Applets

Los applets son aplicaciones Java que se ejecutan dentro de un navegador web (generalmente, como parte de una página web).

Ejemplo

En vez de partir de JFrame, usamos JApplet:

```
import java.awt.*;
import javax.swing.*;

class DemoPanel extends JPanel
{
  public void paintComponent(Graphics g)
  {
 super.paintComponent(g);
 g.setFont(new Font("SansSerif",Font.BOLD,36));
 g.drawString("Hola a todos!", 50, 120);
  }
}

public class DemoJApplet extends JApplet
{
  public void init()
  {
 Container contentPane = getContentPane();
 contentPane.add(new DemoPanel());
  }
}
```

El applet comenzará su ejecución en el método init(), si bien antes hemos de incluirlo dentro de una página web (un fichero de texto en formato HTML).

Al abrir la página con nuestro navegador se obtendrá algo similar a lo siguiente:

Applets con parámetros

La página HTML

```
<HTML>
<HEAD>
  <TITLE>Applet con parámetos</TITLE>
<BODY BGCOLOR="WHITE">
<H1>Un applet con parámetros</H1>
<P>
<APPLET CODE="Message.class" WIDTH=325 HEIGHT=25>
 <PARAM NAME="MESSAGE" VALUE="Un mensaje">
 <B>Esta página necesita Java</B>
</APPLET>
<P>
<APPLET CODE="Message.class" WIDTH=325 HEIGHT=50>
 <PARAM NAME="MESSAGE" VALUE="Otro mensaje">
  <B>Esta página necesita Java</B>
</APPLET>
</BODY>
</HTML>
```

En la etiqueta <APPLET> se incluyen:

- Los atributos WIDTH y HEIGHT para establecer las dimensiones del applet (en píxeles).
- **♣** Etiquetas <PARAM> para pasarle parámetros al applet.
- ♣ Un fragmento de HTML que se mostrará únicamente si nuestro navegador no soporta applets Java:

Esta página necesita Java

El fichero de código Java


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

public class Message extends Applet
{
 private int fontSize;
 private String message;

 public void init() {
 setBackground(Color.BLACK);
 setForeground(Color.WHITE);
 fontSize = getSize().height - 10;
 setFont(new Font("SansSerif", Font.BOLD, fontSize));
 message = getParameter("MESSAGE");
 }

 public void paint(Graphics g) {
 if (message != null)
 g.drawString(message, 5, fontSize+5);
 }
}
```

El resultado...

Conversión de una aplicación en un applet

Esencialmente, un applet es un contenedor (como JFrame), por lo que nos basta con reemplazar el JFrame correspondiente a la ventana principal de nuestra aplicación por un componente JApplet.

Sólo hay que tener en cuenta las siguientes diferencias:

- ► El tamaño del applet en pantalla viene determinado por los atributos WIDTH y HEIGHT asociados a la etiqueta <APPLET> en la página web que aloja el applet.
- ← El applet, a diferencia de un JFrame, no tiene barra de título, sino que aparece en el interior de una página web (la cual puede tener cualquier característica que deseemos).
- ► Para crear un applet no hace falta un método main(). Nos basta con definir el método init() del applet.
- → Por motivos de seguridad, determinadas operaciones no se pueden realizar desde un applet (como borrar ficheros del disco duro, ejecutar otros programas o conectarse con máquinas distintas de la máquina en la que se aloja la página con el applet) ... salvo que "firmemos" el applet.

