Creating Java Applets using Kawa

Applets are designed to be included into HTML pages and run either by a web browser such as Netscape or Internet Explorer, or by Applet Viewer, a program that Sun supplies with Java. In either case, you have to create an HTML document. Since applets use graphics and are run in windows, they use java.awt. The letters awt stand for the abstract windowing toolkit.

Create a new file as you did for an application, but this time type an applet. Notice that it extends Applet and that it does not have a main method. The paint method is used in this case to paint a picture on the screen.

// An applet with a class that draws a few shapes.

import java.awt.*;

import java.applet.Applet;

public class Shapes extends Applet

{

private figures rect = new figures ();

private figures oval = new figures ();

public void paint (Graphics g)

{

setBackground (Color.cyan);

rect.displayRect (g);

oval.displayOval (g);

} // method paint

} // class shapes

// A class that can display either a rectangle or a circle.

class figures

{

public void displayRect (Graphics g)

{

g.setColor (Color.blue);

g.drawRect (10, 15, 125, 85);

} // method displayRect (Graphics g)

public void displayOval (Graphics g)

{

g.setColor (Color.red);

g.fillOval (150, 85, 100, 100);

} // method displayCircle (Graphics g)

} // class figures

In Kawa, your applet should look as follows:

[image: image1.png]B Kawa - [shapes.html *] [-[o[x]
> File Edt View Project Buld Packages Info Customize Plugin Window Help TR

DsHe[srBE= Saalnleros|8mim|

ETETTTCTIS

</HEAD>
<BODY>
<HI>Two Shapesc/H1>
<HR>
CAPPLET CODE =
<HR>
</BODY>
</HTHL>

Shapes.class’ WIDTH=300 HEIGHT=3005</APPLET>

Dt [|

C\jdki 1 é\bimappletviever exe shapes. html
Working Directory - C:\Java Files\

Class Path — ..C:\kava‘kavaclasses.zip;c:\jdkl.1.6\lib\classes.zip
Process Exit

For Help, press F1 [n1 Colt [}

Compile your applet and correct any errors that the compiler finds. The resulting class file can be linked into an HTML document using the <applet> tag. Create a new file with the following example file for this applet.

<HTML>

<HEAD>

<TITLE>Shapes</TITLE>

</HEAD>

<BODY>

<H1>Two Shapes</H1>

<HR>

<APPLET CODE = "Shapes.class" WIDTH=300 HEIGHT=300></APPLET>

<HR>

</BODY>

</HTML>
Save the file on your disk as Shapes.html.

[image: image2.png]

[image: image3.png]BB Kawa

[Shapes.javal [-[O[x]
& Fie Edt View Project Buld Packages Info Customize Plugn Window Help -5 x|

DsHe[srRFE= Saalnljesss[8mim|

B Ee |2 77 dn applet with a class that dravs a few shapes 4
gma Fiojects inport java.awt.x:

inport java sppiet Applet

public class Shapes extends Applet
€
private figures rect = new figures
private figures oval = new figures (

public void paint (Graphics g)
€
setBackground (Color.cyan):
rect displayRect (g):
oval displayOval (g
} 7/ nethod painth
} 7/ class shapes

/7 & class that can display either a rectangle or a circle
class figures -

public void displayRect (Graphics g)
g.s=tColor (Color.blue):

g dravRect (10, 15, 125, 85);
} 7/ nethed displayRest (Graphics @)

OQuiput_Buid

C\jdkl 1 é\binjavac exe Shapes java
Class Path - .:C:\kava'kavaclasses.zip;c:\jdkl.1.6\lib\classes.zip
File Compiled

Na Errors

NoErors [nocoai s | | ||

You can open it in a browser or view it using Applet Viewer. To launch Applet Viewer, click on the same icon that you used to run an application. For this applet, you should see the picture below.

