getAudioClip retrieves sound, returns reference to an AudioClip
 - Applet's play method loads sound
- Supported file formats include Sun Audio file format, Windows Wave file format, MIDI file format

// Fig. 21.5: LoadAudioAndPlay.java 2 // Load an audio clip and play it. import java.applet.AudioClip; import java.awt.event.ItemListener; 4 import java.awt.event.ItemEvent; 5 import java.awt.event.ActionListener; import java.awt.event.ActionEvent; 7 import java.awt.FlowLayout; 8 import javax.swing.JApplet; 10 import javax.swing.JButton; 11 import javax.swing.JComboBox; 12 13 public class LoadAudioAndPlay extends JApplet 14 { private AudioClip sound1, sound2, currentSound; 15 private JButton playJButton, loopJButton, stopJButton; 16 private JComboBox soundJComboBox; 17 18 // load the image when the applet begins executing 19 public void init() 20 21 { 22 setLayout(new FlowLayout()); 23 String choices[] = { "Welcome", "Hi" }; 24 soundJComboBox = new JComboBox(choices); // create JComboBox 25 26 soundJComboBox.addItemListener(27

28

<u>Outline</u>

LoadAudioAndPlay .java

(1 of 4)


```
new ItemListener() // anonymous inner class
 // stop sound and change to sound to user's selection
 public void itemStateChanged( ItemEvent e )
 currentSound.stop();
 currentSound = soundJComboBox.getSelectedIndex() == 0 ?
 sound1 : sound2;
 } // end method itemStateChanged
 } // end anonymous inner class
); // end addItemListener method call
add( soundJComboBox ); // add JComboBox to applet
// set up button event handler and buttons
ButtonHandler handler = new ButtonHandler();
// create Play JButton
playJButton = new JButton( "Play" );
playJButton.addActionListener( handler );
add( playJButton );
```

29

30

31

32 33 34

35

36

37

38

39 40

41 42

43

44 45

46

47

48

49 50

Outline

LoadAudioAndPlay .java

(2 of 4)


```
51
 // create Loop JButton
 loopJButton = new JButton( "Loop" );
52
 Outline
 loopJButton.addActionListener( handler );
53
 add( loopJButton );
54
55
 // create Stop JButton
56
 LoadAudioAndPlay
 stopJButton = new JButton( "Stop" );
57
 .java
 stopJButton.addActionListener( handler );
58
 add( stopJButton );
59
 (3 \text{ of } 4)
60
 // load sounds and set currentSound
61
 sound1 = getAudioClip( getDocumentBase(), "welcome.wav" );
62
 sound2 = getAudioClip( getDocumentBase(), "hi.au" );
63
 currentSound = sound1;
64
 } // end method init
65
 Load audio clips
66
 // stop the sound when the user switches Web pages
67
 public void stop()
68
69
 {
 currentSound.stop(); // stop AudioClip
70
 } // end method stop
71
```

72

```
// private inner class to handle button events
73
 private class ButtonHandler implements ActionListener
74
75
 {
 // process play, loop and stop button events
76
 public void actionPerformed( ActionEvent actionEvent )
77
78
 if ( actionEvent.getSource() == playJButton )
79
 currentSound.play(); // play AudioClip once
80
 else if ( actionEvent.getSource() == loopJButton )
81
 currentSound.loop(); // play AudioClip continuously
82
 else if ( actionEvent.getSource() == stopJButton )
83
 currentSound.stop(); // stop AudioClip
84
 } // end method actionPerformed
85
 } // end class ButtonHandler
86
87 } // end class LoadAudioAndPlay
 🕾 Applet Viewer: LoadAudioAndPlay.class
 Applet
 Welcome
 Play
 Loop
 Stop
 Welcome
```

<u>Outline</u>

LoadAudioAndPlay .java

(4 of 4)

When playing audio clips in an applet or application, provide a mechanism for the user to disable the audio.

21.6 Playing Video and Other Media with Java Media Framework

- A simple video can concisely and effectively convey a great deal of information
- JMF API enables Java programmers to play, edit, stream and capture popular media types
- Supported file types include Microsoft Audio/Video Interleave, Macromedia Flash2 movies, MPEG-1 videos and QuickTime movies

Creating a Simple Media Player

- Interface Player used to play video
- Class Manager declares utility methods for accessing system resources to play and manipulate media
- Manager method createRealizedPlayer obtains a Player for a specified media clip
- Loading and playing video
 - Player method getVisualComponent gets component that displays visual aspect of media file
 - Player method getControlPanelComponent gets component that provides playback and media controls
 - Player method start begins playing media file

```
// Fig. 21.6: MediaPanel.java
  // A JPanel the plays media from a URL
  import java.awt.BorderLayout;
  import java.awt.Component;
  import java.io.IOException;
  import java.net.URL;
6
  import javax.media.CannotRealizeException;
  import javax.media.Manager;
8
  import javax.media.NoPlayerException;
10 import javax.media.Player;
11 import javax.swing.JPanel;
12
13 public class MediaPanel extends JPanel
14 {
15
 public MediaPanel( URL mediaURL )
16
 setLayout( new BorderLayout() ); // use a BorderLayout
17
18
 // Use lightweight components for Swing compatibility
19
 Manager.setHint( Manager.LIGHTWEIGHT RENDERER, true );
20
21
22
 try
23
 // create a player to play the media specified in the URL
24
 Player mediaPlayer = Manager.createRealizedPlayer( mediaURL );
25
26
 // get the components for the video and the playback controls
27
 Component video = mediaPlayer.getVisualComponent();
28
 Component controls = mediaPlayer.getControlPanelComponent();
29
30
```

<u>Outline</u>

MediaPanel.java

(1 of 2)


```
31
 if ( video != null )
 add( video, BorderLayout.CENTER ); // add video component
32
 <u>Outline</u>
33
 if ( controls != null )
34
 add( controls, BorderLayout.SOUTH ); // add controls
 Play clip
35
36
 MediaPanel.java
 mediaPlayer.start(); // start playing the media clip
37
 } // end try
38
 (2 \text{ of } 2)
 catch ( NoPlayerException noPlayerException )
39
40
 System.err.println( "No media player found" );
41
 } // end catch
42
 catch ( CannotRealizeException cannotRealizeException )
43
 {
44
 System.err.println( "Could not realize media player" );
45
 } // end catch
46
 catch ( IOException iOException )
47
48
 System.err.println( "Error reading from the source" );
49
 } // end catch
50
 } // end MediaPanel constructor
51
52 } // end class MediaPanel
```


```
// A simple media player
  import java.io.File;
  import java.net.MalformedURLException;
  import java.net.URL;
  import javax.swing.JFileChooser;
  import javax.swing.JFrame;
8
  public class MediaTest
10 {
 // launch the application
11
 public static void main( String args[] )
12
13
 // create a file chooser
14
 JFileChooser fileChooser = new JFileChooser();
15
16
 // show open file dialog
17
 int result = fileChooser.showOpenDialog( null );
18
19
 if ( result == JFileChooser.APPROVE OPTION ) // user chose a file
20
21
 URL mediaURL = null;
22
23
24
 try
25
 {
 // get the file as URL
26
 mediaURL = fileChooser.getSelectedFile().toURL();
27
 } // end try
28
```

// Fig. 21.7: MediaTest.java

<u>Outline</u>

MediaTest.java

(1 of 3)


```
29
 catch ( MalformedURLException malformedURLException )
30
 System.err.println( "Could not create URL for the file" );
31
 } // end catch
32
33
34
 if ( mediaURL != null ) // only display if there is a valid URL
35
 JFrame mediaTest = new JFrame( "Media Tester" );
36
 mediaTest.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
37
38
 MediaPanel mediaPanel = new MediaPanel( mediaURL );
39
 mediaTest.add( mediaPanel );
40
41
 mediaTest.setSize( 300, 300 );
42
 mediaTest.setVisible( true );
43
 } // end inner if
44
 } // end outer if
45
```

} // end main

47 } // end class MediaTest

46

<u>Outline</u>

MediaTest.java

(2 of 3)

Outline

MediaTest.java

(3 of 3)