

Crear un applet para reproducir sonidos.

Este applet crea un applet que reproduce sonidos parecidos al tono telefónico, cada vez que se preciona un botón.

```
Lookup.java
import java.awt.*;
import java.net.*;

/*
 * la clase de la aplicación
 */
public class Lookup extends Frame {

/*
 * campo de texto para el nombre del host
 */
TextField nameField;

/*
 * campo de texto para visualizar el nombre de la dirección de internet
 */
TextArea addrArea;

/*
 * instancia de InetAddress necesaria para la conversión de nombre a dirección
 */
InetAddress inetAddr;

/*
 * punto de inserción en el área de texto de la dirección de internet
 */
int insertIndex;

/*
 * el constructor crea la interface de usuario
 */
public Lookup () {

super ("Lookup");

setLayout (new BorderLayout ());

Panel editPanel = new Panel ();
editPanel.setLayout (new BorderLayout ());
editPanel.add ("North", new Label ("Nombre del host"));
nameField = new TextField ("", 32);
editPanel.add ("Center", nameField);

add ("North", editPanel);

Panel areaPanel = new Panel ();
```

```
areaPanel.setLayout (new BorderLayout ());
addrArea = new TextArea ("", 24, 32);
addrArea.setEditable (false);
areaPanel.add ("North", new Label ("dirección de Internet"));
areaPanel.add ("Center", addrArea);

add ("Center", areaPanel);

insertIndex = 0;

resize (300, 200);
show ();
}


```