

Applets Programming

Enabling Application Delivery Via the Web

Introduction

- Applets are small Java programs that are embedded in Web pages.
- They can be transported over the Internet from one computer (web server) to another (client computers).
- They transform web into rich media and support the delivery of applications via the Internet.

Applet: Making Web Interactive and Application Delivery Media

How Applets Differ from Applications

- Although both the Applets and stand-alone applications are Java programs, there are certain restrictions are imposed on Applets due to security concerns:
 - Applets don't use the main() method, but when they are load, automatically call certain methods (init, start, paint, stop, destroy).
 - They are embedded inside a web page and executed in browsers.
 - They cannot read from or write to the files on local computer.
 - They cannot communicate with other servers on the network.
 - They cannot run any programs from the local computer.
 - They are restricted from using libraries from other languages.
- The above restrictions ensures that an Applet cannot do any damage to the local system.

Building Applet Code: An Example


```
//HelloWorldApplet.java
import java.applet.Applet;
import java.awt.*;

public class HelloWorldApplet extends Applet {
 public void paint(Graphics g) {
 g.drawString ("Hello World of Java!",25, 25);
 }
}
```

Embedding Applet in Web Page

```
<HTML>
<HEAD>
<TITLE>
 Hello World Applet
</TITLE>
</HEAD>
<body>
<h1>Hi, This is My First Java Applet on the Web!</h1>
<APPLET CODE="HelloWorldApplet.class" width=500 height=400>
</APPLET>
</body>
</HTML>
```

Accessing Web page (runs Applet)

Applet Life Cycle

- Every applet inherits a set of default behaviours from the Applet class. As a result, when an applet is loaded, it undergoes a series of changes in its state. The applet states include:
 - Initialisation invokes init()
 - Running invokes start()
 - Display invokes paint()
 - Idle invokes stop()
 - Dead/Destroyed State invokes destroy()

Applet States

- Initialisation invokes init() only once
 - Invoked when applet is first loaded.
- Running invokes start() more than once
 - For the first time, it is called automatically by the system after init() method execution.
 - It is also invoked when applet moves from idle/stop() state to active state. For example, when we return back to the Web page after temporary visiting other pages.
- Display invokes paint() more than once
 - It happens immediately after the applet enters into the running state.
 It is responsible for displaying output.
- Idle invokes stop() more than once
 - It is invoked when the applet is stopped from running. For example, it occurs when we leave a web page.
- Dead/Destroyed State invokes destroy() only once
 - This occurs automatically by invoking destroy() method when we quite the browser.

Applet Life Cycle Diagram

Passing Parameters to Applet


```
<HTML>
<HEAD>
<TITLE>
 Hello World Applet
</TITLE>
</HEAD>
<body>
<h1>Hi, This is My First Communicating Applet on the Web!</h1>
<APPLET
  CODE="HelloAppletMsg.class" width=500 height=400>
  <PARAM NAME="Greetings" VALUE="Hello Friend, How are you?">
</APPLET>
</body>
</HTML>
```

Applet Program Accepting Parameters

```
//HelloAppletMsg.java
import java.applet.Applet;
import java.awt.*;
public class HelloAppletMsg extends Applet {
 String msg;
 public void init()
 msg = getParameter("Greetings");
 if(msg == null)
 msg = "Hello";
 public void paint(Graphics g) {
 g.drawString (msg,10, 100);
```

This is name of parameter specified in PARAM tag; This method returns the value of parameter.

HelloAppletMsg.html

What happen if we don't pass parameter? See HelloAppletMsg1.html

```
<HTML>
<HEAD>
<TITLE>
 Hello World Applet
</TITLE>
</HEAD>
<body>
<h1>Hi, This is My First Communicating Applet on the Web!</h1>
<APPLET
  CODE="HelloAppletMsg.class" width=500 height=400>
</APPLET>
</body>
</HTML>
```

getParameter() returns null. Some default value may be used.

Displaying Numeric Values

```
//SumNums.java
import java.applet.Applet;
import java.awt.*;
public class SumNums extends Applet {
 public void paint(Graphics g) {
 int num1 = 10;
 int num2 = 20;
 int sum = num1 + num2;
 String str = "Sum: "+String.valueOf(sum);
 g.drawString (str,100, 125);
```

SunNums.html

```
<HTML>
<HEAD>
<TITLE>
 Hello World Applet
</TITLE>
</HEAD>
<body>
<h1>Sum of Numbers</h1>
<APPLET CODE="SumNums.class" width=500 height=400>
</APPLET>
</body>
</HTML>
```

Applet – Sum Numbers

Interactive Applets

- Applets work in a graphical environment.
 Therefore, applets treats inputs as text strings.
- We need to create an area on the screen in which use can type and edit input items.
- We can do this using TextField class of the applet package.
- When data is entered, an event is generated.
 This can be used to refresh the applet output based on input values.

Interactive Applet Program..(cont)

```
//SumNumsInteractive..java
import java.applet.Applet;
import java.awt.*;
public class SumNumsInteractive extends Applet {
 TextField text1, text2;
 public void init()
 text1 = new TextField(10);
 text2 = new TextField(10);
 text1.setText("0");
 text2.setText("0");
 add(text1);
 add(text2);
 public void paint(Graphics q) {
 int num1 = 0;
 int num2 = 0;
 int sum;
 String s1, s2, s3;
 g.drawString("Input a number in each box ", 10, 50);
 try {
 s1 = text1.getText();
 num1 = Integer.parseInt(s1);
 s2 = text2.getText();
 num2 = Integer.parseInt(s2);
 catch(Exception e1)
```

Interactive Applet Program.

```
sum = num1 + num2;
String str = "THE SUM IS: "+String.valueOf(sum);
g.drawString (str,100, 125);
}
public boolean action(Event ev, Object obj)
{
 repaint();
 return true;
}
```

Interactive Applet Execution

Summary

- Applets are designed to operate in Internet and Web environment. They enable the delivery of applications via the Web.
- This is demonstrate by things that we learned in this lecture such as:
 - How do applets differ from applications?
 - Life cycles of applets
 - How to design applets?
 - How to execute applets?
 - How to provide interactive inputs?