

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

ActionScript 2.0. Od podstaw

Autorzy: Nathan Derksen, Jeff Berg
Tłumaczenie: Jarosław Dobrzański, Łukasz Schmidt
ISBN: 83-246-0655-6
Tytuł oryginału: [Beginning ActionScript 2.0](#)
Format: B5, stron: 872

Poznaj język programowania Flasha i technię życie w projekty stron WWW

- Jak dostosować wygląd komponentów Flasha do stylu aplikacji?
- Jak tworzyć płynne i efektowne animacje, zmieniając szybkość odtwarzania klatek?
- Jak budować dynamiczne, interaktywne strony WWW za pomocą ActionScript 2.0?

Jesteś użytkownikiem Flasha? Uważasz, że wiesz już wszystko o jego narzędziach graficznych i animacyjnych? A może Twoja wyobraźnia podsuwa Ci pomysły, których realizacja wydaje się niemożliwa? Dodaj do swojego warsztatu znajomość ActionScript 2.0, języka programowania wykorzystywanego we Flashu. Stosując go, nadasz nową jakość swoim projektom. Przekonasz się, że to, co było niemożliwe do wykonania za pomocą narzędzi rysunkowych, stanie się dziecinnie łatwe dzięki ActionScript 2.0. Będziesz mógł kontrolować niemal każdy parametr wszystkich obiektów w prezentacji, pobierać dane z zewnętrznych źródeł, sterować szybkością odtwarzania filmu i wykonywać wiele innych zadań.

„ActionScript 2.0. Od podstaw” to książka będąca wprowadzeniem do programowania w tym języku. Czytając ją, poznasz środowisko programistyczne Flasha i podstawy języka ActionScript. Dowiesz się, czym jest programowanie obiektowe i w jaki sposób korzystać z jego możliwości. Nauczysz się przy użyciu ActionScript kontrolować wartości parametrów klipów filmowych na scenie, sterować ich zachowaniem oraz tworzyć nowe obiekty. Przeczytasz o wstawianiu do prezentacji materiałów graficznych i dźwiękowych pochodzących z zewnętrznych źródeł, danych tekstowych, a także opanujesz sterowanie odtwarzaniem animacji. Znajdziesz tu również informacje o wyszukiwaniu i usuwaniu błędów w kodzie.

- Zadania panelu Actions
- Podstawowe elementy języka ActionScript
- Programowanie obiektowe
- Projektowanie aplikacji we Flashu
- Sterowanie klipami filmowymi
- Korzystanie z komponentów
- Tworzenie elementów interaktywnych
- Praca z tekstem
- Wstawianie do prezentacji elementów multimedialnych
- Dynamiczne tworzenie elementów graficznych
- Przetwarzanie plików XML
- Komunikacja z serwerem i przeglądarką

Pracujesz we Flashu? Wzbogać swoje projekty o możliwości, jakie daje Ci ActionScript

Wydawnictwo Helion
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl

Spis treści

0 autorach	17
Wstęp	19
Rozdział 1. Rozpoczęcie pracy z programem Macromedia Flash	25
Wprowadzenie do środowiska autorskiego	25
Panel Tools	26
Panel Properties	26
Listwa czasowa	27
Klatki kluczowe i animacja	27
Biblioteka i symbole	28
Praca z przyciskami	29
Praca z klipami filmowymi	32
Warstwy, głębokości i poziomy	32
Dostosowywanie środowiska programistycznego	33
Panel Actions	33
Ustawienia ActionScript	34
Auto Format (automatyczne formatowanie kodu)	37
Publikacja projektu	38
Opcje wykrywania odtwarzacza Flash Player	42
Podsumowanie	43
Ćwiczenia	44
Rozdział 2. Rozpoczęcie pracy z ActionScript 2.0	45
Instrukcje	45
Stosowanie instrukcji prostych	45
Stosowanie instrukcji złożonych	46
Operatory	47
Priorytet operatorów	48
Porządek działania operatorów	49
Najpopularniejsze operatory	49

Białe znaki	51
Komentarze	52
Wstępne informacje o zmiennych	54
Przypisywanie danych do zmiennej	54
Odczytywanie zawartości zmiennej	55
Przekazywanie danych pomiędzy zmiennymi	55
Nazywanie zmiennych	56
Stałe	57
Ścisła kontrola typów a zmienne	57
Typy danych	60
Składnia kropkowa	64
Specjalne słowa kluczowe i zmienne	66
Praca ze zbiorami danych	68
Tablice	68
Tablice asocjacyjne i obiekty	74
Podsumowanie	79
Ćwiczenia	79
Rozdział 3. Konstrukcje warunkowe i pętle w ActionScript	81
Podejmowanie decyzji	81
Wyrażenia	82
Tworzenie wyrażeń	83
Instrukcja if..then..else	87
Instrukcja switch..case	89
Pętle	94
Pętla for	95
Pętla for..in	97
Pętla while	99
Pętla do..while	100
Wykrywanie błędów w kodzie pętli	104
Podsumowanie	108
Ćwiczenia	108
Rozdział 4. Funkcje i zakres w ActionScript	111
Funkcje	111
Funkcje w działaniu	114
Alternatywna składnia funkcji	116
Przekazywanie funkcji jako argument	116
Zakres zmiennych	120
Zarządzanie zakresem zmiennych	123
Skutki uboczne	125
Podsumowanie	127
Ćwiczenia	127
Rozdział 5. Rozpoczęcie tworzenia kodu	129
Wprowadzenie do programowania obiektowego	129
Definicja programowania obiektowego	129
Cele programowania obiektowego	134
Dobre praktyki w pisaniu kodu	135
Nadawanie nazw zmiennym	136
Kontrola typów	139

Komentowanie kodu	144
Formatowanie kodu	146
Zakres zmiennych	147
Dostęp do zmiennych innej listwy czasowej	150
Tworzenie własnych funkcji	157
Podsumowanie	169
Ćwiczenia	170
Rozdział 6. Przygotowanie projektów Flasha	173
Przygotowanie biblioteki	173
Praca z obrazami rastrowymi (bitmapami)	174
Organizowanie obrazów na pulpicie	175
Organizowanie elementów w bibliotece	175
Wbudowywanie obrazów w klipy filmowe	176
Zagnieżdżanie sekcji wewnątrz klipu filmowego	179
Zarządzanie stanem aplikacji za pomocą klatek kluczowych	180
Przechowywanie kodu w plikach zewnętrznych	183
Używanie skryptów do zarządzania stanem aplikacji	185
Podsumowanie	189
Ćwiczenie	189
Rozdział 7. Sterowanie klipami filmowymi za pomocą kodu	191
Natura klipów filmowych	191
Metody klasy MovieClip	192
Właściwości klasy MovieClip	206
Zdarzenia klasy MovieClip	209
Dynamiczne tworzenie klipów filmowych	210
Dołączenie klipu znajdującego się w bibliotece	214
Ładowanie filmów zewnętrznych	217
Ładowanie filmów do poziomów	217
Wczytywanie mediów do istniejących klipów filmowych	218
Adresy URL pełne, bezwzględne oraz względne	219
Stosowanie klipów filmowych jako masek	223
Zwiększanie wydajności klipów filmowych	228
Buforowanie bitmap	229
Przezroczystość	229
Filtry i tryby przenikania	230
Pełny ekran	230
Podsumowanie	230
Ćwiczenia	231
Rozdział 8. Tworzenie programów ładujących	233
Tworzenie własnego programu ładującego	233
Sprawdzanie postępu za pomocą zdarzenia onEnterFrame()	238
Klasa MovieClipLoader	239
Zdarzenia klasy MovieClipLoader	239
Metody klasy MovieClipLoader	240
Stosowanie klasy MovieClipLoader	243
Komponenty Loader oraz ProgressBar	246
Metody, właściwości oraz zdarzenia komponentu Loader	247
Metody, właściwości oraz zdarzenia komponentu ProgressBar	248
Stosowanie komponentów Loader oraz ProgressBar	249

Strategie stosowania programów ładujących	251
Film jako jednolita całość	252
Ładowanie filmu podzielonego na części	256
Podsumowanie	260
Ćwiczenia	260
Rozdział 9. Praca z komponentami	263
Nowości w wersji 2.0	263
Przegląd komponentów	264
Grupa komponentów danych	265
Grupy komponentów FLV Playback oraz FLV Playback Custom UI	265
Grupa komponentów Media dla odtwarzaczy Flash Player 6 i 7	267
Grupa komponentów User Interface	267
Ręczne umieszczanie komponentów na scenie	269
Umieszczanie komponentów na scenie za pomocą skryptu	272
Kontrolowanie komponentów za pomocą kodu	276
Podsumowanie	279
Ćwiczenia	280
Rozdział 10. Tworzenie interakcji z użytkownikiem	281
Obsługa zdarzeń	281
Tworzenie obiektu nasłuchującego	282
Tworzenie obiektu nasłuchującego — inna wersja	289
Tworzenie funkcji nasłuchującej	290
Której metody używać?	292
Dodawanie kilku obiektów nasłuchujących do kilku komponentów	297
Organizacja kodu odpowiedzialnego za wykrywanie zdarzeń	298
Obsługa zdarzeń pochodzących z wielu źródeł	299
Samodzielne wywoływanie zdarzeń dla komponentów	305
Podsumowanie	306
Ćwiczenia	307
Rozdział 11. Sterowanie komponentami	309
Panel Component Inspector	309
Tworzenie powiązań danych między komponentami za pomocą zakładki Bindings	311
Wykorzystanie pliku XML jako źródła danych	314
Sterowanie wyglądem komponentów	318
Zmiana stylów komponentów za pomocą metody setStyle()	318
Tworzenie skórek	326
Podsumowanie	331
Ćwiczenia	331
Rozdział 12. Wykrywanie i usuwanie błędów	333
Rodzaje błędów	333
Błędy kompilacji	333
Błędy logiczne	334
Projektowanie kodu ułatwiającego wykrycie błędów	340
Twórz kod łatwy do zrozumienia	340
Buduj kod po kawałku	341
Używaj małych funkcji	341

Naukowa metoda badawcza a wykrywanie błędów	341
Formułowanie teorii	342
Przeprowadzenie eksperymentu	343
Analiza otrzymanych wyników	351
Podsumowanie	352
Ćwiczenia	352
Rozdział 13. Praca z grafiką wektorową	357
Rysowanie za pomocą interfejsu API	358
Narzędzia służące do rysowania grafiki wektorowej w ActionScript	358
lineStyle()	359
beginFill()	360
beginBitmapFill()	360
beginGradientFill()	361
endFill()	363
moveTo()	363
lineTo()	363
curveTo()	363
clear()	364
Rysowanie wektorów za pomocą kodu ActionScript	364
Obiekt Matrix	373
Podsumowanie	374
Ćwiczenia	374
Rozdział 14. Tworzenie efektów specjalnych za pomocą filtrów	375
DropShadowFilter	376
BlurFilter	377
GlowFilter	378
BevelFilter	379
GradientGlowFilter	380
GradientBevelFilter	381
ConvolutionFilter	382
ColorMatrixFilter	385
DisplacementMapFilter	387
Klonowanie filtrów	388
Stosowanie wielu filtrów	389
Stosowanie trybów przenikania	394
Podsumowanie	395
Ćwiczenia	396
Rozdział 15. Modyfikowanie bitmap	397
Metody obiektu BitmapData	398
applyFilter()	398
clone()	398
colorTransform()	399
copyChannel()	399
copyPixels()	399
dispose()	400
draw()	400
fillRect()	401

floodFill()	401
generateFilterRect()	402
getColorBoundsRect()	402
getPixel()	403
getPixel32()	403
hitTest()	403
loadBitmap()	404
merge()	404
noise()	405
paletteMap()	405
perlinNoise()	406
pixelDissolve()	407
scroll()	408
setPixel32()	408
threshold()	409
Właściwości obiektu BitmapData	410
Konwertowanie klipu filmowego na bitmapę	410
Modyfikowanie obiektu BitmapData	411
Podsumowanie	413
Ćwiczenia	413

Rozdział 16. Wykorzystanie kodu ActionScript w animacjach 415

Rodzaje animacji we Flashu	416
Tworzenie animacji za pomocą klatek kluczowych	416
Tworzenie animacji za pomocą kodu ActionScript	418
Przesuwanie klipu filmowego za pomocą zdarzenia onEnterFrame()	419
Przesuwanie klipu filmowego za pomocą funkcji setInterval()	421
Animacje oparte na klatkach a animacje oparte na upływie czasu	423
Wpływ szybkości odtwarzania klatek na animację	423
Której metody używać?	426
Dobór szybkości odtwarzania lub parametru funkcji setInterval()	426
Animowanie klipów filmowych	427
Animowanie wielu klipów filmowych	428
Dodawanie zachowania losowego	429
Łagodzenie i przyspieszanie	434
Podsumowanie	448
Ćwiczenia	449

Rozdział 17. Automatyzacja animacji 451

Klasa Tween	451
Animacje względne i bezwzględne	452
Wbudowane klasy i metody upłynniające ruch	452
Metody klasy Tween	454
Właściwości i zdarzenia klasy Tween	459
Równoległe odtwarzanie sekwencji animacji	462
Tworzenie sekwencji płynnych przejść	466
Animowanie za pomocą kreślarskiego interfejsu programistycznego	473
Podsumowanie	481
Ćwiczenia	481

Rozdział 18. Praca z tekstem	483
Tworzenie pól tekstowych w ActionScript	484
Nazwy instancji pola a nazwy zmiennych pola	484
Czcionki systemowe i osadzone	484
Tworzenie pola tekstowego w locie	484
Operowanie właściwościami wyświetlania tekstu	486
Właściwość antiAliasType	487
Właściwość sharpness	487
Właściwość thickness	487
Możliwości w zakresie wzbogaconego formatowania tekstu	490
Korzystanie z klasy TextFormat	490
Nowe opcje klasy TextFormat we Flashu 8	491
Słowo na temat metody setNewTextFormat()	497
Wyświetlanie tekstu HTML	497
Obsługa obrazów i plików SWF w polach tekstowych HTML	499
Obsługa czcionek	502
Używanie kaskadowych arkuszy stylów	504
Tworzenie obiektu kaskadowych arkuszy stylów	505
Przypisywanie stylu do pola tekstowego	505
Definiowanie stylów bezpośrednio w obiekcie StyleSheet	507
Jak definiować znaczniki, klasy i właściwości?	509
Stosowanie arkuszy CSS z XML	511
Opcje przewijania tekstu	513
Przewijanie tekstu za pomocą komponentu TextArea	514
Przewijanie tekstu za pomocą komponentu ScrollBar	515
Podsumowanie	522
Ćwiczenia	523
Rozdział 19. ActionScript i multimedia	525
Operowanie obrazami	525
Inteligentne ładowanie wstępne	527
Ładowanie wstępne za pomocą klasy MovieClipLoader	527
Operowanie dźwiękiem	529
Metody klasy Sound	529
Zdarzenia i właściwości klasy Sound	530
Tworzenie obiektu Sound	531
Ładowanie dźwięków z biblioteki	531
Ładowanie zewnętrznych plików MP3	532
Odtwarzanie strumieniowe plików MP3	534
Uruchamianie, zatrzymywanie i śledzenie obiektu dźwiękowego	534
Dźwięki zdarzeniowe	538
Ustawianie głośności, panoramy oraz używanie metody setTransform()	538
Praca z mikrofonem	545
Metody klasy Microphone	546
Właściwości i zdarzenia klasy Microphone	547
Aktywność mikrofonu	548
NetStream	550
Podsumowanie	551
Ćwiczenia	551

Rozdział 20. Praca z materiałami wideo	553
Pojęcia, technologie oraz jakość	553
Szybkość transmisji danych	554
Pobieranie progresywne — HTTP	554
Strumieniowanie — Flash Communication Server	554
Klatki kluczowe materiału wideo	555
Zmienna szybkość transmisji bitów	556
Przeplot	556
Szybkość odtwarzania klatek	556
Tworzenie materiału w formacie Flash Video	557
Konwertowanie materiałów wideo	557
Ładowanie zewnętrznej zawartości wideo	561
Eksportowanie wideo	561
Ładowanie zewnętrznego pliku FLV	562
Klasa NetStream	562
Klasa Video	564
Kontrolowanie punktu odtwarzania wideo	566
Obsługa przezroczystości	569
Poprawa jakości materiałów wideo	572
Redukcja bloków i obwódek	572
Skalowanie i przezroczystość	574
Praca z kamerą	574
Metody, właściwości i zdarzenia klasy Camera	575
Tworzenie obiektu typu Camera	576
Wyświetlanie materiału wyjściowego z kamery na scenie	577
Zagadnienia bezpieczeństwa związane z wyskakującymi powiadomieniami	582
Podsumowanie	583
Ćwiczenia	583
Rozdział 21. Komunikacja z serwerem za pomocą kodu ActionScript	585
Dane zewnętrzne a użyteczność aplikacji	586
Opóźnienia transmisji danych: komunikacja asynchroniczna	586
Klasa LoadVars	587
Dane rozdzielone znakami &	587
Metody klasy LoadVars	588
Tworzenie obiektu LoadVars	590
Procedury obsługi zdarzeń klasy LoadVars	592
Ładowanie i przetwarzanie tekstu	595
Podsumowanie	598
Ćwiczenia	598
Rozdział 22. Wczytywanie dokumentów XML	599
Język XML	599
Znaczniki	599
Sekcje CDATA	601
Klasa XML	602
Metody i właściwości klasy XML	602
Zdarzenia klasy XML	606
Właściwość ignoreWhite	607

Ładowanie zewnętrznych plików XML	607
Sprawdzanie postępu ładowania pliku	610
Bezpieczeństwo plików lokalnych i zewnętrznych	610
Specyfika działania metody <code>getBytesTotal()</code>	614
Relacje pomiędzy węzłami rodzicami a węzłami potomnymi	614
Nawigacja po przykładowym drzewie XML	615
Korzystanie z atrybutów	618
Połączenia za pomocą XML Socket	618
XML w połączeniu z klasą <code>XMLSocket</code>	619
Puste bajty	619
Metody i zdarzenia klasy <code>XMLSocket</code>	620
Metoda <code>sendAndLoad()</code>	622
Metody GET i POST protokołu HTTP	624
Różnice w działaniu metod HTTP GET i POST	625
Kryteria wyboru metody	626
Praca z komponentem <code>XMLConnector</code>	626
Poruszanie się między domenami a zabezpieczenia	630
Aplikacje Flasha a zasady bezpieczeństwa domen	631
Kiedy zastosowanie plików zasad będzie konieczne?	632
Tworzenie plików zasad	633
Usługi sieciowe i dostęp z dowolnej domeny	635
Tworzenie podkładek i skryptów pośredniczących	638
Podsumowanie	642
Ćwiczenia	643
Rozdział 23. Komunikacja pomiędzy nakładką Macromedia Flash a przeglądarką	645
Połączenia lokalne – klasa <code>LocalConnection</code>	645
Tworzenie obiektu <code>LocalConnection</code>	647
Bezpieczeństwo	649
Przechowywanie danych lokalnie za pomocą obiektów współdzielonych	650
Akceptowalne typy danych	652
Wykorzystanie obiektów <code>SharedObject</code> jako plików cookie	653
Współpraca z użytkownikiem	656
Zarządzanie przestrzenią dyskową	656
Dzielenie obiektów współdzielonych	657
Przekazywanie danych wejściowych za pomocą <code>FlashVars</code>	658
Wprowadzenie do parametrów znaczników <code><object></code> i <code><embed></code>	658
Dodawanie zmiennych <code>FlashVars</code>	660
Tworzenie zmiennych <code>FlashVars</code> za pomocą kodu JavaScript	661
Przekazywanie <code>FlashVars</code> za pośrednictwem strony serwletowej	662
Podsumowanie	663
Ćwiczenia	664
Rozdział 24. Praca z JavaScript	665
Zmiana ustawień zabezpieczeń	665
Wywoływanie kodu JavaScript z filmu Flasha	667
Wprowadzenie do metody <code>getURL()</code>	667
Tworzenie polecenia JavaScript za pomocą zmiennych zagnieżdżonych	668
Ograniczenia	672

Wywoływanie funkcji JavaScript za pomocą fsccommand()	673
Wywoływanie kodu ActionScript z kodu JavaScript	675
Podstawowe metody i zdarzenia JavaScript	677
Pakiet Flash JavaScript Integration Kit	678
Przygotowanie pakietu Flash JavaScript Integration Kit	678
Wywoływanie funkcji JavaScript z kodu ActionScript	679
Wywoływanie funkcji ActionScript z kodu JavaScript	679
Zewnętrzny interfejs API	683
Metody klasy ExternalInterface	683
Wywoływanie funkcji i metod ActionScript	686
Wywoływanie funkcji JavaScript z poziomu kodu ActionScript	689
Otwieranie okien przeglądarki	700
Otwieranie wyskakujących okien za pomocą getURL()	700
Tworzenie wyskakujących okien za pomocą klasy ExternalInterface	701
Tworzenie funkcji JavaScript jako osłony	701
Definiowanie parametrów okna przeglądarki	702
Podsumowanie	704
Ćwiczenie	704

Rozdział 25. Przesyłanie i pobieranie plików 705

Metody klasy FileReference	705
browse()	706
cancel()	706
download()	707
upload()	707
Właściwości i zdarzenia klasy FileReference	708
Pobieranie plików	709
Przesyłanie plików	713
Podsumowanie	719
Ćwiczenie	719

Rozdział 26. Komunikacja pomiędzy nakładką a systemem operacyjnym 721

Odczytywanie informacji systemowych za pomocą obiektu System	722
Ograniczenia obiektu System w różnych wersjach odtwarzacza Flash Player	723
Metoda setClipboard()	724
Projektory, pliki wykonywalne Flasha i inne pliki wykonywalne	724
Ograniczenia funkcji fsccommand	725
Wywoływanie funkcji projektora za pomocą funkcji fsccommand	725
Pakiet SDK	727
Oprogramowanie autorstwa firm niezależnych	727
Podsumowanie	728
Ćwiczenia	728

Rozdział 27. Tworzenie klas własnych 729

Praca z klasami	729
Definiowanie klasy	729
Słowa kluczowe public i private	732
Definiowanie konstruktora	734
Definiowanie metod	738

Definiowanie właściwości	744
Dodawanie funkcji do klasy istniejącej	751
Podsumowanie	764
Ćwiczenia	765
Dodatek A Rozwiązania ćwiczeń	769
Dodatek B Skróty klawiszowe	831
Skorowidz	843

1

Rozpoczęcie pracy z programem Macromedia Flash

Pojęcie Flash oznacza zarówno format animacji opartych na grafice wektorowej (filmy Flasha), jak również narzędzie autorskie służące do ich tworzenia. Odtwarzacz Flash Player jest programem służącym do odtwarzania filmów Flasha. ActionScript to język skryptowy, którego kod dołączany do zawartości utworzonej za pomocą Flasha jest interpretowany przez odtwarzacz Flash Player. Pierwszym etapem podczas nauki języka ActionScript będzie opanowanie umiejętności związanych z wykorzystaniem narzędzia autorskiego, jakim jest Flash. W tym rozdziale dowiesz się, jak pracować z Flashem, a to da Ci podstawy niezbędne do pisania kodu ActionScript.

Wprowadzenie do środowiska autorskiego

W celu zorganizowania funkcji dostępnych w programie Flash korzysta z systemu paneli. Panele mogą być dokowane lub oddokowane („pływające”), a także przesuwane poza obszar aplikacji. Wszystko to pozwala na dostosowanie obszaru roboczego do własnych potrzeb. Opcje paneli i układu znajdziesz w menu *Window* (okno) znajdującym się w menu głównym. W wielu miejscach niniejszego rozdziału przyjęliśmy, iż pracujesz w domyślnym układzie paneli. Jeżeli np. jest mowa o tym, iż panel pojawia się w lewym górnym rogu obszaru roboczego, oznacza to, że dzieje się tak przy domyślnym układzie paneli. W każdej chwili możesz przywrócić domyślny układ paneli, wybierając *Window/Workspace Layout/Default*.

Po uruchomieniu przy domyślnych ustawieniach Flash 8 wyświetla stronę startową (rysunek 1.1), która pozwala na szybkie otwieranie projektów. Możesz określić, czy chcesz, aby program wyświetlał stronę startową. Jeżeli usuniesz zaznaczenie z pola *Don't show again* (nie pokazuj ponownie), strona nie będzie wyświetlana. Ustawienia dotyczące strony startowej możesz zmienić także później za pomocą okna dialogowego *Preferences* (ustawienia); aby je wyświetlić, wybierz *Edit/Preferences* i wskaż odpowiednią opcję z menu *On launch*.

Rysunek 1.1.

Poniżej przedstawimy pokrótce inne części środowiska autorskiego Flash, często określanego jako **IDE** (skrót od *Integrated Development Environment* — zintegrowane środowisko programistyczne).

Panel Tools

Po lewej stronie IDE znajduje się panel *Tools* (rysunek 1.2) zawierający narzędzia służące do rysowania nowej grafiki wektorowej i edycji grafiki już istniejącej. Tutaj będziesz wybierał narzędzia służące do rysowania, ustawiał ich atrybuty i opcje. Atrybuty narzędzi często są wyświetlane w panelu *Properties*, nazywanym także **inspektorem właściwości**. Panel ten znajduje się w dolnej części środowiska IDE. Jeżeli nie jest widoczny, wybierz *Window/Properties/Properties*.

Panel Properties

W panelu *Properties* (również widoczny na rysunku 1.2) znaleźć można właściwości obiektu zaznaczonego na scenie lub wybranego narzędzia. Ma **charakter kontekstowy** — jego zawartość jest różna, a zależy od zaznaczonego obiektu lub wybranego narzędzia. Jeżeli np. nie zaznaczyłeś niczego na scenie i wybrałeś narzędzie *Selection* (wybór), panel *Properties* wyświetlił opcje pozwalające na dostosowanie ogólnych właściwości dokumentu, takich jak wymiary sceny i liczba klatek odtwarzanych w jednej sekundzie. Jeśli jednak wybierzesz narzędzie *Line* (linia), panel *Properties* pokaże jego właściwości, takie jak grubość i styl linii. Gdy natomiast za pomocą narzędzia *Selection* wybierzesz linię już umieszczoną na scenie, zobaczysz ten sam zestaw właściwości. Tym razem jednak, ponieważ zmieniasz właściwość zaznaczonej linii, znajdzie to natychmiast odzwierciedlenie w wyglądzie obiektu umieszczonego na scenie.

Panel Tools

Listwa czasowa

Panel Properties

Rysunek 1.2.

Listwa czasowa

Listwa czasowa Flasha (rysunek 1.2) znajduje się powyżej głównego obszaru nawigacji. Listwa czasowa pozwala na dodawanie zawartości, która będzie zmieniać się wraz z upływem czasu. Istnienie listwy czasowej jasno wskazuje na to, iż Flash jest narzędziem służącym do tworzenia animacji.

Klatki kluczowe i animacja

Listwy czasowe pozwalają na dodawanie **klatek** (*frame*) i animację zawartości. Domyślnie listwa czasowa zawiera tylko jedną klatkę — klatkę 1. Możesz dodawać klatki, wybierając *Insert/Timeline/Frame* lub naciskając klawisz *F5*. Miejsce, w którym zostanie dodana nowa klatka, zależy od tego, która klatka jest aktualnie wybrana na listwie czasowej. Jeżeli zaznaczysz klatkę już istniejącą na listwie czasowej, Flash wstawi nową klatkę tuż za zaznaczoną i przesunie kolejne klatki w prawo o jedno miejsce. Jeżeli natomiast jako miejsce

wstawienia klatki wskażesz punkt za istniejącymi klatkami, Flash wstawi klatkę dokładnie w tym miejscu. Możliwe jest także, jeżeli będzie to konieczne, dodanie wszystkich klatek pomiędzy klatką nowo wstawioną a już istniejącymi. Gdy przykładowo listwa czasowa liczy tylko jedną klatkę, a Ty umieścisz punkt wstawiania klatki w miejscu klatki 5., Flash doda cztery nowe klatki; jedną w punkcie klatki 5. oraz trzy pomiędzy istniejącą klatką 1. a nową.

Flash korzysta także z **klatek kluczowych** (*keyframe*). Są to specjalne klatki, do których możesz dodawać zawartość. Zwykle klatki służą tylko do określenia, ile czasu upłynie między klatkami kluczowymi. Grafikę, tekst i inne elementy możesz dodawać wyłącznie do klatek kluczowych. Pierwsza domyślna klatka na listwie czasowej jest zawsze klatką kluczową. Nowe klatki kluczowe dodasz, wybierając *Insert/Timeline/Keyframe* lub naciskając klawisz *F6*. Kiedy zaznaczasz istniejącą klatkę kluczową i dodasz nową klatkę kluczową, nowa będzie umieszczona bezpośrednio za zaznaczoną klatką. Jeżeli następująca po niej klatka jest klatką zwykłą, zostanie zamieniona na klatkę kluczową. Jeżeli już jest klatką kluczową, nie ma zmian. Jeśli po zaznaczonej klatce nie ma już dalszych klatek, po prostu dodawana jest nowa klatka kluczowa. Gdy ustawisz punkt wstawiania klatki w miejscu, gdzie nie ma jeszcze żadnej klatki, Flash doda nową klatkę kluczową oraz zwykłe klatki dla wszystkich klatek pomiędzy ostatnią istniejącą klatką, a nową klatką kluczową. Jeżeli zaznaczysz istniejącą klatkę i dodasz klatkę kluczową, Flash po prostu skonwertuje klatkę na klatkę kluczową.

Na listwie czasowej klatki kluczowe oznaczane są okrągłymi kropkami. Jeżeli klatka nie posiada zawartości, odpowiadająca jej kropka jest pusta w środku. Kiedy zawartość zostanie dodana, klatka oznaczona będzie czarną, wypełnioną kropką. Zwykle klatki następujące za pustą klatką kluczową zaznaczone są kolorem białym, kiedy zaś poprzedzająca je klatka kluczowa ma zawartość — kolorem szarym.

Na poziomie dokumentu zawsze istnieje przynajmniej jedna listwa czasowa. Ta domyślna listwa czasowa najwyższego poziomu nazywana jest **główną listwą czasową** (*main timeline*) lub **źródłową listwą czasową** (*root timeline*). W ActionScript główna listwa czasowa ma dwie nazwy, czyli `_root` i `_level0`. Wiele rodzajów symboli umieszczonych w bibliotece (takich jak np. klipy filmowe) ma własne listwy czasowe. Częstym błędem popełnianym zarówno przez początkujących, jak i ekspertów Flasha jest pomyłkowe edytowanie niewłaściwej listwy czasowej. Możesz zorientować się, którą listwę czasową aktualnie edytujesz, patrząc na część panelu znajdującą się po prawej stronie przycisku *Timeline* (służącego do pokazywania i ukrywania listwy czasowej). Flash pokazuje nazwę aktualnie edytowanej listwy. Domyślnie Flash nadaje nazwę *Scene 1* głównej listwie czasowej. Jeżeli edytujesz symbol, jego nazwa pojawia się po prawej stronie nazwy *Scene 1*. W danym momencie edytujesz listwę czasową, która znajduje się najdalej, po prawej stronie od *Scene 1*. Zawsze możesz powrócić do głównej listwy czasowej, klikając nazwę *Scene 1*.

Biblioteka i symbole

Zawartość filmu Flasha składa się z elementów, takich jak tekst, grafika wektorowa, bitmapy, dźwięki i filmy. Aby efektywnie zarządzać zawartością, umieszcza się ją wewnątrz symboli. Flash zawiera wiele rodzajów symboli, a wśród nich przyciski, symbole graficzne, klipy filmowe, bitmapy, czcionki, dźwięki oraz filmy. Trzy rodzaje (przyciski, symbole graficzne

i klipy filmowe) pozwalają na grupowanie zawartości sceny i łączenie jej w celu ponownego wykorzystania. Symbole przechowywane są w bibliotece (*library*), która domyślnie wyświetlana jest po prawej stronie środowiska IDE. Możesz pokazywać i ukrywać jej panel, wybierając *Window/Library* (okno/biblioteka).

Nowy przycisk, symbol graficzny lub klip filmowy tworzymy na kilka sposobów. Możesz narysować go na scenie, zaznaczyć i skonwertować na symbol, wybierając *Modify/Convert to Symbol* lub naciskając klawisz *F8*. Możesz także wybrać *Insert/New Symbol* lub nacisnąć klawisze *Ctrl+F8* (*Cmd+F8* w Mac OS). Innym sposobem jest także naciśnięcie przycisku *New Symbol* w panelu *Library* i dodanie nowego, pustego symbolu. Za każdym razem otworzy się okno dialogowe zawierające prośbę o podanie nazwy i rodzaju nowego symbolu.

To, jaką nazwę nadasz symbolowi, zależy tylko od Ciebie — nie ma żadnych reguł, których musisz przestrzegać. Nazwa, której użyjesz, będzie także pokazywana obok symbolu w bibliotece. Warto nadawać nazwy odzwierciedlające zawartość symbolu. Jeżeli np. symbol zawiera rysunek chmury, możesz nadać mu nazwę *chmura*.

Ważne jest, jaki **typ symbolu** tworzysz. Dostępne są trzy opcje: *Movie clip* (klip filmowy), *Button* (przycisk) oraz *Graphic* (symbol graficzny). Każdy rodzaj symbolu zachowuje się inaczej i każdy powinien być używany do innych celów. Symbole graficzne przydatne są do łączenia razem grafik i (lub) sekwencji animowanych. Ponieważ za pomocą języka ActionScript nie możesz kontrolować symboli graficznych (ani ich instancji), nie będą one omawiane w tej książce. Symbole przycisków korzystają ze specjalnej listwy czasowej, złożonej z czterech klatek kluczowych oznaczonych *Up*, *Over*, *Down* oraz *Hit*. Kiedy instancję symbolu przycisku umieścisz na scenie, a następnie wyeksportujesz film, Flash będzie przechodził do klatek kluczowych automatycznie, w zależności od działań użytkownika. Kiedy np. użytkownik przesunie wskaźnik myszy nad instancję przycisku, Flash przejdzie do klatki *Over*. Więcej na temat symboli przycisków dowiesz się z następnego punktu, „Praca z przyciskami”. Symbole przycisków są przydatne do tworzenia obiektów reagujących na kliknięcia. Największe jednak znaczenie, z punktu widzenia języka ActionScript, mają symbole klipów filmowych. Za pomocą ActionScript możesz dodawać instancje klipów filmowych i kontrolować je. Więcej na temat symboli klipów filmowych dowiesz się z punktu „Praca z klipami filmowymi”, w dalszej części rozdziału.

Po tym, jak już dodasz do biblioteki symbole graficzne, przyciski lub klipy filmowe, będziesz dysponował zbiorem szablonów gotowym do ponownego wykorzystania. Możesz porównać go do zbioru planów poszczególnych obiektów. Jeżeli będzie to potrzebne, będziesz mógł dodać jedną lub więcej instancji danego obiektu na scenę. Zrobisz to, przeciągając symbol z biblioteki na scenę. Każda instancja będzie oparta na tym samym szablonie — symbolu w bibliotece. Jednak każda instancja będzie unikalna i niezależna od innych instancji tego samego symbolu. Usunięcie symbolu z biblioteki spowoduje usunięcie ze sceny wszystkich jego instancji.

Praca z przyciskami

Przyciski to symbole posiadające cztery stany: *Up*, *Over*, *Down* oraz *Hit*. Listwę czasową przycisku łatwo rozpoznać, ponieważ cztery klatki kluczowe opisane są odpowiednio do stanów. Do tych klatek, tak jak do klatek kluczowych na innych listwach czasowych, możesz dodawać instancje klipów filmowych, symboli graficznych, kod ActionScript, dźwięki i inne elementy.

Domyślnie listwy czasowe przycisków mają zdefiniowaną tylko jedną klatkę — stan *Up*. Jeżeli dodasz zawartość do stanu *Up*, następnie umieścisz instancję przycisku na scenie i przetestujesz film, zobaczysz, że wskaźnik myszy zmienia wygląd, kiedy przesuwasz go ponad instancję przycisku. Jeżeli zdefiniujesz klatkę kluczową dla klatki *Over* i dodasz do niej zawartość inną niż dla stanu *Up*, testując film, zobaczysz, iż po najechaniu wskaźnikiem myszy nad instancję przycisku jej zawartość zmieni się odpowiednio do stanu *Over*. Kiedy usuniesz wskaźnik myszy znad przycisku, wygląd powróci do stanu *Up*. Podobnie dodanie klatki kluczowej i zawartości do stanu *Down* spowoduje, iż Flash automatycznie przejdzie do tej klatki, kiedy użytkownik kliknie przycisk. Stan *Hit* nie będzie nigdy widoczny w czasie testowania filmu, definiuje on obszar aktywny, który opowiada za przywołanie stanów *Over* i *Down*. Jeżeli np. zawartość stanu *Hit* składa się wyłącznie z tekstu, użytkownik będzie musiał przesunąć wskaźnik myszy dokładnie nad krawędź czcionki, aby wywołać stany *Over* i *Down*. Jeżeli wskaźnik nie będzie dokładnie nad literami, pozostałe stany nie zostaną wywołane. Jeśli jednak dla stanu *Hit* zdefiniujesz większy obszar, przesunięcie wskaźnika myszy w jego dowolne miejsce spowoduje uaktywnienie przycisku.

spróbuj sam Praca z symbolami przycisków

W tym ćwiczeniu utworzymy prosty przycisk interaktywny. Oto, co należy zrobić:

1. Utwórz nowy dokument Flasha. Wybierz *File/New*, a następnie w panelu *New Document* wybierz *Flash Document*. Zapisz go jako `symbolExample fla`.
2. Jeżeli biblioteka nie jest widoczna, wybierz z menu głównego *Window/Library*.
3. Wybierz *Insert/New Symbol*.
4. Otworzy się okno dialogowe *Create New Symbol*. Nazwij nowy symbol `myButton`, upewnij się, że zaznaczona jest opcja *Button*. Nie zwracaj uwagi na pozostałe opcje. Kliknij *OK*.
5. Poszczególne stany przycisku i jego listwa czasowa widoczne są w górnej części IDE. Zaznacz pierwszą klatkę nazwaną *Up*.
6. Z panelu *Tools* znajdującego się w lewej części okna IDE wybierz narzędzie *Rectangle* (prostokąt).
7. W panelu *Tools* widoczne są dwie próbki kolorów. Górna to kolor linii, dolna — wypełnienia. Kliknij pole górnej próbki i wybierz kolor ciemnoszary lub czarny jako kolor linii. Kliknij próbkę koloru wypełnienia i wybierz kolor ciemnoczerwony.
8. Narysuj na scenie prostokąt. Kliknij i przeciągnij aż do uzyskania odpowiedniego kształtu. Nie przejmuj się ustawianiem prostokąta dokładnie wewnątrz symbolu. Prostokąt powinien wyglądać podobnie jak na rysunku 1.3.
9. Wybierz z panelu *Tools* narzędzie *Selection* (wygląda jak mała czarna strzałka). Zaznacz prostokąt, klikając dwukrotnie wewnątrz jego wypełnienia.
10. Panel *Properties* na dole IDE pokazuje teraz właściwości zaznaczonego prostokąta. Zmień jego wysokość (pole *H:*) na 30, a szerokość na 120 (pole *W:*), ustawienie na osi *x* i *y* (pola *X:* i *Y:*) zmień na 0.

Rysunek 1.3.

11. Zaznacz na liście czasowej klatki *Over*, *Down* oraz *Hit*, kliknij pustą klatkę *Hit* i, trzymając wciśnięty przycisk myszy, przeciągnij wskaźnik w lewo aż do zaznaczenia wszystkich trzech klatek.
12. Mając ciągle zaznaczone wszystkie trzy klatki, kliknij prawym przyciskiem myszy (*option*+kliknięcie w Mac OS) klatkę *Over*. Z menu kontekstowego wybierz *Convert to Keyframes* (konwertuj na klatki kluczowe). Nowe klatki kluczowe będą zawierać kopie zawartości z klatki pierwszej, czyli kopię narysowanego prostokąta.
13. Zaznacz klatkę *Over*. Zaznacz prostokąt, klikając go za pomocą narzędzia *Selection*. Zmień kolor wypełnienia na różowy.
14. Zaznacz klatkę *Down*. Zaznacz prostokąt, klikając go za pomocą narzędzia *Selection*. Zmień kolor wypełnienia na biały.
15. Utwórz nową warstwę listwy czasowej, klikając ikonę *Insert Layer* (wstaw warstwę) w lewym dolnym rogu panelu *Timeline* (ikona wygląda jak kartka papieru ze znakiem plus (+)).
16. Zaznacz pierwszą klatkę na warstwie *layer2* i wybierz narzędzie *Text* (oznaczone dużą literą A) z panelu *Tools*.
17. Kliknij w dowolnym punkcie sceny, aby utworzyć pole tekstowe. W polu wpisz *Play*.
18. Wybierz z panelu *Tools* narzędzie *Selection* i kliknij tekst, który właśnie wpisałeś (jeżeli nie widzisz, gdzie znajduje się pole tekstowe, ponieważ jego kolor jest identyczny z kolorem sceny, kliknij ponownie pierwszą klatkę warstwy *layer2*). Panel *Properties* pokazuje teraz właściwości pola tekstowego. Kliknij próbkę koloru i zmień go na jasnoszary.
19. Wyrównaj tekst do środka prostokąta.
20. W panelu *Timeline* kliknij przycisk *Scene 1*. Przycisk zniknął ze sceny, gdyż znajduje się w bibliotece (panel *Library*). Otwórz bibliotekę, zaznacz przycisk i przeciągnij go na scenę, aby utworzyć jego instancję.
21. Przetestuj aplikację, wybierając *Control/Test Movie*.
22. Przetestuj przycisk, najeżdżając na niego wskaźnikiem myszy i klikając.

Jak to działa?

W tym ćwiczeniu skorzystałeś z narzędzi tworzenia grafiki wektorowej, biblioteki oraz ikon i opcji w panelu *Timeline* w celu szybkiego utworzenia interaktywnego przycisku reagującego na działania myszy. Zmieniłeś jego rozmiar i położenie.

W dalszej części książki dowiesz się, jak importować pliki obrazów do symboli przycisków dla każdego ze stanów. Za pomocą programów graficznych możesz w formatach *.jpeg*, *.gif* oraz *.png* tworzyć pliki obrazów, które posłużą do nadania przyciskowi ciekawszego wyglądu.

Zapisz dokument Flasha, wykorzystasz go w następnym ćwiczeniu z serii „Spróbuj sam”.

Praca z klipami filmowymi

Symbole klipów filmowych posiadają własne listwy czasowe, które mogą być odtwarzane niezależnie od jakiegokolwiek listwy czasowej filmu Flasha. Możesz programowo kontrolować instancje symboli klipów filmowych, nadając im wyrafinowane funkcje. Te cechy sprawiają, że symbole klipów filmowych są najpopularniejszym rodzajem symboli wykorzystywanym w połączeniu z ActionScript. Klipy filmowe są tak ważne, że poświęcimy ich omówieniu osobny rozdział — rozdział 7.

Warstwy, głębokości i poziomy

Zawartość listew czasowych możesz **dzielić na warstwy** (*layer*). Jeżeli umieścisz zawartość w odrębnych warstwach, będziesz mógł zmieniać kolejność ułożenia warstw i tym samym określać, które obiekty zostaną umieszczone na wierzchu innych. Kolejność warstw zmieniasz, przeciągając je wewnątrz listwy czasowej.

Warstwy są wykorzystywane wyłącznie przy tworzeniu. Odtwarzacz Flash Player nie wie nic na temat warstw. Po wyeksportowaniu filmu Flasha cała zawartość umieszczona w warstwach konwertowana jest na **głębokości** (*depths*). W założeniach głębokości przypominają warstwy, ale są dostępne programistycznie. Flash zezwala na tylko jeden obiekt na danej głębokości. Jeżeli dodasz zawartość do głębokości, która już ją zawiera, istniejąca zawartość zostanie usunięta.

ActionScript pozwala na dodawanie zawartości za pomocą kodu programu. Ponieważ taka zawartość dodawana jest już w czasie działania programu, musisz skorzystać z głębokości, a nie warstw. Metody, takie jak `attachMovie()` czy `createTextField()`, które dodają zawartość w czasie wykonywania skryptu, wymagają określenia głębokości. Głębokości określane są za pomocą **liczb całkowitych**. Im wyższa ich wartość, tym wyżej będzie umieszczony obiekt. Przykładowo obiekt mający wartość głębokości 2 umieszczony będzie przed obiektem mającym wartość 1. Zawartość dodawana przy tworzeniu filmu (na warstwach listwy czasowej) umieszczana jest na głębokościach rozpoczynających się od wartości -13683. Oznacza to, że zawartość ta będzie widoczna za zawartością dodaną programowo (oczywiście, przy założeniu, że zdefiniujesz jej głębokość jako wartości dodatnie).

Każdy klip filmowy posiada **własny zestaw głębokości**. Jeżeli np. korzystasz z dwóch instancji symboli klipów filmowych (*A* i *B*) i każdy z nich zawiera zagnieżdżone instancje klipów, wartości głębokości dla całych klipów *A* i *B* będą miały wpływ na to, w jaki sposób ich zawartość będzie wyświetlana względem siebie. Jeżeli *A* będzie miał wyższą wartość głębokości, cała jego zawartość będzie wyświetlana przed zawartością *B* nawet wtedy, jeśli głębokości klipów zagnieżdżonych w klipie *B* będą miały wyższą wartość głębokości niż zawartość klipu *A*. Oznacza to także, że będziesz mógł dodawać zawartość do klipu *A* na głębokości *I* oraz zawartość do klipu *B* na głębokości *I* bez usuwania pierwszej z nich.

Flash korzysta także z koncepcji **poziomów** (*levels*). Domyślnie dla całego filmu Flasha istnieje jeden poziom nazwany `_level0`. Możesz dodawać kolejne poziomy, wczytując zawartość za pomocą klasy `MovieClipLoader` lub starszej funkcji globalnej `loadMovieNum()`. Generalnie nie zaleca się korzystania z poziomów, są one pozostałością po czasach, gdy Flash nie wykorzystywał jeszcze głębokości.

Dostosowywanie środowiska programistycznego

W czasie pracy z książką będziesz korzystał ze środowiska IDE w celu wpisywania kodu zawartego w przykładach. Pisząc kod ActionScript w środowisku Flasha, na pewno docenisz możliwości dostosowania sposobu formatowania kodu i to, jak Flash pomaga przy dodawaniu kodu. W następujących podrozdziałach zapoznasz się z panelem *Actions* i możliwościami dostosowywania go.

Panel Actions

Gdy chcesz dodać kod ActionScript do dokumentu Flasha, będziesz musiał skorzystać z panelu *Actions*. Możesz go otworzyć, wybierając *Window/Actions* lub naciskając klawisz *F9*. Za pomocą panelu *Actions* możesz dodać kod skryptu do klatki kluczowej lub instancji symbolu. Skrypt zostanie dodany do klatki kluczowej, jeśli zaznaczyłeś ją na listwie czasowej, lub do instancji symbolu, jeżeli zaznaczyłeś go na scenie. Dodawanie kodu do instancji symboli nie jest już zalecane. Przed ukazaniem się Flasha w wersji MX był to jedyny sposób na dodanie niektórych elementów kodu. Dodawanie kodu do instancji symboli jest niekorzystne, gdyż wymaga o wiele więcej kodu, pogarsza skalowalność oraz może utrudnić zapanowanie nad tym, gdzie umieściłeś kod. Z powyższych przyczyn zalecane jest, aby zawsze, dodając kod do dokumentu Flasha, dodawać go do klatek kluczowych. Częstym błędem popełnianym zarówno przez początkujących, jak i ekspertów jest przypadkowe dodanie kodu do instancji symbolu zamiast (jak mieli zamiar) do klatki kluczowej. Za każdym razem, gdy dodajesz kod za pomocą panelu *Actions*, upewnij się, że na jego pasku tytułowym wyświetlone jest *Actions — Frame*.

Po lewej stronie panelu znajduje się okno narzędzi oraz nawigator skryptu. Oba narzędzia rzadko przydają się komuś, kto chce wyjść poza poziom podstawowy w nauce ActionScript. Po prawej stronie znajduje się panel skryptu, w którym można bezpośrednio wpisywać kod ActionScript. Panel skryptu stanowi w zasadzie zwykły edytor tekstowy.

Ustawienia ActionScript

Teraz dostosujesz panel *Actions* do własnych preferencji. Okno dialogowe *Preferences* możesz otworzyć, wybierając *Edit/Preferences* (rysunek 1.4).

Rysunek 1.4.

W poniższym podrozdziale zapoznasz się z niektórymi ustawieniami ActionScript, dostępnymi w kategorii *ActionScript* znajdującej się na liście w lewej części okna dialogowego *Preferences*.

Automatic indentation (automatyczne wcięcia)

W blokach kodu umieszcza się zwykle **wcięcia**, aby kod stał się bardziej czytelny. Bloki kodu są oznaczone nawiasami klamrowymi { i }. Kiedy wstawiasz lewy nawias ({} i nowy wiersz, Flash może automatycznie wstawić wcięcie w kolejnym wierszu. Opcja *Automatic indentation* (automatyczne wcięcia) jest domyślnie zaznaczona; jeżeli nie chcesz, aby do kodu były automatycznie dodawane wcięcia, usuń to zaznaczenie.

Tab size (tabulatory)

Domyślna wielkość tabulatora równa się czterem spacjom. Możesz zmienić tę wartość, jeżeli chcesz, aby przy każdym wciśnięciu klawisza *Tab* tworzone były mniejsze lub większe wcięcia.

Code hints (wskazówki kodu)

Za pomocą **wskazówek kodu** Flash może Ci pomóc, wyświetlając listę dostępnych opcji odpowiednich do już wpisanego kodu. Jeżeli np. wpiszesz nazwę zmiennej, którą Flash rozpoznaje jako klip filmowy, automatycznie wyświetli listę funkcji przypisanych klipom filmowym.

Wskazówki są wywoływane przez dodanie do nazwy zmiennej **przyrostka**, poprzedzonego znakiem podkreślenia (_). Wpisz w panelu *Actions* poniższy, przykładowy kod, aby zobaczyć, jak działają:

```
example_array.
```

Po tym, jak wpiszesz znak kropki (`.`), otworzy się menu podręczne zawierające listę dostępnych funkcji dla obiektu będącego tablicą (*array*). Pełna lista przyrostków wykorzystywanych przez Flash zawarta jest w dokumencie „About Using Suffixes To Trigger Code Hints”, dostępnym w panelu *Help*.

Jakkolwiek użycie przyrostków sprawdza się jako metoda wywoływania wskazówek, to jednak nie jest to aktualnie zalecany sposób. Od wersji ActionScript 2.0 możesz do wywoływania wskazówek używać **ściślejszej kontroli typów**. Ścisła kontrola typów informuje program, do jakiego typu danych odnosi się zmienna, co pozwala na wyświetlenie wskazówek kodu bez względu na to, czy do nazwy zmiennej dodany został przyrostek. Wpisz w panelu *Actions* poniższy, przykładowy kod:

```
var example:Array;  
example.
```

Tak jak poprzednio, pokaże się lista metod możliwych do użycia na obiekcie typu *Array* (tablica). Jednak w tym przypadku zastosowanie przyrostka nie było konieczne. Więcej na temat składni języka ActionScript, deklarowania zmiennych i ścisłej kontroli typów dowiesz się w następnych rozdziałach.

Możesz także określić, jak długi czas upłynie do wyświetlenia wskazówki (suwak *Delay* — opóźnienie). Opóźnienie dotyczy czasu, jaki upłynie pomiędzy wywołaniem wskazówki (którym zwykle będzie wpisanie kropki po nazwie zmiennej) a jej wyświetleniem. Ustawienie małego opóźnienia może powodować, iż wskazówki będą wyświetlane nawet wtedy, kiedy nie będziesz ich potrzebował. Jeżeli natomiast będzie zbyt duże, będziesz musiał czekać na pokazanie się wskazówki. Domyślna wartość to *0* (wartości wyrażone są w sekundach), co oznacza, iż wskazówki pojawiają się natychmiast po wywołaniu.

Font (czcionka)

Korzystanie z czcionki określonego rodzaju zwykle zależy od osobistych upodobań, jednak przy pisaniu kodu nie zaleca się używania niektórych czcionek. Przykładowo w czcionce *Georgia* mała litera *o* wygląda identycznie jak cyfra *0*. Może to znacznie utrudnić znajdowanie ewentualnych błędów w kodzie oraz po prostu zmniejszyć jego czytelność. Powinno się unikać takich czcionek.

Generalnie rzecz biorąc, czcionki z rodziny **szeryfowych** (*serif fonts*) zawierają litery wyraźniej odróżniające się od cyfr oraz lepiej wyróżniają pojedyncze słowa. Także czcionki **monotypiczne** (*monospace fonts*) lepiej nadają się do wpisywania kodu. Z tych właśnie przyczyn czcionka, której Flash używa domyślnie dla kodu ActionScript, to monotypiczna czcionka z rodziny szeryfowych (konkretnie *Courier* lub *Courier New*).

Warto samemu poeksperymentować lub, jeżeli wcześniej używałeś już jakiegoś edytora i przyzwyczaiłeś się do czcionki, korzystać z niej również tutaj. Jeśli nie masz szczególnych upodobań, wypróbuj różne czcionki. Środowisko, w którym będziesz pisał skrypty, powinno być jak najbardziej przyjazne, ułatwiające pracę oraz dostosowane do Twoich preferencji.

Color (kolor)

Jednym z podstawowych sposobów, w jaki możesz dostosować panel *Actions*, jest ustawienie kolorów tła (pole *Background*), słów kluczowych (pole *Keywords*), wartości łańcuchowych (pole *Strings*), komentarzy (pole *Comments*) i innych. Dopasowując kolory do własnych preferencji, możesz zmniejszyć poziom zmęczenia oczu.

Jeżeli spędzasz wiele godzin, pisząc kod na białym tle, i nie możesz patrzeć na ekran bez mrużenia oczu, możesz zmienić kolor tła na jasnoszary (szesnastkowa wartość #E0DBC7).

W kodzie występuje niewiele słów kluczowych, możesz wyróżnić je kolorem niebieskim (#0066CC).

Słowa identyfikatory to nazwy klas oraz typów danych używanych przy deklarowaniu zmiennych. Pojawiają się w kodzie bardzo często, tak więc ustawiłem dla nich (pole *Identifiers*) kolor czerwony (#990000).

Kolor pierwszoplanowy (pole *Foreground*) odnosi się do tekstu stanowiącego inne elementy kodu, takie jak tworzone funkcje i metody nieprzypisane do określonych obiektów (np. `clear()`, ale już nie `this.clear()`). Domyślny kolor to kolor czarny, jednak możesz wybrać kolor szary (#333333), jeżeli wolisz mniejszy kontrast.

Komentarze to swoiste „znaki drogowe” kodu. Mogą ostrzec przed zawilościami kodu, a także wyróżnić jego fragmenty składające się na większy projekt. Możesz ustawić ich kolor (pole *Comments*) na pomarańczowy (#CC6600).

Łańcuchy znaków to przypadek szczególny. Ważne jest czasem, aby, tylko pobieżnie patrząc na kod, rozróżnić `this.n.clear()` i `this.n = "clear";`. Użyjmy koloru zielonego (#009900) dla łańcuchów (pole *Strings*), ponieważ łatwo go odróżnić spośród innych kolorów.

Możesz, oczywiście, wybrać własny zestaw kolorów i zmienić go w każdej chwili za pomocą okna dialogowego *Preferences*.

ActionScript 2.0 Settings (ustawienia ActionScript 2.0)

W części *Language* (język) w dolnej części okna dialogowego *Preferences* znajduje się przycisk ustawień języka ActionScript 2.0. Kliknięcie go spowoduje otwarcie się nowego okna dialogowego (rysunek 1.5), w którym możemy przypisać wartości właściwości *classpath*.

Rysunek 1.5.

Classpath (czyli ścieżka dostępu do klas) jest listą lokalizacji, w których Flash będzie mógł znaleźć pliki klas w czasie kompilowania. Możesz umieścić zestaw klas w dowolnym miejscu, pod warunkiem, że określisz wartość *classpath* dla kompilatora. Oznacza to, że będziesz mógł tworzyć biblioteki kodu do wielokrotnego wykorzystania w różnych projektach.

Lista wartości właściwości *classpath* powinna zawierać ścieżkę domyślną, prowadzącą do zestawu klas załączonego do programu Flash. Nie usuwaj tej domyślnej wartości. Pierwszą pozycją na liście ścieżek jest po prostu kropka (.). Oznacza to, iż Flash będzie szukał klas (do których odniesienia znajdują się w kodzie) także w folderze, w którym znajduje się dokument Flasha.

Flash szuka klas w takiej kolejności, w jakiej ułożona jest lista katalogów. Przy kompilacji wykorzysta pierwszą napotkaną instancję danej klasy. Klikając przycisk oznaczony znakiem plus (+), możesz dodawać do listy nowe katalogi. Istniejącą pozycję usuniesz z listy, zaznaczając ją, a następnie klikając przycisk ze znakiem minus (-). Za pomocą klawiszy oznaczonych strzałkami zmienisz kolejność katalogów na liście.

Auto Format (automatyczne formatowanie kodu)

Jeżeli klikniesz przycisk *Auto Format* w panelu *Actions*, do wpisywanego kodu będą automatycznie dodawane wcięcia i niektóre znaki. Możesz określić zasady tych modyfikacji. Na początku przejdź do kategorii *Auto Format* w oknie dialogowym *Preferences*, aby wyświetlić odpowiednią stronę właściwości (rysunek 1.6).

Rysunek 1.6.

Pierwsze dwa ustawienia określają, gdzie Flash będzie wstawiał nawiasy klamrowe. Jeżeli je zaznaczysz, nawiasy klamrowe będzie przenoszony do nowego wiersza, jeżeli natomiast pozostawisz je bez zaznaczenia, nawiasy pozostaną na końcu bieżącego wiersza. Jeśli nigdy wcześniej nie miałeś kontaktu z ActionScript i na razie nie wiesz, o co tu chodzi, nie martw się, gdy zapoznasz się z funkcjami i wyrażeniami, zrozumiesz wszystko.

W tej chwili staraj się tylko pamiętać, gdzie zmienić poszczególne ustawienia. Najprawdopodobniej wrócisz do nich, kiedy zaczniesz tworzyć kod ActionScript i wyrobisz sobie określone preferencje pracy. Przykłady kodu, zamieszczone w niniejszej książce są — generalnie rzecz biorąc — sformatowane bez wykorzystania którejkolwiek z opcji automatycznego formatowania. Domyślne ustawienia sprawiają, iż kod jest czytelny i z łatwością rozumiany także przez innych programistów.

Publikacja projektu

Po ukończeniu projektu będziesz chciał go opublikować. Flash zawiera polecenie *Publish* (publikuj), które pozwala na wyeksportowanie projektu do wielu formatów, takich jak *SWF*, *Quicktime*, a nawet pliki wykonywalne. Okno dialogowe *Publish Settings* (ustawienia publikacji) pozwala na wybranie formatów, w których opublikujesz projekt, a także dostosowanie ustawień dla każdego formatu. Okno dialogowe daje również możliwość automatycznego skonstruowania skryptu JavaScript wykrywającego odtwarzacz Flash Player oraz obrazów zastępczych lub dokumentów HTML do wykorzystania w sytuacji, gdy odtwarzacz nie zostanie wykryty. Panel *Publish Settings* pomoże Ci także radzić sobie ze specjalnymi odtwarzaczami, takimi jak Flash Lite i odtwarzacz dla urządzeń typu Pocket PC.

Okno dialogowe *Publish Settings* (rysunek 1.7) pozwala na zapisywanie i zachowywanie własnych profilów ustawień publikacji. Może się to okazać przydatne, gdy chcesz, aby kilku programistów używało jednolitych ustawień lub masz zamiar korzystać z jednakowego profilu we wszystkich swoich projektach.

Rysunek 1.7.

W oknie dialogowym *Publish Setting* możesz określić formaty, w jakich chcesz opublikować projekt. Domyślnie wybrane formaty to Flash oraz HTML. Kiedy wybierasz polecenie *Publish (File/Publish)*, Flash wyeksportuje projekt do tych formatów, które są zaznaczone w oknie dialogowym *Publish Settings*. Możesz określić domyślne ścieżki do lokalizacji, w których będą zapisywane publikowane projekty, w tym również odrębną ścieżkę dla każdego formatu. Ustawienia publikacji są zapisywane wraz z zapisem dokumentu Flasha.

Dla każdego nowego formatu, który wybierzesz, pojawia się nowa zakładka (z wyjątkiem formatów *Windows Projector* i *Macintosh Projector*, które nie mają dodatkowych ustawień). Domyślnie okno dialogowe *Publish Settings* ma trzy zakładki — *Formats*, *Flash* i *HTML*.

Zakładka Flash

W zakładce *Flash* w oknie dialogowym *Publish Settings* określone są właściwości dla plików w formacie SWF. Opcja *Version* (wersja) podaje, które wersje odtwarzacza będą mogły wyświetlać aplikację. Powinieneś wybrać tę, która będzie najbardziej odpowiednia dla potencjalnych odbiorców i Twojej aplikacji. Jeżeli np. Twoja aplikacja korzysta z opcji wygładzania (renderowania) tekstu, dostępnej we Flashu 8, wymagane będzie użycie odtwarzacza

w wersji Flash 8. Jeśli jednak tworzysz tylko prostą animację, być może wystarczy Flash 5. Kiedy dokonujesz publikacji dokumentu w formacie FLA do formatu SWF i kod w publikowanym dokumencie nie będzie działał prawidłowo w odtwarzaczu w wersji określonej w panelu *Publish Settings*, wyświetli się ostrzeżenie

Opcja *Load order* (kolejność ładowania) określa, w jaki sposób będzie renderowana pierwsza klatka aplikacji. Ten proces będzie widoczny głównie na wolniejszych komputerach i możesz rozważyć, jaki nadać mu wygląd. Domyślna opcja *Bottom up* (z dołu do góry) jest, w większości przypadków, wystarczająca.

Ustawienie w polu *ActionScript version* (wersja ActionScript) powinno odpowiadać wersji języka, którą planujesz wykorzystać w Twojej aplikacji. Chociaż w wersji ActionScript 2.0 możesz korzystać z konstrukcji kodu z innych wersji, powinieneś zmienić to ustawienie, aby ostrzec innych programistów, którzy mogą otworzyć w przyszłości Twój dokument, jakiego rodzaju składni użyłeś. To ustawienie ma wpływ na działanie kompilatora, dyrektywy kompilatora, sprawdzanie poprawności oraz ocenę zgodności ze ścisłą kontrolą typów.

Kolejna grupa opcji pozwala na ustawienie atrybutów wynikowego pliku SWF. Jeżeli zaznaczysz pole *Protect from import* (chronić przed zaimportowaniem) jako atrybut dla pliku SWF, zostanie uaktywniona opcja pozwalająca na ochronę pliku SWF za pomocą hasła (pole *Password*). Takie ustawienie będzie chronić Twój plik SWF przed próbami załadowania go do pliku FLA lub większej aplikacji.

Opcja *Debugging permitted* (zezwalaj na wykrywanie błędów) zezwala na dostęp do pliku SWF programowi wykrywającemu błędy. Nie zaznaczaj tej opcji przy tworzeniu ostatecznego pliku SWF, jej istnienie jest swoistym *faux pas* ze strony twórców programu, gdyż nie ma ona wpływu na kształt aplikacji dla zwykłych użytkowników.

Opcja *Compress movie* (kompresuj film) to przydatne ustawienie, pozwalające na zmniejszenie wynikowego pliku SWF o 10, 20 lub nawet 30%. Odtwarzacz SWF ma wbudowany dekompresor uaktywniający się w momencie załadowania pliku SWF. Atrybut ten jest szczególnie przydatny dla złożonych aplikacji, zawierających dużo grafiki, kodu ActionScript oraz innej wbudowanej zawartości, w mniejszym stopniu dla w pełni dynamicznych plików SWF, w których niemal cała zawartość jest ładowana w czasie wykonywania.

JPEG quality (jakość kompresji JPEG) to często pomijane ustawienie, które może również przyczynić się do zmniejszenia rozmiaru pliku SWF. Będzie miało wpływ na wszystkie bitmapy, które nie mają przypisanych indywidualnych ustawień jakości. Indywidualne ustawienia jakości dostosujesz za pomocą panelu *Properties* dla każdej bitmapy znajdującej się w bibliotece.

Ostatnie dwa ustawienia dotyczą tylko dźwięków umieszczonych na liście czasowej bezpośrednio z biblioteki.

Zakładka HTML

Publikując plik SWF, warto zdefiniować jego otoczenie w formacie strony HTML. Chociaż większość przeglądarek będzie bezpośrednio odtwarzać plik SWF za pomocą odpowiedniego modułu dodatkowego, to jednak trudno przewidzieć, czy wersja Flasha zainstalowana na

komputerze użytkownika jest wystarczająca do odtworzenia zawartości w formacie SWF. Dokument HTML może zawierać skrypt JavaScript i odpowiednie znaczniki `<object>` służące do automatycznego sprawdzania poprawności wersji odtwarzacza Flasha.

Możesz także wybrać opcje HTML dla określonego urządzenia lub przeglądarki. Przykładowo urządzenia przenośne używają własnego zestawu znaczników do dołączania obiektów, takich jak moduł dodatkowy, do strony. Podobnie jak w przypadku ustawień wersji odtwarzacza Flasha powinieneś dokładnie rozważyć zgodność dokumentów HTML z systemami użytkowników końcowych. Kolejna część — *Detect Flash Version* (wykrywaj wersję Flasha) — służy do włączenia wykrywania wersji Flasha za pomocą prostego skryptu JavaScript.

W panelu *HTML* okna dialogowego *Publish Settings* (rysunek 1.8) możesz także ustawić opcje odtwarzania (część *Playback*) oraz atrybuty znaczników `<embed>` i `<object>`. Oczywiście, możesz także utworzyć własny dokument HTML i dowolnie zmienić atrybuty.

Rysunek 1.8.

Tak, jak w przypadku wszystkich innych ustawień w oknie dialogowym *Publish Settings*, powinieneś przetestować każdy wybór i przekonać się, jaki ma wpływ na działanie aplikacji i kompatybilność z różnymi przeglądarkami.

Jest także możliwe tworzenie własnych szablonów dokumentów HTML.

Zakładki dotyczące obrazów

Jeżeli wrócisz do zakładki *Formats* w oknie dialogowym *Publish Settings*, zobaczysz, że przy kompilowaniu pliku SWF możliwe jest także tworzenie obrazów w trzech formatach. Każdy z trzech typów plików ma własne opcje służące do ustawiania atrybutów tworzonych obrazów, w tym wymiarów, jakości, wygładzania i innych. W tym przypadku także najlepiej sprawdzić metodą prób i błędów, jaki wpływ na wygląd tworzonego obrazu mają poszczególne ustawienia. Przy publikacji obrazów celem jest osiągnięcie jak najlepszej jakości przy jak najmniejszej objętości pliku i ustalenie kompromisu zależnego od zawartości obrazu.

Na rysunku 1.9 pokazujemy przykładowy wygląd zakładki PNG w panelu *Publish Settings*.

Rysunek 1.9.

Opcje wykrywania odtwarzacza Flash Player

Utworzyłeś już plik SWF, zatem będziesz chciał, aby wynik Twojej pracy mógł być oglądany w tak wielu konfiguracjach systemowych, jak to tylko możliwe. Odtwarzacz Flash Player możesz wykrywać na kilka sposobów. Najlepszym, a jednocześnie najprostszym z nich jest wykorzystanie zestawu skryptów wykrywających Flasha (*Flash Detection Kit*). We Flashu 8 zestaw ten otwieramy za pomocą opcji w oknie dialogowym *Publish Settings* w zakładce HTML. Możliwe jest także oddzielne pobranie zestawu, co będzie pomocne podczas włączania go do stron wykorzystujących serwlety Javy oraz starszych stron HTML.

Domyślny szablon publikacji w formacie HTML — *Flash Only* — dostępny w oknie dialogowym *Publish Settings*, będzie wyświetlał zawartość projektu tylko wtedy, gdy wiadomo, że w systemie jest już zainstalowany odtwarzacz Flash Player. Szablon ten jest odpowiedni do lokalnego testowania plików SWF. Jednak niedołączenie własnego mechanizmu wykrywania spowoduje pozostawienie tego zadania przeglądarce. Internet Explorer w takim przypadku wyświetla ostrzeżenie z pytaniem, czy chciałbyś zainstalować lub uaktualnić odtwarzacz Flash Player, a następnie rozpoczyna prosty proces instalacji oparty na certyfikacie. Wielu użytkowników, w obawie przed szkodliwym oprogramowaniem (lub z innych przyczyn), odrzuci prośbę o akceptację certyfikatu. W innych przeglądarkach cały proces informowania o instalacji nakładki ogranicza się do wyświetlenia prostej wiadomości bez możliwości jej odrzucenia lub nawet bez informacji, gdzie można dowiedzieć się więcej na temat nakładek. Trudno zaakceptować taki sposób, a tym bardziej uznać go za przyjazny dla użytkownika.

Użycie zestawu wykrywania Flasha sprawi, iż strona HTML zostanie wyeksportowana wraz z odpowiednimi skryptami JavaScript otaczającymi plik SWF. Jak skrypt stwierdzi, że w systemie zainstalowany jest odtwarzacz i jego wersja jest poprawna, za pomocą metody języka JavaScript `document.write` dopisze do kodu strony odpowiednie znaczniki `<object>` i `<embed>`.

Gdy wersja odtwarzacza Flash Player okaże się zbyt stara, by odtworzyć Twój pliku SWF, zostanie wykorzystana alternatywna metoda, która dopisze do kodu znacznik `<image>` i wskaże odpowiedni obraz w formacie *.gif*.

Najczęściej pozwalamy Flashowi na dołączenie zestawu skryptów, a następnie edytujemy otrzymany plik HTML tak, aby działał w pożądanym przez nas sposób. W niektórych przypadkach zastąpienie pliku SWF obrazem GIF jest dopuszczalne, ale — oczywiście — nie w przypadku całych aplikacji w formacie SWF. Wtedy lepiej skorzystać z metody języka JavaScript `document.write` do dołączenia w kodzie HTML instrukcji, jak poradzić sobie z uaktualnieniem nakładki. Pozwoli to użytkownikom na zaktualizowanie systemu i zrozumienie, dlaczego aplikacja SWF nie działała przy pierwszej wizycie na stronie.

W każdym przypadku lepiej, gdy konieczne jest wykrycie rozszerzeń, od razu wyświetlić użytkownikowi to, co jest możliwe. Następnie określić odpowiednie zachowanie się strony w zależności od koniecznych uaktualnień i wreszcie przeprowadzić proces uaktualniania możliwie elegancko, bez wyświetlania zbędnych ostrzeżeń lub pustych elementów.

Podsumowanie

W tym rozdziale pokrótce zapoznałeś się ze środowiskiem IDE. Wiele innych jego właściwości opanujesz samodzielnie już w trakcie pracy. Możesz się zastanawiać, dlaczego nie opisaliśmy tu wszystkich. Niniejsza książka koncentruje się na języku ActionScript i celem tego rozdziału było wprowadzenie do środowiska IDE tak, abyś mógł wykonać ćwiczenia zawarte w całej książce. W każdym z przykładów będziesz zapoznawał się ze skrótami i metodami pracy, które nie zostały tu jeszcze omówione. Korzystanie ze skrótów klawiszowych może znacznie przyspieszyć pracę, jednak każdy system operacyjny ma nieco inny ich zestaw. Jeżeli opisany tu skrót nie działa, spróbuj ręcznie odnaleźć w menu odpowiednie polecenie. W większości przypadków skrót klawiszowy pokazany jest po prawej stronie polecenia w menu. Dodatek B zawiera pełną listę skrótów klawiszowych.

Środowisko Flasha jest niezwykle elastyczne. Może się zdarzyć, że prezentowane sposoby pracy będą zupełnie inne niż przyjęte przez Ciebie. Właśnie z powodu, iż środowisko IDE jest tak bardzo elastyczne, chcielibyśmy zachęcić Cię do przyjęcia własnych metod pracy i samodzielnego zapoznawania się z możliwościami IDE.

Ćwiczenia

- 1.** Utwórz nowy plik FLA (czyli dokument Macromedia Flash), wybierając *File/New*, a następnie *Flash document* z okna *New Document*. Utwórz nową warstwę, umieść na scenie rysunek wektorowy lub obraz. Dodaj do klatki prosty skrypt, wyświetlający prosty tekst, np. „Witaj Świecie!”. Zmień nazwę warstwy na *test* i zapisz plik FLA. Utwórz nowy plik FLA. Wróć do pierwszego dokumentu, kliknij prawym przyciskiem myszy klatkę zawierającą skrypt (*option*+kliknięcie w Mac OS) i wybierz *Copy*. Wklej klatkę do nowego pliku FLA. Porównaj wyniki.
- 2.** Otwórz nowy plik FLA i otwórz jego bibliotekę. Dodaj nowy symbol (przycisk lub klip filmowy) za pomocą menu kontekstowego. Kliknij dwukrotnie właśnie utworzoną instancję symbolu i dodaj do niego trochę grafiki. Otwórz nowy plik FLA i jego bibliotekę. Wróć do biblioteki pierwotnego pliku i przeciągnij instancję obiektu do nowego pliku FLA. Zauważ, że symbol jest teraz w dwóch bibliotekach.
- 3.** Otwórz jednocześnie kilka plików FLA. Zobacz, jak można się przemieszczać pomiędzy nimi za pomocą systemu zakładek na górze okna IDE. Zminimalizuj i zmaksymalizuj jeden z plików. Zaobserwuj, jak działa IDE w trybie zminimalizowanych okien.