

Objectives

- Learn about applets
- Write an HTML document to host an applet
- Use the init() method
- Work with JApplet components
- Understand the JApplet life cycle
- Understand multimedia and use images
- Add sound to JApplets

Introducing Applets – Part 1

Applets

- Java programs called from within another application
- Frequently are run from a Web page
- Can contain any number of components
- Can respond to user-initiated events
- Behaviors come from a Java class named JApplet

Introducing Applets – Part 2

- Similar to a Java application
 - Use a .java file extension
 - Compile into bytecode using the javac command
 - Saved with the .class extension
 - Can contain:
 - Methods you define
 - Variables and constants
 - Decisions, loops, and arrays
 - GUI elements

Introducing Applets – Part 3

- Different from a Java application
 - Descend from the JApplet class
 - Run from another application
 - Do not use the java command to execute an applet
 - Do not contain a main() method
 - Do not set a default close operation
 - Cannot delete, read, or create files on the user's system
 - Cannot run any other program on the user's system

Understanding the Japplet Class

- Import JApplet
 - import javax.swing.JApplet;
- JApplet
 - A Swing class from which you can inherit

Running an Applet

- You run an applet from a document, usually in HTML
- HTML, or Hypertext Markup Language
 - A simple language used to create Web pages for the Internet
 - Contains many commands
- Two ways to run an applet:
 - In a Web browser
 - Using the Applet Viewer
 - appletviewer command

- When you create an applet:
 - Write the applet in Java
 - Save with a .java file extension
 - Compile the applet into bytecode using the javac
 command
 - Write an HTML document that includes a statement to call your compiled Java class
 - Load the HTML document into a Web browser or run the Applet Viewer program

Web browser

- A program that allows the display of HTML documents
- Often contains Java applets
- Untrusted code carries the possibility of doing harm
 - Applet code is not trusted
- Sandbox
 - A safe area in which applet code can run

Run an applet from within an HTML document:

```
<HTML>
  <object code = "AClass.class" width =
  300 height = 200> </object>
</HTML>
```

- Three object tag attributes:
 - code
 - The name of the compiled applet
 - width
 - height

- Pixels
 - Set with width and height
- <applet> and </applet> tag set
 - Can be used instead of the <object> tag
 - It's better to use the <object> tag

Using the init() Method – Part 1

- JApplet class methods
 - Invoked by the Web browser when the browser runs an applet
 - public void init()
 - public void start()
 - public void paint()
 - public void stop()
 - public void destroy()

Using the init() Method - Part 2

```
import javax.swing.*;
import java.awt.*;
public class JHello extends JApplet
{
 JLabel greeting = new JLabel("Hello. Who are you?");
 public void init()
 {
 add(greeting);
 }
}
```

Figure 17-3 The JHello JApplet

Working with JApplet Components

- All the techniques that are used with JFrames can also be used with JApplets:
 - Change the font and color of labels
 - Use layout managers
 - Add multiple GUI components
 - Change the background color
 - Add listeners for user events
 - Add images and sounds

Understanding the Japplet Life Cycle

- Applets are popular
 - Easy to use in Web pages
- JApplet class
 - Contains methods automatically called by the browser:
 - init()
 - start()
 - stop()
 - destroy()

The init() Method

- init() method
 - Executes when a Web page containing a JApplet is loaded or when the appletviewer command is run

The start () Method

start() method

- Executes after the init() method
- Executes again every time the applet becomes active after it has been inactive

The stop () Method

- stop() method
 - Invoked when a user leaves a Web page

The destroy() Method - Part 1

- destroy() method
 - Called when the user closes the browser or the Applet Viewer
 - Releases any resources JApplet might have allocated
- Every JApplet has the same life cycle outline

The destroy() Method - Part 2

Figure 17-10 The JApplet life cycle

Understanding Multimedia and Using Images

Multimedia

- The use of sound, images, graphics, and video in computer programs
- Java provides extensive multimedia tools:
 - Java 2D or Java 3D Application Programming Interface (API)
 - Java Media Framework (JMF) API
 - Java Sound
 - Java Advanced Imaging API
 - Java Speech API

Adding Images to Japplets – Part 1

Image

- A likeness of a person or thing
- Image formats supported by Java:
 - Graphics Interchange Format (GIF)
 - Joint Photographic Experts Group (JPEG)
 - Portable Network Graphics (PNG)
- Image class
 - Provides many of Java's image capabilities

Adding Images to JApplets Part 2

- Declare an Image
 - companyLogo = getImage(getCodeBase(),
 "logo.gif");
- Use the applet paint () method to display an Image
- drawImage() method
 - Is a Graphics method
- ImageObserver
 - Can be any object that implements the ImageObserver interface
 - All Components inherit this implementation

Figure 17-15 The JCompanyImage JApplet

```
import java.awt.*;
import java.applet.*;
import javax.swing.*;
public class JCompanyImage extends JApplet
 Image companyLogo;
 final int WIDTH = 287;
 final int HEIGHT = 129;
 final int FACTOR = 2;
 public void init()
 companyLogo = getImage(getCodeBase(), "CompanyLogo.png");
 public void paint(Graphics g)
 super.paint(g);
 // Draw image at its natural size
 g.drawImage(companyLogo, 0, 0, this);
 // Draw the image scaled - twice as large
 g.drawImage(companyLogo, 0, HEIGHT, WIDTH * FACTOR,
 HEIGHT * FACTOR, this);
```

Adding Images to Japplets Part 3

Figure 17-17 Output of the JCompanyImage JApplet

Using ImageIcons

- ImageIcon class
 - Creates images in applications and applets
 - Is simpler than working with Image
- You can place an ImageIcon on a Component

```
ImageIcon arrowPicture = new ImageIcon("arrow.gif");
JButton arrowButton = new JButton(arrowPicture);
```

- paintIcon() method
 - Displays ImageIcon images

Adding Sound to JApplets

- Java supports sound using methods from the Applet class
- play() method of the Applet class
 - The simplest way to retrieve and play a sound
 - Two forms
 - Codebase attribute
 - Indicates the filename of the applet's main class file
 - getCodeBase() method:

```
AudioClip aClip =
new AudioClip(getCodeBase(), "tune.au");
```

You Do It

- Creating an HTML Document to Host an Applet
- Creating and Running a JApplet
- Running a JApplet in Your Web Browser
- Creating a More Complicated JApplet
- Making the JApplet's Button Respond to Events
- Understanding the Applet Life Cycle
- Creating an HTML Document to Host the JApplet
- Displaying Images
- Playing Sounds

Don't Do It

- Don't forget a matching closing tag for every opening tag in an HTML document
- Don't forget to use the .class extension with the name of a JApplet
- Don't add a main() method to a JApplet
- Don't try to execute an applet using the java command

Summary – Part 1

Applets

- Programs called from within another application
- Run within a Web page or within another program called Applet Viewer

Applet life cycle

- init()
- start()
- stop()
- destroy()

Summary – Part 2

- Images
 - Image
 - ImageIcon
- Sounds
 - Applet