

Návrh softwarových systémů - Applety

Jiří Šebek *Návrh softwarových systémů*
(B6B36NSS)


```
public final void onSensorChanged(SensorEvent event)
{
 m_flightIntensity = event.values[0];
 m_etAmblight.setText("" + m_flightIntensity + " lx");
}
...
resume()
...
light, ... (NORMAL);
```

Co je to applet?

- Applet je java program upravený ke spuštění na straně klienta (v prohlížeci)
- Applety se načítají nezávisle na celé stránce
- V html stránce je potřeba identifikovat místo kde bude applet
 - Pomocí tagů `<APPLET> </APPLET>`
 - Prohlížeč poté stáhne bytekód programu a spustí
- Prohlížeč musí mít lokálně instalovaný **JRE** (není potřeba JDK)

Co je to applet?

- V jedné stránce může být i více appletů mohou mezi sebou komunikovat

Applet html stránka


```
< HTML >
```

```
< APPLET CODE= xxx.class CODEBASE=...  
  ARCHIVE=mysql-connector-java-3.0.7-stable-bin.jar,...  
  NAME=A WIDTH=... HEIGHT=... ALIGN=... >
```

```
< PARAM NAME=... VALUE=... >
```

```
< PARAM NAME=... VALUE=... >
```

```
</ APPLET >
```

```
< APPLET CODE= yyy.class CODEBASE=...  
  NAME=B WIDTH=... HEIGHT=... ALIGN=... >
```


```
</ APPLET >
```

```
</ HTML >
```

Applet

- Bytekód appletu se zpravidla prezentuje vizuálně/akusticky v jako prvek v html stránce
- Applet nemůže škodit klientskému počítači, neboť nemůže:
 - přistupovat k lokálním souborům
 - zjišťovat a měnit vlastnosti systému
 - vytvářet knihovny a definovat nativní metody
 - spouštět programy
 - navazovat komunikaci s třetí stranou
- Je-li však applet podepsaný (signed), může klient tato omezení zmírnit
- Můžeme udělit grant appletu na určené operace

Applet životní cyklus

Applet životní cyklus

Metody, které volá prohlížeč nikoli developer :

public void init() - inicializace, supluje činnost konstrukturu

public void start() – znovuobjevení appletu, start animací

public void stop() – skrytí appletu, zastavení animací

public void destroy() – zrušení appletu, uvolnění zdrojů

Applet example

```
class Program extends Applet {
 boolean isStandalone = false;
 String var = null;
 public String getParameter( String key, String default ) { // aux. method
 return isStandalone ?
 System.getProperty( key, default ) :
 getParameter( key ) != null ? // inherited method call
 getParameter( key ) : // inherited method call
 default ;
 }
 public void init( ) {
 var = this.getParameter("key", "value"); // aux. method call
 }
 public void start( ) { ... }
```

```
public static void main( String[ ] args ) {
 Program pgm = new Program( );
 pgm.isStandalone = true;
 Frame frame = new Frame( "Frame with Applet" );
 frame.add( pgm, BorderLayout.CENTER );
 pgm.init( );
 pgm.start( );
 frame.setBounds( ... );
 frame.setVisible( true );
}
}
```


Děkuji za pozornost

Jiří Šebek

