Java Applet

JAVA APPLET

Appleti web sayfasına yüklemek için aşağıdaki kod yazılır.

<APPLET code =”class adı” WIDTH = “genişlik” HEIGHT =”yükseklik”>

</APPLET>

Java applet kodunda aşağıdaki metotlar bulunur. Bu metotlar otomatik olarak tetiklenir.

init() : Applet tarayıcıya yüklenirken tetiklenir.

start() : Applet çalışıp, tarayıcıda görünmeye başladığında tetiklenir.

stop() : Appletin ekrandan kaybolması ile tetiklenir.

destroy() : Applet kapatıldığında tetiklenir.

paint(Graphics g) : Appletin ekranda bir şey göstermesi istendiğinde çalışır.

repaint() : paint metodunun yenilenmesini sağlar.

Appket kodunda neler var?

import java.applet.*;

import java.awt.*; // form varsa

//ihtiyaca göre diğer paketler

// yukarıdaki * sembolü, paket içindeki tüm sınıfları kullanılabilir yapar.

class appletAdı extends Applet

{

public void init()

{

….

}

public void paint(Graphics g)

{

Applette görünecek her şey yazılır.

}

… Diğer mtotlar…

}

Örnek:
Basit bir applet uygulaması

import java.awt.*;

import java.applet.*;

public class appletUygulama extends Applet {

 Font f = new Font("Arial",Font.BOLD, 14);

 public void init() {

 }

 public void paint(Graphics g) {

 g.setFont(f);

 setBackground(Color.orange);

 g.drawString("Kenan KILIÇASLAN", 20,30);

 g.drawString("Kenan KILIÇASLAN", 20,60);

 g.drawRect(20,30,60,90);

 }

}

Yukarıdaki appleti web sayfası içine koyalım.
<applet code="appletUygulama.class" width="200" height="200">

</applet>

Web sayfasından applete parametre göndemek.

getParameter(“parametreadı”) 3

ismindeki metodu kullanacağız.

import java.awt.*;

import java.applet.*;

public class appletUygulama extends Applet {

 Font f = new Font("Arial",Font.BOLD, 14);

 public void init() {

 }

 public void paint(Graphics g) {

 g.setFont(f);

 setBackground(Color.orange);

 String adi = getParameter("adi"); // adı parametresi tanımlandı

 String soyadi = getParameter("soyadi"); //soyadı tanımlandı

 g.drawString("adı :"+adi, 20,30);

 g.drawString("soyadı :"+soyadi, 20,60);

 }

}
Yukarıdaki appleti web sayfası içine koyalım.

<applet code="appletUygulama.class" width="200" height="200">

<param name="adi" value="Kenan" />

<param name="soyadi" value="KILIÇASLAN" />
</applet>

Örnek:
Applet içine iki tane metin kutusu ve bir de buton koyacağız. Buton tıklandığında metin kutuları içindeki sayılar toplansın ve ekrana yazılsın.

import java.awt.*;

import java.applet.*;

import java.awt.event.*; // olayları algılayan paket

public class ToplamaApplet extends Applet implements ActionListener {

TextField t1 = new TextField(10);

TextField t2 = new TextField(10);

Button b = new Button("Topla");

int toplam;

 public void init() {

 setBackground(Color.orange);

 add(t1);

 add(t2);

 b.addActionListener(this);

 add(b);

 }

 public void paint(Graphics g) {

 Font f = new Font("Arial",Font.BOLD,20);

 g.setFont(f);

 //toplam = 5;

g.drawString("Toplam : "+String.valueOf(toplam),60,60);

 }

 public void actionPerformed(ActionEvent e)

 {

if(e.getSource() == b)

{

int x = Integer.parseInt(t1.getText());

int y = Integer.parseInt(t2.getText());

toplam = x+y;

repaint();

}

 }

}
Örnek:

Dereceyi Fehreneith’a Fahreneith’İ dereceye çeviren bir Windows uygulaması yazınız.
C = (F-32)*5/9
F = C*9/5+32

import java.awt.*;

import java.awt.event.*;

public class SicaklikDonusumu implements WindowListener, ActionListener {

private Frame f;

private Label L1;

private Label L2;

private TextField tC;

private TextField tF;

private Button bC;

private Button bF;

 public SicaklikDonusumu() {

f = new Frame("Sıcaklık Dönüşümü");

L1 = new Label("Derece");

L2 = new Label("Fahrenheith");

tC = new TextField("0",15);

tF = new TextField("0",15);

bF = new Button("F ye çevir");

bC = new Button("C ye çevir");

 }

 public void pencereyiGoster()

 {

f.setBackground(Color.MAGENTA);

f.setSize(300,120);

f.setLocation(400,300);

f.setLayout(new FlowLayout());

f.add(L1);

f.add(tC);

bF.addActionListener(this); //bF butonu olayı etkin

f.add(bF);

f.add(L2);

f.add(tF);

bC.addActionListener(this); //bc butonu olayı etkin

f.add(bC);

f.addWindowListener(this); // windows olayları etkin

f.setVisible(true);

 }

 public static void main(String[] args) {

 SicaklikDonusumu s = new SicaklikDonusumu();

 s.pencereyiGoster();

 }

 public void windowClosing(WindowEvent e)

 {

System.exit(0);

 }

 public void windowActivated(WindowEvent e){ }

 public void windowDeactivated(WindowEvent e){ }

 public void windowIconified(WindowEvent e){ }

 public void windowDeiconified(WindowEvent e){ }

 public void windowOpened(WindowEvent e){ }

 public void windowClosed(WindowEvent e){ }

 public void actionPerformed(ActionEvent e)

 {

if(e.getSource() == bF)

{

double x = Double.parseDouble(tC.getText());

double y = x * 9/5 +32;

tF.setText(String.valueOf(y));

}

if(e.getSource()==bC)

{

double x = Double.parseDouble(tF.getText());

double y = (x-32)*5/9;

tC.setText(String.valueOf(y));

}

 }

}
2
B Şubesi I.Ö.

Öğr.Gör. Kenan KILIÇASLAN

Hafta 13 24-12-2010

