

Aplety Javy

Aplet (ang. applet – zdrobnienie od aplikacja)

Aplet jest specjalnym rodzajem programu napisanego w Javie, który jest uruchamiany w przeglądarce, wykorzystując wirtualną maszynę Javy albo w samodzielnej aplikacji AppletViewer służącej do testowania apletów Javy.

Aplety mogą być pisane zarówno w Javie jak i innych językach kompilowanych do kodu bajtowego - na przykład Jython (implementacja języka programowania Python napisana w języku Java.).

Aplety są wykonywane po stronie klienta, serwlety – po stronie serwera.

Klasa Applet

Aplet musi być dziedziczyć z klasy **java.applet.Applet** (lub jednego z jej wariantów), dostarczającej standardowy interface pomiędzy apletem a środowiskiem przeglądarki.

```
import java.applet.Applet;
import java.awt.Graphics;


public class Simple extends Applet {
 .....
 .....
}
```

```
import javax.swing.JApplet;

public class Simple extends JApplet {
 .....
 .....
}
```


Brak metody main !!!

■ Ładowanie apletu

- Tworzenie instancji klasy Applet (JApplet)
- Nowoutworzony aplet inicjalizuje się
- A następnie uruchamia się

■ Opuszczanie i powrót do strony z apletem

- Gdy użytkownik opuszcza stronę przeglądarka zatrzymuje i usuwa aplet. Stan apletu nie jest przechowywany. Po powrocie do strony z apletem, przeglądarka tworzy nowy obiekt apletu.

■ Przeładowywanie apletu

- Podczas odświeżania lub przeładowywania strony z apletem, obecna instancja apletu jest zatrzymywana i usuwana, a następnie tworzona jest nowa instancja apletu.

■ Zamknięcie przeglądarki

- Zanim przeglądarka zostanie całkowicie zamknięta, aplet musi mieć możliwość zatrzymania się i przeprowadzenia ostatecznego czyszczenia.

Prosty aplet informujący o swoim stanie

```
import java.applet.Applet;
import java.awt.Graphics;

public class Simple extends Applet {

 StringBuffer buffer;


 public void init() {
 buffer = new StringBuffer();  addItem("initializing... ");
 }
 public void start() {
 addItem("starting... ");
 }
 public void stop() {
 addItem("stopping... ");
 }
 public void destroy() {
 addItem("preparing for unloading...");
 }
 private void addItem(String newWord) {
 System.out.println(newWord);  buffer.append(newWord);  repaint();
 }
 public void paint(Graphics g) {
//Draw a Rectangle around the applet's display area.
 g.drawRect(0, 0, getWidth() - 1, getHeight() - 1);
//Draw the current string inside the rectangle.
 g.drawString(buffer.toString(), 5, 15);
 }
}
```

Środowisko wykonywania apletów

- Aplety uruchamiane są wewnątrz przeglądarki

Aplety umieszczane są wewnątrz strony internetowej. Po ściągnięciu z serwera są uruchamiane w przeglądarce w tzw. piaskownicy (ang. sand box), aby ograniczyć dostęp do zasobów lokalnych.

- Java plug-in zainstalowany w przeglądarce kontroluje uruchamianie i działanie apletów.
- Przeglądarka musi również zawierać interpreter JavaScript

Uruchamianie apletów w JRE

Java plug-in tworzy wątek dla każdego apletu. Uruchamia on aplet w instancji Java Runtime Environment (JRE). Zwykle wszystkie aplety działają w ramach tej samej instancji JRE.

Java Plug-in otwiera nową instancję JRE w następujących przypadkach:

- Gdy aplet wymaga specyficznego wersji JRE.
- Gdy aplet określa swoje własne parametry startowe JRE, np. wielkość stosu. Nowy aplet używa istniejącego JRE, jeśli jego wymagania są podzbiorem parametrów JRE. W przeciwnym przypadku nowa instancja JRE jest uruchamiana.

Aplet będzie uruchamiany w istniejącym JRE, gdy spełnione są warunki:

- Wymagana przez aplet wersja JRE odpowiada istniejącemu JRE.
- Gdy parametry startowe JRE spełniają wymagania apletu.

Aplety mogą oczywiście posiadać własny interfejs użytkownika (GUI).

- AWT
- Swing

Aplet może jednocześnie korzystać z obydwu typu bibliotek, jednak nie jest to polecane, ze względu na pewne restrykcje (problemy z wyglądem i rozmieszczeniem komponentów).

AWT (Abstract Window Toolkit) – przenośna biblioteka GUI zarówno dla aplikacji desktopowych oraz apletów. Dostarcza wysokopoziomowy komponenty wizualnej interakcji dla aplikacji napisanych w języku Java. Obecna w Javie od samego początku.

Cechy AWT:

- Bogaty zbiór komponentów graficznych
- Bardzo stabilny model zdarzeniowy (event-handling model).
- Narzędzia do obsługi grafiki, obrazów umożliwiające zmianę kształtu, koloru, czcionki etc.
- Elastyczne zarządzanie layout-em okna (wygląd obiektów niezależny od rozmiaru okna, czy rozdzielczości)
- Klasy umożliwiające transfer danych (kopiuj/wklej poprzez natywny clipboard).

Komponenty AWT są "ciężkie", czyli realizowane poprzez użycie graficznych bibliotek GUI systemu operacyjnego.

Swing w całości jest zaimplementowany w Javie.

Cechy Swing:

- Wszystkie cechy AWT.
- W 100% obsługuje komponenty AWT (Button, Scrollbar, Label, etc.).
- Zbiór dodatkowych wysokopoziomowych komponentów (tree view, list box, tabbed panes etc.).
- Javowy wygląd (niezależny od systemu operacyjnego).

Komponenty Swing są "lekkie" - rysowane za pomocą kodu Javy w obszarze jakiegoś komponentu ciężkiego znajdującego się wyżej w hierarchii zawierania się komponentów (zwykle jest to kontener najwyższego poziomu).

Komponenty "lekkie" mogą być przezroczyste, a zatem mogą przybierać wizualnie dowolne kształty oraz wygląd niezależny od platformy.

Hello world

```
import javax.swing.JApplet;
import javax.swing.SwingUtilities;
import javax.swing.JLabel;

public class HelloWorld extends JApplet {
 //Called when this applet is loaded into the browser.
 public void init() {
 //Execute a job on the event-dispatching thread; creating
this applet's GUI.
 try {
 SwingUtilities.invokeLaterAndWait(new Runnable() {
 public void run() {
 JLabel lbl = new JLabel("Hello World");
 add(lbl);
 JButton but = new JButton("Click to start");
 add(but);
 }
 });
 } catch (Exception e) {
 System.err.println("createGUI didn't complete
successfully");
 }
 }
}
```


Uruchamianie apletów

Aby uruchomić aplet należy do najpierw skompilować (class, jar).

Aplety mogą być uruchamiane na 2 sposoby:

- Za pomocą znaczników `<applet>` (stara szkoła)
- Za pomocą JNLP (Java Network Launch Protocol)

Umieszczanie apletów w HTML

```
<HTML>
  <HEAD>
 <TITLE>Applet HTML Page</TITLE>
  </HEAD>
  <BODY>
 <H3>Applet HTML Page</H3>
 <P> <APPLET code="mojprogram.class" width=350
 height=200></APPLET>  </P>
  </BODY>
</HTML>
```

Gdy kod apletu powinien być pobrany z innej lokalizacji niż bieżący folder → parametr **codebase**.

```
<APPLET codebase="http://www.aplety.org/sciezka/do/apletu"
 code="mojprogram.class" width=350 height=200></APPLET>
```

Umieszczanie apletów w HTML

Aplet w postaci jar-a może zawierać dodatkowe elementy np. obrazki.

Przykład uruchomienia apletu (klasa Aplecik) skompilowanego do bajtkodu Javy w `toir.jar`

```
<applet code=Aplecik width=256 height=256 archive="toir.jar">  
<param name=img value=test.gif>  
</applet>
```

Polecenie tworzące jar-a (można dodać "v" - verbose)

jar cf jar-file input-file(s)

jar cvf TicTacToe.jar TicTacToe.class audio images

Wynikowy plik **TicTacToe.jar** zawierać będzie plik **TicTacToe.class** oraz podkatalogi **audio** i **images**.

Umieszczanie apletów w HTML

Zwiększenie stosu dla apletu (do 256MB) .

```
<applet code="MyApplet.class" width="800" height="600">  
  <param name="java_arguments" value="-Xmx256m">  
</applet>
```


Składnia znacznika APPLET

```
<APPLET
  CODEBASE = codebaseURL
  ARCHIVE = archiveList
  CODE = appletFile ...or...  OBJECT = serializedApplet
  ALT = alternateText
  NAME = appletInstanceName
  WIDTH = pixels  HEIGHT = pixels
  ALIGN = alignment
  VSPACE = pixels  HSPACE = pixels
>
<PARAM NAME = appletAttribute1 VALUE = value>
<PARAM NAME = appletAttribute2 VALUE = value>
. . .
alternateHTML
</APPLET>
```

Parametry obowiązkowe: CODE, WIDTH, HEIGHT.

JNLP – Java Network Launch Protocol

```
<?xml version="1.0" encoding="UTF-8"?>
<jnlp spec="1.0+" codebase="" href="">
  <information>
 <title>Dynamic Tree Demo</title>
 <vendor>Dynamic Team</vendor>
  </information>
  <resources>
 <!-- Application Resources -->
 <j2se version="1.6+"
 href="http://java.sun.com/products/autodl/j2se" />
 <jar href="DynamicTreeDemo.jar" main="true" />
  </resources>
  <applet-desc
 name="Dynamic Tree Demo Applet"
 main-class="components.DynamicTreeApplet"
 width="300"
 height="300">
  </applet-desc>
  <update check="background"/>
</jnlp>
```


JNLP wewnątrz HTML

```
<body>
  ....
  <script src="http://www.java.com/js/deployJava.js"></script>
  <script>
 var attributes = { code:'components.DynamicTreeApplet',
width:300, height:300} ;
 var parameters = {jnlp_href: 'dynamictree-applet.jnlp'} ;
 deployJava.runApplet(attributes, parameters, '1.6');
  </script>
  ....
</body>
```


Parametry wewnątrz i na zewnątrz JNLP

```
<?xml version="1.0" encoding="UTF-8"?>
<jnlp spec="1.0+" codebase="" href="">
  ...
  <applet-desc
 name="Applet Takes Params"
 main-class="AppletTakesParams"
 width="800"
 height="50">
 <param name="paramStr" value="someString"/>
 <param name="paramInt" value="22"/>
  </applet-desc>
  ...
</jnlp>
```

```
<script src="http://www.java.com/js/deployJava.js"></script>
<script>
  var attributes = { code:'AppletTakesParams.class',
 archive:'applet_AppletWithParameters.jar', width:800,height:50};
  var parameters = {jnlp_href: 'applettakesparams.jnlp',
 paramOutsideJNLPFile: 'fooOutsideJNLP'};
  deployJava.runApplet(attributes, parameters, '1.4');
</script>
```


Odczyt parametrów apletu

```
public void init() {  
 final String inputStr = getParameter("paramStr");  
 final int inputInt = Integer.parseInt(getParameter("paramInt"));  
 final String inputOutsideJNLPLFile =  
 getParameter("paramOutsideJNLPLFile");  
}
```

