Applets

and

Applications

- Application
- Applet
- HTML for applets
- class Applet
- Inevitable HelloWorld example
- More simple applet examples

Applets and Applications

Application

- independent program (maybe fully compiled, though more likely byte-code compiled and then interpreted)
- full access to host machine
 - normal file access (standard security constraints on file ownership)
 - ability to create sockets (arbitrary network connections)
 - (slightly restricted) access to environment variables

- GUI

- create Frame object as principal window
- may have additional windows for dialogs, alerts etc

Applets and Applications

Applet

- program embedded in web page and run by "browser"
- restricted access to machine on which it is run (restrictions can be varied by sophisticated browser)
 - no access to local files
 - can open network connection only to site from where applet was itself loaded
 - can access some details of enclosing web page

- GUI

• use part of browser's page window for main window

Applet

- Applets do have many restrictions
 - but they were the feature that popularised Java
 - downloadable executable content
 - security policy easily enforced by browser environment
 - lots more pretty GUI features than you could readily obtain with just HTML+forms
 - real computations, not just checks on data entry & trivial calculations as in Javascript

- Application
- Applet
- HTML for applets
- class Applet
- Inevitable HelloWorld example
- More simple applet examples

Applet -HTML

- HTML "code" on web page contains tag specifying applet (<applet ...
 - somewhat like a <a href... > link, contains name of file with code for applet class, (and dimensions of subwindow required)
 - optionally contains
 - specification of position of window (relative to surrounding text)
 - ...
 - associated with <applet ...> tag may have parameter tags that provide "command line" and "environment" data

Applet - loading & starting

- Browser reads HTML text
 - when encounters "applet" tag
 - open connection to server
 - fetch byte codes (code for "myapplet.class")
 - byte codes passed to Java interpreter where get validated by class loader
 - when page loading complete
 - browser starts Java interpreter
 - interpreter opens additional connections to fetch other classes, each loaded by class loader
 - applet object starts to run

Using Applets

- As well as writing .java files with source, you must prepare a HTML file.
- You have to run via a browser
 - AppletViewer
 - simple, fast to load, ignores all content of HTML file except the applet (best for testing)
 - HotJava
 - interprets HTML, so can see applet in context of page as intended for final users
 - IE4, Communicator
 - some bugs re Java1.1

HTML for Applets

```
<html> <head>
<title>Applet demo</title> </head>
<body>
See my applet
<applet code="MyApplet.class"
... ...
>
```

Your browser is Java challenged, modernise!

```
</applet>
</body> </html>
```

Text between <applet ... > and </applet> displayed if browser doesn't support applets.

HTML for Applets options in <applet

```
<applet code="MyApplet.class"
 width=200 height=120
 align=
 alt="someone has disabled Java in your browser"
 name=
 codebase=
 archive=
>
 left, right, bottom, top, texttop, baseline ...
• align
 (rare, catering for situation of Java aware
• alt
 browser with Java deactivated)
```

HTML for Applets options in <applet

name

- a page can contain more than one applet;
- the different applets on a particular page can
 communicate (rare to want this, Horstmann gives example on page 495);
- an applet's "name" is used (by another applet on same page) to get a reference object for communication.

options in <applet

- code and codebase
 - code name of file with applet class
 - codebase
 - normal to organize directories as follows
 - level 1, the .html page(s)
 - level 2,
 - images subdirectory (any pictures used)
 - applet1 subdirectory
 - applet2 subdirectory
 - ...
 - subdirectory identified by codebase

<applet code="MyApplet.class" codebase="myapplet"

options in <applet

• archive (more on archives and JAR files later)

- pack many classes into an "archive" file
- saves downloading time,
 - one connection to server, several classes fetched
- archive argument allows you to specify name(s) of archive file(s)

Parameters for applet

- Parameters are (name, value) pairs; both name and value are strings.
- Uses are generally similar to environment variables (or command line arguments) for Unix programs
 - example, applet that displays pictures and plays back sound; same applet on several pages, with parameters specifying different picture and sound files
 - example, generated HTML page with parameters used to pass current data (eg exchange rate)

Parameters for applet

```
<applet code="picdisplay.class" width=500 height=300>
<param name="picfile" value="images/cat.gif">
<param name="picheight" value="100">
<param name="picwidth" value="150">
you have a java challenged browser, modernise
</applet>
```

params placed between <applet ...> and </applet> tags

- Application
- Applet
- HTML for applets
- class Applet
- Inevitable HelloWorld example
- More simple applet examples

class Applet

class MyApplet extends Applet { ... }

```
An Applet is a
Panel is a
Container is a
Component is an
Object
```

Application

```
class MyApplication extends Frame { ... }
```

```
An "application" (with a GUI) is something that uses (or, sometimes, is) a Frame which is a Window is a

Container is a

Component is an

Object
```

- Because an Applet is a "Component"
 - it is a basic GUI element in its own right
 - it has a paint() method, a repaint(), an update(),...
- Because it is also a "Container"
 - it can have "subwindows", so can hold
 Canvases, Checkboxes, Buttons, ...
- And, because it is a "Panel", it has a defined way of arranging "subwindows"

Applet - execution control (these may be overridden in subclasses)

- An Applet has its own unique functionality
 - init() first method called when applet being started; typically does things like read parameters, load images, ...
 - start() called after init() and each time user returns to HTML page with applet;
 typical use starting "threads", ...
 - stop() called each time user leaves HTMLpage; typical use suspend "threads"
 - destroy() free resources (doesn't Java do this? well, there are problems, particularly on PCs, with Graphics objects) and kill threads

Applet - access "environment"

- An Applet has its own unique functionality
 - getAppletContext() returns an object which allows some communication with browser & HTML page
 - getParameter(String name) returns "value" of parameter with "name" (or null)
 - getCodeBase(), getDocumentBase()return URLs of page, etc
 - showStatus(String msg)puts message in "status window" of browser

Applet - manipulate multimedia data

- An Applet has its own unique functionality
 - getImage(URL src) arranges to load an image (eg a .gif file) that
 is to be displayed in (a subwindow of) Applet
 - getAudioClip(URL src) arranges to load a sound file
 - play(URL src)plays sound file
- Image not loaded until try to display, then may get delays.
- Loading an Audio allows finer control, can start sound clip, stop it etc; play() simply plays it, or does nothing if cannot load.
- Multimedia features figure prominantly in toy applets.

- Application
- Applet
- HTML for applets
- class Applet
- Inevitable HelloWorld example
- More simple applet examples

The inevitable HelloWorld applet

HelloWorld applet

- All it does is
 - pick a color using <param> argument
 - draw in its "subwindow" within browser

- So,
 - a specialised subclass of Applet
 - has an init() method that reads parameter
 - has a paint(Graphics g) method that draws
 - accepts defaults (do nothing) for start(), stop(), ...

HTML file for Hello Applet

```
<html> <head>
<title>Hello Applet</title>
</head>
<body>
<h1>See my Applet</h1>
<applet code="hello.class" width=500 height=300>
<param name="color" value="red">
You are Java challenged!
</applet>
</body> </html>
```

class hello extends Applet

```
import java.awt.*;
import java.applet.*;

public class hello extends Applet {
 Color c = Color.black;
 public void init() { ... }
 public void paint(Graphics g) { ... }
}
```

public class is required, even if only class in file

class hello extends Applet

```
public void init() {
 String colorval = getParameter("color");
 if(colorval == null) return;
 if(colorval.equals("red")) c= Color.red;
 if(colorval.equals("blue")) c= Color.blue;
}
```

class hello extends Applet


```
public void paint(Graphics g) {
 g.setColor(c);
 g.drawOval(50, 60, 100, 150);
 g.fillOval(70, 110, 20, 20);
 g.fillOval(110, 110, 20, 20);
 g.drawArc(70, 170, 50, 15, 0, -180);
}
```

- create hello.html and hello.java
- javac hello.java
- appletviewer hello.html

or

- netscape, open hello.html
 or
- hotjava, open hello.html

Best use hotjava or appletviewer;

Normally, don't get any border around applet subwindow

- Application
- Applet
- HTML for applets
- class Applet
- Inevitable HelloWorld example
- More simple applet examples

More Applet examples

Horstmann's example applets

- Following examples from Horstmann, Core Java
 - chart applet
 - bookmark applet
- also
 - use of a simple button and dialog box
- (No multimedia examples, they require use of web-accesible directories which you aren't allowed on your Unix accounts)

Really nothing much more than the "HelloWorld" example

Horstmann's Chart Applet

- Illustration of use of <param ...>
- Applet
 - draw bar chart
 - named columns
 - relative heights defined by double values
- <param...> tags allow same applet to display different data on different pages
 - could use in generated page with <param ...>tags as output from some program

```
<a href="chart.class" WIDTH=400 HEIGHT=300>">
<PARAM NAME="title" VALUE="Diameters of the Planets">
<PARAM NAME="values" VALUE="9">
<PARAM NAME="name 1" VALUE="Mercury">
<PARAM NAME="name 2" VALUE="Venus">
<PARAM NAME="name 9" VALUE="Pluto">
<PARAM NAME="value 1" VALUE="3100">
<PARAM NAME="value 2" VALUE="7500">
<PARAM NAME="value 3" VALUE="8000">
<PARAM NAME="value 4" VALUE="4200">
<PARAM NAME="value 9" VALUE="1430">
</APPLET>
```

Chart.html

Chart.java

```
import java.awt.*;
import java.applet.*;
import java.io.*;
public class Chart extends Applet
  public void init() { ... }
  public void paint(Graphics g) { ... }
  private double[] values;
  private String[] names;
  private String title;
```

```
public void init()
{ int n = Integer.parseInt(getParameter("values").trim());
 values = new double[n];
 names = new String[n];
 title = getParameter("title");
 int i;
 for (i = 0; i < n; i++)
 { String s = getParameter("value" + (i + 1));
 values[i]
 = Double.valueOf(s.trim()).doubleValue();
 names[i] = getParameter("name " + (i + 1));
```


```
public void paint(Graphics g){
 // find range of values to be plotted
 // select font, display title
 // choose scale for plotting items
 // loop to draw each item, and place item label
}
```

```
public void paint(Graphics g){
 int i;
 int n = Integer.parseInt(getParameter("values").trim());
 double minValue = 0;
 double \max Value = 0;
 for (i = 0; i < values.length; i++)
 { if (minValue > values[i]) minValue = values[i];
 if (maxValue < values[i]) maxValue = values[i];
 Dimension d = getSize();
 int clientWidth = d.width;
 int clientHeight = d.height;
 int barWidth = clientWidth / n;
```

```
public void paint(Graphics g){
  int barWidth = clientWidth / n;
  Font titleFont = new Font("Helvetica", Font.BOLD, 20);
  FontMetrics titleFontMetrics = g.getFontMetrics(titleFont);
  Font labelFont = new Font("Helvetica", Font.PLAIN, 10);
  FontMetrics labelFontMetrics = g.getFontMetrics(labelFont);
  int titleWidth = titleFontMetrics.stringWidth(title);
  int y = titleFontMetrics.getAscent();
  int x = (clientWidth - titleWidth) / 2;
  g.setFont(titleFont); g.drawString(title, x, y);
  int top = titleFontMetrics.getHeight();
  int bottom = labelFontMetrics.getHeight();
```

```
public void paint(Graphics g){
  int bottom = labelFontMetrics.getHeight();
  if (maxValue == minValue) return;
  double scale = (clientHeight - top - bottom)
 / (maxValue - minValue);
  y = clientHeight - labelFontMetrics.getDescent();
  g.setFont(labelFont);
  for (i = 0; i < n; i++) \{ ... \}
```

```
public void paint(Graphics g){
 for (i = 0; i < n; i++)
  { int x1 = i * barWidth + 1; int y1 = top;
 int height = (int)(values[i] * scale);
 if (values[i] \ge 0) y1 += (int)((maxValue - values[i]) * scale);
 else { y1 += (int)(maxValue * scale); height = -height; }
 g.setColor(Color.red); g.fillRect(x1, y1, barWidth - 2, height);
 g.setColor(Color.black); g.drawRect(x1, y1, barWidth - 2, height);
 int labelWidth
 = labelFontMetrics.stringWidth(names[i]);
 x = i * barWidth + (barWidth - labelWidth) / 2;
 g.drawString(names[i], x, y);
```


Horstmann's bookmark applet

- Illustrates communication with AppletContext
 - request that AppletContext display a different page (display is in frame, could have used a separate window)
- Multiple HTML files
 - frameset using two frames
 - contents for frames

```
<HTML> <HEAD>
<TITLE>Bookmark Applet</TITLE>
</HEAD>
<FRAMESET COLS="320,*">
<FRAME NAME="left" SRC="Left.html" MARGINHEIGHT=2</pre>
  MARGINWIDTH=2
 SCROLLING = "no" NORESIZE>
<FRAME NAME="right" SRC="Right.html" MARGINHEIGHT=2</pre>
  MARGINWIDTH=2
 SCROLLING = "yes" NORESIZE>
</FRAMESET>
</HTMI >
```

Bookmark.java (HTML file that defines "frameset" with contents Left.html and Right.html)

```
<HTML>
<TITLE>A Bookmark Applet</TITLE>
<BODY>
Double-click on one of the names in the list box. The corresponding web page
will be displayed in the frame on the right.
<P>
<a href="mailto:</a> <a href="https://www.class" WIDTH=290 HEIGHT=300"><a href="https://www.class" WIDTH=290 HEIGHT=300"><a href="https://www.class"><a href="https://www.class">><a href="
<PARAM NAME=link 1 VALUE="http://java.sun.com">
<PARAM NAME=link 6 VALUE="http://www.inquiry.com">
<PARAM NAME=link 7 VALUE="http://www.netscape.com">
</APPLET>
</BODY>
</HTML>
```

Left.html (HTML file that contains <applet ... > and associated <param ... >s)

<HTML>

<TITLE>

Web pages will be displayed here.

</TITLE>

<BODY>

Double-click on one of the names in the list box to the left. The web page will be displayed here.

</BODY>

</HTML>

Right.html (HTML file that contains initial filler for right hand frame)

```
import java.awt.*;
import java.awt.event.*;
 Bookmark.java
import java.applet.*;
import java.net.*;
import java.io.*;
public class Bookmark extends Applet implements ActionListener {
 public void init() { ... }
 public void actionPerformed(ActionEvent evt) { ... }
 private List links = new List(10, false);
```

- A List GUI element can respond to a double click by reporting an ActionEvent
 - something has to handle that event
 - might as well be the Applet, no need for any other object

```
public void init(){
 setLayout(new BorderLayout());
 add("Center", links);
 links.addActionListener(this);
 int i = 1;
 String s;
 while ((s = getParameter("link " + i)) != null) \{ links.add(s); i++; \}
public void actionPerformed(ActionEvent evt) {
 String arg = evt.getActionCommand();
 try
 { AppletContext context = getAppletContext();
 URL u = new URL((String)arg);
 context.showDocument(u, "right");
 } catch(Exception e) { showStatus("Error " + e); }
```


PopupCalculator

- Slightly reworked version of Horstmann's example (which didn't work properly when I tried it)
- Main new feature:
 - an Applet can open additional windows
 - note "security feature" such windows should be clearly differentiated from standard browser windows

HTML for calculator

```
<HTML>
<TITLE>A Calculator</TITLE>
<BODY>
Click this button to pop up a calculator.
<APPLET ALIGN=MIDDLE
  CODE="PopupCalculatorApplet.class" WIDTH=100
  HEIGHT=150>
</APPLET>
</BODY>
</HTMI>
```

Applet & Calculator classes

```
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
class Calculator extends Frame implements
  ActionListener, WindowListener { ... }
public class PopupCalculatorApplet extends Applet
  implements ActionListener {
 private Frame calc = new Calculator();
```

```
public class PopupCalculatorApplet extends Applet
  implements ActionListener {
  public void init() {
 Button calcButton = new Button("Calculator");
 calcButton.addActionListener(this);
 add(calcButton);
 calc.setVisible(false);
  public void actionPerformed(ActionEvent evt) {
 if (calc.isVisible()) calc.setVisible(false);
 else calc.show();
  private Frame calc = new Calculator();
```

```
class Calculator extends Frame implements ActionListener,
  WindowListener {
public void windowClosing(WindowEvent e) { setVisible(false); }
public void windowDeactivated(WindowEvent e) { }
 public Calculator() { ... }
 private void addButton(Container c, String s) { ... }
 public void actionPerformed(ActionEvent evt) { ... }
 public void calculate(int n) { ... }
 private TextField display;
 private int arg = 0;
 private String op = "=";
 private boolean start = true;
```

```
public Calculator() {
  display = new TextField("0"); display.setEditable(false);
  add(display, "North");
  Panel p = new Panel();p.setLayout(new GridLayout(4,4));
  for(int i=0;i \le 9;i++)
 addButton(p, ""+(char)('0'+i));
  addButton(p, "+"); addButton(p, "-");
  addButton(p, "*"); addButton(p, "/");
  addButton(p, "C"); addButton(p, "=");
  add(p, "Center");
  this.addWindowListener(this);
 private void addButton(Container c, String s) {
  Button b = new Button(s); c.add(b);
  b.addActionListener(this); }
```

```
public void actionPerformed(ActionEvent evt) {
 String s = \text{evt.getActionCommand}(); \text{char ch} = \text{s.charAt}(0);
 if ('0' <= ch && ch <= '9') {
 if (start) display.setText(s);
 else display.setText(display.getText() + s);
 start = false; }
 else {
 if (start) {
 if (s.equals("-")) { display.setText(s); start = false; }
 else if (s.equals("C")) { arg = 0; display.setText("" + arg); }
 else op = s;
 else { calculate(Integer.parseInt(display.getText()));
 op = s; start = true;
```

```
public void calculate(int n) {
 if (op.equals("+")) arg += n;
 else if (op.equals("-")) arg -= n;
 else if (op.equals("*")) arg *= n;
 else if (op.equals("/")) arg /= n;
 else if (op.equals("=")) arg = n;
 display.setText("" + arg);
}
```