

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

Flash CS3 Professional PL. Techniki zaawansowane. Klatka po klatce

Autor: Russell Chun

Tłumaczenie: Joanna Pasek

ISBN: 978-83-246-1342-7

Tytuł oryginału: [Flash CS3 Professional
Advanced for Windows and Macintosh:
Visual QuickPro Guide](#)

Format: 168x237, stron: 530

Odkryj najgłębiej strzeżone tajemnice Flasha

- Jak tworzyć rozbudowane animacje?
- W jaki sposób kontrolować obiekty, wykorzystując ActionScript?
- Jak pobierać dane z zewnętrznych źródeł?

Flash CS3 Professional to kolejne wcielenie narzędzia, które zyskało uznanie dziesiątek tysięcy twórców witryn WWW. Jednak jego niesamowite możliwości w zakresie tworzenia grafiki i animacji to tylko wierzchołek góry lodowej. Swoją prawdziwą potęgę Flash ujawnia, gdy sięgniemy po rozwiązania oparte na wbudowanym, obiektowym języku programowania noszącym nazwę ActionScript 3.0. Za jego pomocą możemy kontrolować niemal każdy aspekt animacji i wszystkie obiekty wchodzące w jej skład, sterować wyświetlaniem i pobieraniem danych oraz odtwarzaniem dźwięku. Jesteśmy w stanie wykreować niesamowite efekty, jakich nigdy nie uzyskalibyśmy, wykorzystując inne techniki. W książce „Flash CS Professional PL. Techniki zaawansowane. Klatka po klatce” opisano techniki tworzenia animacji związane ze stosowaniem języka ActionScript. Czytając ją, poznasz podstawy tego języka, a także dowiesz się, w jaki sposób pisać skrypty i do jakich obiektów je dołączać. Nauczysz się kontrolować elementy graficzne, dźwiękowe, tekstowe i nawigacyjne umieszczone w prezentacji za pomocą poleceń ActionScriptu. Opanujesz sposoby łączenia witryn WWW tworzonych we Flashu z zewnętrznymi plikami, przeglądarką internetową i serwerem, na którym są publikowane. Znajdziesz tu także informacje o wykrywaniu błędów w skryptach i ich usuwaniu.

- Animacje poklatkowe i automatyczne
- Animowane maski
- Rotoskopia
- Edycja kodu ActionScript w panelu Actions
- Tworzenie funkcji
- Obsługa zdarzeń w animacji
- Zarządzanie listwami czasowymi
- Tworzenie elementów nawigacyjnych
- Pobieranie plików multimedialnych z zewnętrznych źródeł
- Przetwarzanie elementów graficznych i dźwiękowych oraz danych tekstowych
- Operacje matematyczne we Flashu
- Optymalizacja filmów

Odkryj zapierające dech w piersiach możliwości synergii Flasha i języka ActionScript!

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

Spis treści

	Wstęp	9
Część I	Zaawansowane animacje	13
Rozdział 1.	Tworzenie złożonych projektów	15
	Automatyczna animacja ruchu	16
	Automatyczna animacja kształtu	28
	Efekty specjalne	33
	Animowane i złożone maski	38
Rozdział 2.	Praca z wideo	49
	Osadzanie plików wideo we Flashu	50
	Zewnętrzne pliki wideo; stopniowe pobieranie filmów w trakcie odtwarzania	59
	Rotoskopia	65
Część II	Interaktywność	67
Rozdział 3.	Posługiwanie się językiem ActionScript	69
	Co kryje nazwa ActionScript 3.0?	70
	Obiekty i klasy	71
	Metody i właściwości	72
	Używanie notacji kropkowej	73
	Więcej na temat interpunkcji	75
	Panel Operacje	76
	Edycja kodu ActionScript	85
	Używanie obiektów	88
	Funkcje	97
	Stosowanie komentarzy	101
Rozdział 4.	Więcej o przyciskach i obsłudze zdarzeń	103
	Odbieranie zdarzeń	104
	Obsługa myszy	106
	Klasa SimpleButton	110
	Niewidoczne przyciski	114
	Animowane przyciski a klipy filmowe	116
	Złożone przyciski	119
	Możliwości śledzenia przycisków	123
	Zmiana zachowania przycisku	126

	Dynamiczne tworzenie przycisków	129
	Obsługa klawiatury	131
	Menu podręczne	134
	Tworzenie powtarzających się akcji	140
	Obiekt Timer	141
	Podsumowanie zdarzeń	144
Rozdział 5.	Praca z wieloma listwami czasowymi	145
	Nawigowanie listwami czasowymi klipów filmowych	146
	Ścieżki adresowe	147
	Bezwzględne i względne ścieżki adresowe	151
	Używanie akcji with do adresowania klipów filmowych	153
	Klipy filmowe jako kontenery	155
	Etykiety ujęć	159
Rozdział 6.	Zarządzanie komunikacją zewnętrzną	163
	Komunikowanie się przez przeglądarkę internetową	164
	Ładowanie zewnętrznych filmów Flasha	180
	Kontrolowanie załadowanych filmów Flasha	185
	Ładowanie zewnętrznych obrazów	190
	Komunikacja z zewnętrznym wideo	193
	Stosowanie projektorów i akcji fscCommand	200
	Komunikowanie się z drukarką	203
	Wykrywanie pobierania danych z sieci — wskaźniki postępu ładowania	212
Część III	Sterowanie grafiką i dźwiękiem	221
Rozdział 7.	Sterowanie grafiką	223
	Lista wyświetlania	224
	Zmiana własności obiektu graficznego	225
	Skalowanie i zniekształcanie obiektów	232
	Zmiana koloru	236
	Mieszanie kolorów	242
	Użycie filtrów do tworzenia efektów specjalnych	245
	Przeciąganie i upuszczanie obiektów	248
	Wykrywanie kolizji obiektów	252
	Dynamiczne tworzenie obiektów	255
	Kontrolowanie kolejności nakładania obiektów	258
	Dynamiczne tworzenie kształtów	261
	Dynamiczne maski	278
	Dostosowanie wyglądu wskaźnika myszy	284
	Podstawy animacji za pomocą języka ActionScript	286
	Obrazy bitmapowe	291
	Tworzenie bitmap i dostęp do nich	292

	Edycja bitmap	298
	Używanie filtrów do modyfikacji bitmap	308
	Animowanie bitmap	311
Rozdział 8.	Sterowanie dźwiękiem	315
	Wprowadzanie dźwięków	316
	Odtwarzanie dźwięków z biblioteki	317
	Wczytywanie i odtwarzanie zewnętrznych dźwięków	319
	Sterowanie odtwarzaniem dźwięków	321
	Modyfikacja natężenia i balansu dźwięku	325
	Wykrywanie zdarzeń dźwięku	330
	Wykorzystanie znaczników informacyjnych plików MP3	332
	Wizualizacja dźwięku	335
	Tworzenie dynamicznego sterowania dźwiękiem	338
Część IV	Przetwarzanie informacji	343
Rozdział 9.	Sterowanie przepływem informacji	345
	Zmienne i wyrażenia	346
	Wczytywanie zewnętrznych zmiennych	350
	Przechowywanie i współdzielenie informacji	359
	Modyfikacja zmiennych	365
	Dynamiczne generowanie nazw zmiennych za pomocą wyrażeń	367
	Testowanie informacji za pomocą instrukcji warunkowych	369
	Alternatywa dla instrukcji warunkowej	374
	Rozgałęzione instrukcje warunkowe	376
	Łączenie warunków z operatorami logicznymi	380
	Pętle	382
Rozdział 10.	Tekst	387
	Wejściowe pole tekstowe	388
	Dynamiczne pole tekstowe	390
	Opcje pól tekstowych	392
	Wyświetlanie tekstu w formacie HTML	395
	Właściwości klasy TextField	400
	Dynamiczne generowanie pól tekstowych	410
	Edycja tekstu w polach tekstowych	412
	Formatowanie pól tekstowych z wykorzystaniem zewnętrznych arkuszy stylów	422
	Wykrywanie aktywnego pola tekstowego	426
	Uaktywnianie pól tekstowych i zaznaczanie tekstu w polach tekstowych	429
	Analiza tekstu	431
	Aranżacja tekstów	441

Rozdział 11.	Przetwarzanie informacji	445
	Obliczenia przy użyciu klasy Math	446
	Wyliczanie kątów	447
	Tworzenie ukierunkowanego ruchu	456
	Obliczanie odległości	460
	Generowanie liczb losowych	462
	Przechowywanie informacji w tablicach	463
	Obsługa obiektów umieszczonych w tablicy	470
	Data i czas	475
Rozdział 12.	Zarządzanie zawartością i usuwanie błędów	483
	Współdzielenie symboli z biblioteki	484
	Współdzielenie czcionek	491
	Dołączanie zewnętrznego kodu ActionScript	494
	Panel Eksplorator filmu	497
	Śledzenie zmiennych w panelu Wyjście	501
	Określanie typu zmiennej	503
	Optymalizacja filmu	504
	Unikanie typowych błędów	508
Dodatek A	Klawisze i odpowiadające im kody	509
	Skorowidz	511

Sterowanie dźwiękiem

8

Wprowadzenie dźwięku do filmu Flasha wzbogaca dowolną animację lub nawet najprostszy projekt interaktywny, ponieważ angażuje się więcej zmysłów użytkownika. Muzyka odtwarzana w tle wprowadza w odpowiedni nastrój, narracja ułatwia opowiedzenie historyjki, a dźwięki odtwarzane na przykład po kliknięciu przycisku lub przy przeciąganiu obiektów po scenie dostarczają dodatkowych informacji. Flash obsługuje kilka formatów zapisu dźwięku, przede wszystkim formaty WAV, AIF i MP3. Pozwalają one korzystać z bardzo szerokiego spektrum dźwięków. Dodatkowo Flash potrafi dynamicznie ładować zewnętrzne pliki MP3 w trakcie odtwarzania filmu, co pozwala bez trudu tworzyć filmy zawierające dużą ilość dźwięku.

W tym rozdziale zajmiemy się dźwiękiem i klasami, które są przeznaczone do jego obsługi: klasą `Sound`, `SoundChannel`, `SoundMixer`, `SoundTransform` oraz `SoundEvent`. Dowiesz się, jak przy użyciu klasy `Sound` odtwarzać dźwięki z biblioteki bez potrzeby umieszczania ich w klatkach kluczowych. Nauczysz się obsługiwać dźwięki znajdujące się w zewnętrznych plikach, a tym samym wydajnie zarządzać filmami Flasha i odtwarzaną w nich muzyką. Z poziomu kodu ActionScript można rozpocząć odtwarzanie dźwięku, zatrzymać je, zmienić głośność lub balans. W ten sposób można dynamicznie reagować na działania użytkownika lub animację. Dowiesz się również, w jaki sposób wykorzystać właściwości i zdarzenia klasy `Sound`, by zapewnić synchronizację dźwięku z animacją lub z innymi dźwiękami.

Wszystkie te narzędzia służą do tego, by zapewnić elastyczny i skuteczny system integracji dźwięku z filmami Flasha. Można na przykład wykonać suwak zapewniający zmianę głośności lub uzależnić odtwarzaną muzykę od aktualnego przebiegu gry. Można wykonać pokaz slajdów zsynchronizowany z muzyką, a nawet własny odtwarzacz plików MP3.

Wprowadzanie dźwięków

Jest kilka sposobów dołączania dźwięków do filmu Flasha. Najprostszym z nich jest zaimportowanie dźwięku i ręczne umieszczenie go w klatce kluczowej. Na listwie czasowej wyświetlana jest wtedy graficzna reprezentacja fali dźwiękowej, która pomaga się nam zorientować, kiedy dźwięk zaczyna być odtwarzany, a kiedy się kończy (rysunek 8.1). Drugi sposób to zaimportować dźwięk i odtworzyć go dynamicznie w trakcie trwania filmu. Dopóki nie zarządzisz odtworzenia takiego dźwięku za pomocą ActionScript, pozostaje on w bibliotece (rysunek 8.2). Trzeci sposób polega na dynamicznym załadowaniu i odtworzeniu dźwięku zapisanego w pliku zewnętrznym (rysunek 8.3). Ten rozdział jest poświęcony drugiej i trzeciej z wymienionych metod. Odtwarzając dźwięk dynamicznie, możemy sterować momentem jego pojawienia się i głośnością (także oddzielnie dla lewego i prawego głośnika) oraz pobierać informacje na temat postępu ładowania lub postępu odtwarzania plików dźwiękowych.

Każdy dźwięk odtwarzany z poziomu ActionScript wymaga utworzenia dla niego egzemplarza klasy Sound. Mając taki egzemplarz, możemy zastosować dla niego metodę `play()`, by odtworzyć dźwięk. W trakcie powstaje egzemplarz klasy `SoundChannel`, wyposażony we własności, dzięki którym możemy sterować dźwiękiem. Jedną z tych własności jest obiekt `SoundTransform`, który pozwala kontrolować globalne natężenie dźwięku oraz jego balans, czyli rozkład głośności na prawy i lewy głośnik.

Dźwięk umieszczony w klatce kluczowej

Rysunek 8.1. Umieszczenie dźwięku w klatce kluczowej na listwie czasowej to najprostszy sposób dołączenia dźwięku do filmu, niewymagający użycia ActionScript

Dźwięk w bibliotece

Rysunek 8.2. Dźwięki zaimportowane do biblioteki mogą być odtwarzane w trakcie odtwarzania filmu także bez umieszczania ich na listwie czasowej, jeśli użyjemy ActionScript

Rysunek 8.3. Oddzielny plik dźwiękowy MP3 może zostać załadowany do filmu Flasha (SWF) i odtworzony za pomocą ActionScript

Odtwarzanie dźwięków z biblioteki

Możesz zaimportować wszystkie potrzebne dźwięki do biblioteki podczas pracy w środowisku edycyjnym Flasha, a potem odtwarzać je w odpowiednich momentach w trakcie odgrywania filmu. Wymaga to jednak udostępnienia symboli dźwiękowych z biblioteki środowisku ActionScript. Robimy to tak samo, jak w przypadku symboli graficznych. W rozdziale 7. procedura ta została opisana dla symboli klipów filmowych oraz symboli bitmap. Polega to na utworzeniu nowej klasy dla symbolu, będącej rozszerzeniem jednej z już istniejących klas, dzięki czemu możemy tworzyć nowe egzemplarze danego symbolu dynamicznie, za pomocą funkcji konstruktora. W przypadku symboli dźwiękowych będziemy korzystać z rozszerzeń klasy Sound. Nazwę tworzonej klasy można ustalić w oknie *Właściwości połączenia*, po wybraniu polecenia *Łączenie* z menu opcji panelu *Biblioteka*.

Rysunek 8.4. Wybierz polecenie *Łączenie* z menu opcji panelu *Biblioteka* dla każdego symbolu dźwiękowego, który chcesz kontrolować z poziomu ActionScript

Aby przygotować symbol dźwiękowy z biblioteki do odtwarzania z ActionScript:

1. Zaimportuj do Flasha plik dźwiękowy, wybierając polecenie *Plik/Importuj/Importuj do biblioteki* i otwierając plik dźwiękowy.

Wybrany plik dźwiękowy pojawi się w bibliotece filmu. Masz do wyboru następujące formaty pliku dźwiękowego: WAV (dla Windows) AIF (Mac OS) oraz MP3 (Windows i Mac OS). Więcej formatów może być dostępnych, gdy masz zainstalowany program QuickTime na swoim komputerze.

2. Zaznacz symbol dźwiękowy w panelu *Biblioteka*.
3. Z menu opcji panelu *Biblioteka* wybierz polecenie *Łączenie* (rysunek 8.4).

Pojawia się okno dialogowe *Właściwości połączenia*.

4. W polu *Łączenie* zaznacz opcję *Eksportuj dla ActionScript*. Pozostaw włączoną opcję *Eksport w pierwszej klatce*.
5. W polu tekstowym *Klasa* wpisz nazwę klasy. Dzięki tej nazwie będziesz mógł zidentyfikować dany dźwięk w ActionScript. W polu *Klasa bazowa* pozostaw klasę `flash.media.Sound`. Kliknij *OK* (rysunek 8.5).

Rysunek 8.5. Dla symbolu dźwiękowego została utworzona nowa klasa *GuitarLoop*, dziedzicząca metody i własności klasy *Sound*

Może pojawić się okno dialogowe z ostrzeżeniem, że klasa o takiej nazwie nie została znaleziona, będzie więc musiała zostać utworzona (rysunek 8.6). Kliknij *OK*. W naszym przykładzie nazwa nowej klasy to `GuitarLoop`. Jest ona częścią istniejącej klasy `Sound`, a więc dziedziczy wszystkie właściwości i metody klasy `Sound`. Nazwa nowej klasy będzie wykorzystywana przy tworzeniu nowych egzemplarzy tego konkretnego dźwięku w ActionScript. Upewnij się, że nazwa klasy nie zawiera kropek.

Aby odtworzyć dźwięk z biblioteki:

1. Kontynuuj pracę nad plikiem z poprzedniego ćwiczenia. Zaznacz pierwszą klatkę na głównej listwie czasowej i otwórz panel *Operacje*.
2. W pierwszej linii utwórz nowy egzemplarz swojego symbolu dźwiękowego, posługując się nazwą klasy, którą dla niego utworzyłeś:

```
var mySound:GuitarLoop = new
↳GuitarLoop();
```

Zostaje utworzony nowy egzemplarz obiektu `Sound`, zawierający wybrany dźwięk z biblioteki.

3. Wpisz nazwę nowego egzemplarza `Sound`, kropkę, a potem metodę `play()` (rysunek 8.7).

Dźwięk zaczyna być odtwarzany. Po jednokrotnym odtworzeniu dźwięku odtwarzanie zostanie wstrzymane.

Wskazówka

- Metoda `play()` odtwarza egzemplarz dźwięku przy każdym wywołaniu, nawet gdy ten sam dźwięk już jest odtwarzany. To oznacza, że możemy mieć wiele nakładających się dźwięków w tym samym momencie filmu. Aby zapobiec tej sytuacji, użyj metody `stopAll()` klasy `SoundMixer`, zanim zarządzisz powtórne odtworzenie dźwięku. Ta technika gwarantuje, że dźwięk ucichnie, zanim zacznie być odtwarzany od początku.

Rysunek 8.6. Kliknij *OK*, by zamknąć to okienko ze zbędnym ostrzeżeniem. Informuje Cię ono, że zostanie utworzona nowa klasa

Rysunek 8.7. Zostaje utworzony nowy egzemplarz klasy `GuitarLoop`, o nazwie `mySound` („mój dźwięk”). Egzemplarz ten mieści w sobie dźwięk z biblioteki filmu. Następnie metoda `play()` zostaje użyta do odtworzenia tego dźwięku

Wczytywanie i odtwarzanie zewnętrznych dźwięków

Za każdym razem, gdy importujesz dźwięk do biblioteki filmu, zwiększa się rozmiar wynikowego pliku SWF. Dźwięki mogą zajmować bardzo dużo miejsca, nawet w przypadku stosowania kompresji MP3, więc warto zastanowić się nad przechowywaniem ich osobno. Najprościej można to zrobić, umieszczając każdy dźwięk w zewnętrznym pliku. Metoda `load()` wczytuje do filmu pliki MP3 (pozostałe formaty nie są dostępne). Takie podejście umożliwia podmianę pliku dźwiękowego bez potrzeby edycji dokumentu Flasha. Wyobraź sobie, że podkład muzyczny filmu zapisałeś w pliku *audio1.mp3*. Aby zmienić muzykę na inną, wystarczy zastąpić plik *audio1.mp3* innym plikiem, nadając mu tę samą nazwę; Flash zacznie odtwarzać nowy dźwięk.

Metoda `load()` wymaga podania tylko jednego parametru. Jest nim obiekt `URLRequest`, który zawiera ścieżkę dostępu do pliku MP3.

Aby załadować i odtworzyć zewnętrzny dźwięk:

1. Zadeklaruj i zainicjalizuj obiekt `URLRequest` za pomocą funkcji konstruktora `new URLRequest()`. Jako parametr wpisz ścieżkę do pliku MP3, którego chcesz użyć (rysunek 8.8).

```
var myRequest:URLRequest=new URLRequest ("music.mp3")
```

Rysunek 8.8. Obiekt `URLRequest` definiuje ścieżkę adresową pliku, który chcesz załadować. W tym przypadku jest to plik dźwiękowy *music.mp3*, umieszczony w tym samym katalogu, w którym znajduje się film Flasha

Ścieżka dostępu jest podawana w formie ciągu znaków, musisz więc ująć ją w cudzysłów. Możesz załadować plik MP3 z własnego dysku lub z internetu, używając adresu bezwzględny. Jeśli plik MP3 znajduje się w tym samym katalogu, w którym jest film Flasha, wystarczy podać jego nazwę.

2. Zadeklaruj i zainicjalizuj obiekt `Sound` za pomocą funkcji konstruktora `new Sound()` (rysunek 8.9).
3. W kolejnej linii wpisz nazwę obiektu `Sound`, kropkę, a potem metodę `load()`. Użyj obiektu `URLRequest` jako parametru tej metody.
4. W kolejnej linii wpisz nazwę swojego obiektu `Sound`, kropkę i metodę `play()`. Możesz użyć dodatkowych parametrów (nie jest to obowiązkowe), by określić początek odtwarzania lub liczbę powtórzeń (rysunek 8.10).

Gdy tylko film Flasha zostanie uruchomiony, wczyta plik MP3 i odtworzy go.

5. Zapisz plik Flasha w tym samym katalogu, w którym znajduje się plik MP3. Przetestuj film.

Zaraz po rozpoczęciu odtwarzania filmu Flash odszukuje zewnętrzny plik MP3 za pomocą obiektu `URLRequest`, ładuje go i odtwarza równolegle z filmem.

```
var myRequest:URLRequest=new URLRequest ("music.mp3")
var mySound:Sound = new Sound()
```

Rysunek 8.9. W drugiej linii kodu tworzymy obiekt klasy `Sound` o nazwie `mySound`

```
var myRequest:URLRequest=new URLRequest ("music.mp3")
var mySound:Sound = new Sound()
mySound.load(myRequest)
mySound.play()
```

Rysunek 8.10. Metoda `load()` pobiera plik dźwiękowy z miejsca wskazanego przez obiekt `URLRequest`, a metoda `play()` go odtwarza

Sterowanie odtwarzaniem dźwięków

Metoda `play()` obiektu `Sound` przyjmuje trzy opcjonalne parametry. Pierwszy z nich to parametr przesunięcia w czasie. Jest to liczba oznaczająca, ile milisekund nagrania, licząc od początku trwania dźwięku, zostanie pominiętych. Odtwarzanie dźwięku można rozpocząć od samego początku lub od dowolnego późniejszego punktu. Gdy dźwięk trwa 20 sekund, nic nie stoi na przeszkodzie, by rozpocząć odtwarzanie od jego środka, czyli od 10. sekundy; wystarczy użyć metody `play(10000)`. Nie jest to opóźnienie rozpoczęcia odtwarzania o 10 sekund, ale natychmiastowe odtworzenie od 10. sekundy.

Drugi parametr określa liczbę odtworzeń dźwięku. Przekazanie wartości 2 spowoduje odtworzenie dźwięku dwukrotnie bez żadnych przerw między kolejnymi uruchomieniami. Wielokrotne powtarzanie (zapętlenie) jest zwykle stosowane dla dźwięków tak przygotowanych, by ich koniec pasował do początku, tak że moment przeskoku pomiędzy końcem a początkiem nagrania jest niezauważalny.

Trzecim parametrem metody `play()` jest obiekt `SoundTransform`. Zapewnia on kontrolę nad ogólną głośnością dźwięku oraz nad balansem głośności pomiędzy lewym a prawym głośnikiem. Obiekt `SoundTransform` zostanie dokładniej opisany w dalszej części rozdziału.

Jeśli w momencie wywoływania metody `play()` nie przekaze się żadnych parametrów, Flash odtworzy dźwięk jednokrotnie od samego początku.

Aby odtworzyć dźwięk od wybranego punktu:

- ◆ Użyj dla metody `play()` obiektu `Sound` pierwszego z jej parametrów, podając wartość wyrażoną w milisekundach.

Dźwięk będzie odtwarzany od tego punktu w czasie (licząc w milisekundach; rysunek 8.11).

Aby ustalić liczbę powtórzeń:

- ◆ Użyj dla metody `play()` obiektu `Sound` drugiego z jej parametrów, podając liczbę powtórzeń.

Dźwięk będzie odtwarzany tyle razy, ile sobie zażyczyłeś (rysunek 8.12).

Wskazówki

- Niestety, nie istnieje sposób, by poinformować metodę `play()` o chęci nieskończonego zapętlenia dźwięku. W takiej sytuacji jako wartość parametru zapętlenia możesz przekazać bardzo dużą wartość, na przykład 99999.

```
var myRequest:URLRequest=new URLRequest ("music.mp3")
var mySound:Sound = new Sound()
mySound.load(myRequest)
mySound.play(14000)
```

Rysunek 8.11. W tym przykładzie dla metody `play()` użyto parametru o wartości 14000, co oznacza odtwarzanie dźwięku od 14. sekundy

```
var myRequest:URLRequest=new URLRequest ("music.mp3")
var mySound:Sound = new Sound()
mySound.load(myRequest)
mySound.play(0,3)
```

Rysunek 8.12. W tym przykładzie dla metody `play()` pierwszy parametr ustawiono na wartość 0, a drugi na 3, co oznacza trzykrotne odtworzenie dźwięku od samego początku

Wstrzymywanie odtwarzania dźwięku

Odtwarzanie dźwięku można wstrzymać, stosując metodę klasy `SoundChannel`. Gdy wywołujemy metodę `play()` klasy `Sound`, tworzony jest egzemplarz obiektu `SoundChannel`. Dla każdego odtwarzanego dźwięku jest jeden egzemplarz `SoundChannel`.

Aby przypisać egzemplarz `SoundChannel` do zmiennej i móc odnosić się później do niego w ActionScript, użyj następującej instrukcji:

```
myChannel:SoundChannel=
↳mySound.play();
```

W tym przykładzie odtwarzany jest dźwięk dołączony do obiektu zwanego `mySound`. Zwrócony obiekt `SoundChannel` jest umieszczany w zmiennej o nazwie `myChannel`. Możesz teraz wstrzymać odtwarzanie dźwięku, stosując metodę `stop()` obiektu klasy `SoundChannel`:

```
myChannel.stop();
```

Aby zatrzymać odtwarzanie dźwięku:

1. Kontynuuj pracę nad plikiem z ćwiczenia „Aby załadować i odtworzyć zewnętrzny dźwięk”.
2. Utwórz nowy symbol przycisku, umieść jego egzemplarz na scenie i nadaj mu nazwę w panelu *Właściwości* (rysunek 8.13).
W naszym przykładzie użyjemy funkcji obsługującej zdarzenie kliknięcia tego przycisku, by wstrzymać odtwarzanie dźwięku.
3. Zaznacz pierwszą klatkę głównej listwy czasowej i otwórz panel *Operacje*.
4. Zastąp polecenie zawierające metodę `play()` następującą instrukcją:

```
var myChannel:SoundChannel
↳=my.Sound.play()
```

To polecenie odtwarza dźwięk i umieszcza obiekt `SoundChannel`, zwrócony przez metodę `play()`, w nowej zmiennej (typu `SoundChannel`) o nazwie `myChannel` (rysunek 8.14).

Rysunek 8.13. Ten egzemplarz przycisku na scenie otrzymał nazwę `stopbutton_btn`

```
var myRequest:URLRequest=new URLRequest ("music.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);
var myChannel:SoundChannel=mySound.play();
```

Rysunek 8.14. Gdy wywoływana jest metoda `play()` obiektu `Sound`, zwraca ona obiekt `SoundChannel`. Obiekt ten jest przypisywany do zmiennej `myChannel`

```

stopbutton_btn.addEventListener(MouseEvent.CLICK, stopsound);
function stopsound(myevent:MouseEvent) {
 myChannel.stop();
}

```

Rysunek 8.15. Funkcja obsługująca zdarzenie kliknięcia przycisku `stopbutton_btn` na scenie. Metoda `stop()`, która zatrzymuje odtwarzanie dźwięku, jest wywoływana dla obiektu `SoundChannel`, zwanego `myChannel`

Rysunek 8.16. Drugi egzemplarz przycisku na scenie otrzymuje nazwę `resumebutton_btn`

5. Utwórz funkcję typu *event handler*, wykrywającą kliknięcie przycisku na scenie.
6. Wewnątrz nawiasów klamrowych funkcji wpisz nazwę obiektu `SoundChannel`, kropkę i metodę `stop()`, tak jak w poniższym przykładzie (rysunek 8.15).

```
myChannel.stop();
```

7. Przetestuj film.

Zewnętrzny dźwięk zaczyna być odtwarzany po uruchomieniu filmu. Kliknięcie przycisku spowoduje zakończenie odtwarzania.

Wskazówka

- Możesz również użyć metody `stopAll()` klasy `SoundMixer`. To spowoduje zatrzymanie odtwarzania wszystkich dźwięków. Użyj na przykład polecenia `SoundMixer.stopAll()`.

Wznawianie dźwięków

Możesz dowiedzieć się, jaka część dźwięku została już odtworzona, korzystając z własności `position` obiektu `SoundChannel`. Własność `position` zwraca bieżący czas odtwarzanego nagrania w milisekundach. Jest to bardzo przydatne, gdy chcesz zapamiętać moment, w którym odtwarzanie dźwięku zostało przerwane, a potem wznowić je od tego samego punktu.

Gdy użytkownik zatrzymuje odtwarzanie dźwięku, możesz przechwycić wartość własności `position` obiektu `SoundChannel` w tym momencie, przypisując tę wartość do zmiennej. Potem, wznowiając odtwarzanie dźwięku, przypiszesz przechwyconą wartość do pierwszego parametru metody `play()` obiektu `Sound`.

Aby wznowić odtwarzanie:

1. Kontynuując pracę nad plikiem z poprzedniego ćwiczenia, umieść na scenie kolejny egzemplarz przycisku i nadaj mu nazwę w panelu *Właściwości* (rysunek 8.16).

W tym ćwiczeniu utworzymy funkcję obsługującą zdarzenie kliknięcia tego drugiego przycisku, aby umożliwić wznowienie odtwarzania dźwięku od punktu, w którym zostało przerwane.

- Zaznacz pierwszą klatkę głównej listwy czasowej i otwórz panel *Operacje*.
- Zacznij tworzenie dalszej części skryptu od zadeklarowania zmiennej do przechowywania wartości całkowitych (*integer*; rysunek 8.17).

Zmienna ta będzie przechowywać bieżącą pozycję odtwarzania.

- Wróć do funkcji *event handler*, utworzonej dla pierwszego przycisku, przeznaczonego do zatrzymania odtwarzania. Tuż przed metodą `stop()` wpisz dodatkowe polecenie, takie jak to poniżej (rysunek 8.18):

```
pauseposition=myChannel.position;
```

Tuż przed zatrzymaniem dźwięku bieżąca pozycja odtwarzania jest przypisywana do zmiennej.

- Utwórz kolejną funkcję typu *event handler*, reagującą na kliknięcie drugiego przycisku umieszczonego na scenie.

Zadaniem tej funkcji będzie wznowienie odtwarzania dźwięku.

- Pomiędzy nawiasami klamrowymi funkcji wpisz następujące polecenie (rysunek 8.19):

```
myChannel:SoundChannel=  
↳mySound.play(pauseposition);
```

Pozycja odtwarzania zatrzymanego dźwięku zostanie użyta jako pierwszy parametr metody `play()`, który decyduje o wartości przesunięcia. Dźwięk jest odtwarzany od miejsca, w którym się zatrzymał.

- Przetestuj film.

Zewnętrzny plik dźwiękowy zaczyna się odtwarzać. Kliknięcie pierwszego przycisku wstrzymuje odtwarzanie. Kliknięcie drugiego — wznowia je.

```
var myRequest:URLRequest=new URLRequest ("music.mp3");  
var mySound:Sound = new Sound();  
mySound.load(myRequest);  
var myChannel:SoundChannel=mySound.play();  
var pauseposition:int;
```

Rysunek 8.17. Podświetlone polecenie deklaruje nową zmienną o nazwie *pauseposition*, która będzie przechowywać liczbę całkowitą

```
stopbutton_btn.addEventListener(MouseEvent.CLICK, stopsound);  
function stopsound(myevent:MouseEvent) {  
 pauseposition = myChannel.position;  
 myChannel.stop();  
}
```

Rysunek 8.18. Zanim odtwarzanie dźwięku zostanie przerwane, obecna pozycja odtwarzania (czas, jaki minął od początku nagrania, w milisekundach) jest przechwytywana i zapisywana w zmiennej *pauseposition*

```
resumebutton_btn.addEventListener(MouseEvent.CLICK, resumesound);  
function resumesound(myevent:MouseEvent) {  
 myChannel=mySound.play(pauseposition);  
}
```

Rysunek 8.19. Funkcja obsługująca zdarzenie kliknięcia przycisku *resumebutton_btn*, umieszczonego na scenie. Metoda `play()` wykorzystuje zmienną *pauseposition* jako parametr, tak by odtwarzanie było wznowiane od momentu, w którym je przerwano

Modyfikacja natężenia i balansu dźwięku

Flash oferuje pełną kontrolę nad głośnością i **balansem dźwięku** (siłą dźwięku podawaną do lewego i prawego głośnika). Nic więc nie stoi na przeszkodzie, by dać użytkownikowi możliwość sterowania głośnością lub też stosować zmiany głośności do uzyskania efektów specjalnych. Możesz na przykład zwiększać, a potem stopniowo zmniejszać natężenie ryku silnika, gdy w grze w wyścigi samochodowe wymija gracza inny zawodnik. Sterowanie balansem można zastosować w grze Pong, by odgłos uderzenia piłki w raketkę dobiegał z głośnika po właściwej stronie.

Aby zmienić ogólną głośność oraz balans danego dźwięku, musisz wprowadzić trzeci parametr do metody `play()` (jak zapewne pamiętasz, pierwszy parametr decyduje o przesunięciu odtwarzania, a drugi — o liczbie powtórzeń). Trzeci parametr wymaga użycia obiektu klasy `SoundTransform`. Najpierw trzeba go więc utworzyć:

```
var newVolume:SoundTransform=new
↳SoundTransform()
```

Następnie trzeba ustawić odpowiednią własność tego obiektu — na przykład `volume` — na właściwą wartość, a potem użyć obiektu `SoundTransform` jako trzeciego parametru metody `play()`, tak jak w poniższym przykładzie:

```
newVolume.volume=.5;
mySound.play(0,0,newVolume);
```

Aby zmienić głośność lub balans dźwięku, który już jest odtwarzany, należy przypisać obiekt `SoundTransform` do własności `soundTransform` obiektu `SoundChannel`. Na przykład tak:

```
var newVolume:SoundTransform=new
↳SoundTransform();
newVolume.volume=.5;
myChannel.soundTransform=newVolume;
```

Pierwsze z tych poleceń tworzy nowy obiekt klasy `SoundTransform` o nazwie `newVolume` („nowa głośność”). Następnie własność `volume` tego obiektu zostaje odpowiednio zmieniona. Na koniec obiekt `SoundTransform` zostaje przypisany do własności `soundTransform` obiektu `SoundChannel`, związanego z dźwiękiem, który jest aktualnie odtwarzany.

Klasa `SoundTransform` jest wyposażona we własności, takie jak `volume` (głośność), `pan` (balans) oraz jeszcze kilka, służących do precyzyjnego manipulowania prawym i lewym kanałem. Ich opis znajdziesz w tabeli 8.1.

Tabela 8.1. Właściwości obiektu `SoundTransform`

Parametr	Wartość
<code>volume</code>	Wartość liczbowa; 0 oznacza zupełne wyciszenie, 1 to pełna głośność
<code>pan</code>	Wartość liczbowa oznaczająca balans głośników; -1 to maksymalne przesunięcie w lewo, 1 to maksymalne przesunięcie w prawo
<code>leftToLeft</code>	Wartość liczbowa (od 0 do 1) określająca, ile lewego kanału zostanie odtworzone w lewym głośniku
<code>leftToRight</code>	Wartość liczbowa (od 0 do 1) określająca, ile lewego kanału zostanie odtworzone w prawym głośniku
<code>rightToLeft</code>	Wartość liczbowa (od 0 do 1) określająca, ile prawego kanału zostanie odtworzone w lewym głośniku
<code>rightToRight</code>	Wartość liczbowa (od 0 do 1) określająca, ile prawego kanału zostanie odtworzone w prawym głośniku

Aby ustawić głośność dźwięku przed jego odtworzeniem:

1. Zadeklaruj i zainicjalizuj obiekt `URLRequest`, korzystając z konstruktora `new URLRequest()`, i wpisz w roli parametru ścieżkę do pliku MP3.
2. W następnej linii zadeklaruj i zainicjalizuj nowy obiekt `Sound`, korzystając z konstruktora `new Sound()`.
3. W kolejnym wierszu wpisz nazwę swojego obiektu `Sound`, kropkę i metodę `load()`. W roli parametru użyj obiektu `URLRequest`.
Flash ładuje zewnętrzny plik MP3, wskazany przez obiekt `URLRequest`.
4. W kolejnej linii zadeklaruj i zainicjalizuj nowy obiekt `SoundTransform`, korzystając z konstruktora `new SoundTransform()`.

Obiekt ten jest wyposażony we własności, których możemy użyć do sterowania głośnością i balansem dźwięku.

5. W kolejnej linii wpisz nazwę swojego obiektu `SoundTransform`, kropkę i własność, której chcesz użyć: `volume` dla głośności, `pan` dla balansu. Potem wstaw znak równości i wpisz odpowiednią wartość (rysunek 8.20).
6. W następnej linii wpisz nazwę obiektu `Sound`, kropkę i metodę `play()`. Jako parametry wpisz 0, 5 oraz nazwę obiektu `SoundTransform` (rysunek 8.21). Przypisz wartość zwróconą przez metodę `play()` do obiektu klasy `SoundChannel`.
7. Przetestuj film.

Metoda `play()` odtwarza dźwięk, korzystając z obiektu `SoundTransform` do ustalenia poziomu głośności i (lub) balansu.

```
var myRequest:URLRequest=new URLRequest ("music.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);

var newSetting:SoundTransform = new SoundTransform();
newSetting.volume=0.5;
```

Rysunek 8.20. Własność głośności (*volume*) tego obiektu `SoundTransform` została ustawiona na połowę pełnej głośności

```
var myRequest:URLRequest=new URLRequest ("music.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);

var newSetting:SoundTransform = new SoundTransform();
newSetting.volume=0.5;

var myChannel:SoundChannel=mySound.play(0, 5, newSetting);
```

Rysunek 8.21. Obiekt `SoundTransform` o nazwie `newSetting` zostaje użyty jako trzeci parametr metody `play()`. Ten dźwięk będzie odtwarzany od początku, pięć razy, z głośnością zmniejszoną do połowy

Rysunek 8.22. Egzemplarz przycisku na scenie otrzymał nazwę `decrease_btn`

Aby ustawić głośność dźwięku w trakcie odtwarzania:

1. Utwórz przycisk, umieść jego egzemplarz na scenie i nadaj mu nazwę w panelu *Właściwości* (rysunek 8.22).

Utworzymy funkcję typu *event handler*, obsługującą kliknięcie tego przycisku. Przycisk umożliwi zmianę głośności dźwięku w trakcie odtwarzania.

2. Zaznacz pierwszą klatkę głównej listwy czasowej i otwórz panel *Operacje*. Zaczynij od zadeklarowania i zainicjalizowania obiektu `URLRequest` za pomocą konstruktora `new URLRequest()`. Jako parametr podaj ścieżkę do zewnętrznego pliku MP3.
3. W kolejnej linii zadeklaruj i zainicjalizuj obiekt `Sound` za pomocą konstruktora `new Sound()`.
4. W następnym wierszu wpisz nazwę obiektu `Sound`, kropkę i metodę `load()`. Wpisz w nawiasach nazwę obiektu `URLRequest` jako parametr tej metody.

Flash załaduje zewnętrzny plik MP3, którego adres jest zawarty w obiekcie `URLRequest`.

5. W kolejnej linii zadeklaruj i zainicjalizuj obiekt `SoundTransform` za pomocą konstruktora `new SoundTransform()`.

Obiekt ten wyposażony jest we własności, których możemy użyć do sterowania głośnością i balansem dźwięku. W tym przykładzie egzemplarz obiektu `SoundTransform` otrzymał nazwę `newSetting` („nowe ustawienia”).

6. W kolejnej linii wpisz następujące polecenie:

```
var myChannel:SoundChannel
 ↳mySound.play();
```

To polecenie odtwarza dźwięk i umieszcza zwrócony przez metodę `play()` obiekt klasy `SoundChannel` w nowej zmiennej, tu o nazwie `myChannel` (rysunek 8.23).

7. W następnej linii utwórz funkcję obsługującą zdarzenie (*event handler*), która będzie wykrywać kliknięcie przycisku na scenie. W nawiasach klamrowych funkcji umieść polecenie:

```
newSetting.volume-=0.1;
```

To oznacza, że przy każdym kliknięciu przycisku wartość przypisana własności `volume` obiektu `SoundTransform` zmniejszy się o 0,1.

8. W kolejnej linii, lecz wciąż w ramach funkcji *event handler*, dodaj polecenie:

```
myChannel.soundTransform=newSetting;
```

To polecenie przypisuje obiekt `SoundTransform` o nazwie `newSetting` do własności `soundTransform` odtwarzanego dźwięku, tak by zmniejszenie głośności doszło do skutku (rysunek 8.24).

9. Przetestuj film.

Zewnętrzny plik MP3 ładuje się i odtwarza. Przy każdym kliknięciu przycisku własność `volume` obiektu `SoundTransform` o nazwie `newSetting` zmniejsza się o 0,1. Następnie zmodyfikowany obiekt `newSetting` jest przypisywany do własności `soundTransform` odtwarzanego dźwięku, co powoduje obniżenie jego głośności.

```
var myRequest:URLRequest=new URLRequest ("music.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);

var newSetting:SoundTransform = new SoundTransform();
var myChannel:SoundChannel=mySound.play();
```

Rysunek 8.23. Odtwarzany jest zewnętrzny plik MP3 o nazwie `music.mp3`

```
decrease_btn.addEventListener(MouseEvent.CLICK, decreaseVolume);
function decreaseVolume(myevent:MouseEvent):void {
 newSetting.volume-=0.1
 myChannel.soundTransform=newSetting;
}
```

Rysunek 8.24. Funkcja obsługująca kliknięcie przycisku `decrease_btn`, umieszczonego na scenie. Każde kliknięcie powoduje obniżenie o 0,1 wartości przypisanej do własności `volume` obiektu klasy `SoundTransform`, zwanego `newSetting`. Obiekt `SoundTransform` jest przypisany do własności `soundTransform` obiektu `SoundChannel`, by można było zmieniać głośność w trakcie odtwarzania

Rysunek 8.25. Właściwości obiektu `SoundTransform`, określające rozkład dźwięku pochodzącego z lewego i prawego kanału w poszczególnych głośnikach. Właściwości te przyjmują wartości od 0 do 1

Aby zamienić z sobą kanały dźwięku:

- ◆ Przypisz następujące wartości właściwościom obiektu `SoundTransform`:

```
leftToLeft=0;
leftToRight=1;
rightToRight=0;
rightToLeft=1;
```

Gdy dokonasz takiej zmiany właściwości obiektu `SoundTransform` i przypiszesz ten obiekt do właściwości `soundTransform` obiektu `SoundChannel` lub użyjesz go w roli trzeciego parametru metody `play()`, kanały lewy i prawy zostaną zamienione: kanał prawy będzie odtwarzany z lewego głośnika, a lewy — z prawego (rysunek 8.25).

Wskazówka

- Aby skrócić skrypt, możesz ustawić właściwości obiektu `SoundTransform` już w chwili jego zainicjalizowania. Na przykład polecenie `var myNewSettings:SoundTransform=new SoundTransform(.5,1)` stanowi odpowiednik następującej sekwencji poleceń:

```
var myNewSettings:SoundTransform=new
↳ SoundTransform();
myNewSettings.volume=.5;
myNewSettings.pan=1;
```

Wykrywanie zdarzeń dźwięku

Można wykryć moment zakończenia odtwarzania dźwięku, używając zdarzenia

`Event.SOUND_COMPLETE` klasy `SoundChannel`.

Przyjrzyj się następującemu skryptowi:

```
myChannel.addEventListener
↳(Event.SOUND_COMPLETE, finished);
function finished(myevent:Event):void {
 //koniec odtwarzania
}
```

W tym przykładzie, gdy dźwięk związany z obiektem `SoundChannel` zostanie już w całości odtworzony, wywołana zostanie funkcja o nazwie `finished` („skończone”) i wykonane zostaną wszystkie polecenia, jakie w tej funkcji umieścisz.

Zdarzenie `Event.SOUND_COMPLETE` umożliwia sterowanie dźwiękiem i jego integrację na wiele różnych sposobów. Wystarczy wyobrazić sobie szafę grającą, losowo wybierającą piosenki z banku albumów. Gdy zakończy się jedna piosenka, Flash wie, że nadszedł czas na rozpoczęcie kolejnej. Inny przykład to prezentacja biznesowa, która przechodzi do kolejnego slajdu dopiero po zakończeniu narracji. W poniższym ćwiczeniu wykorzystamy zdarzenie końca odtwarzania do ustalenia momentu, w którym Flash powinien załadować i odtworzyć kolejny plik.

Aby wykryć zakończenie odtwarzania dźwięku:

1. Zadeklaruj i zainicjalizuj obiekt `URLRequest` za pomocą funkcji konstruktora `new URLRequest()` i wpisz jako parametr adres zewnętrznego pliku MP3.
2. W kolejnej linii zadeklaruj i zainicjalizuj obiekt `Sound` za pomocą funkcji konstruktora `new Sound()`.
3. W kolejnej linii wpisz nazwę obiektu `Sound`, kropkę i metodę `load()`. Jako parametr tej metody podaj obiekt `URLRequest`.

4. W nowej linii wpisz nazwę obiektu `Sound`, kropkę i metodę `play()` bez parametrów. Przypisz zwróconą wartość do nowego obiektu `SoundChannel` (rysunek 8.26).
5. W kolejnej linii utwórz odbiornik zdarzeń w obiekcie `SoundChannel`, nastawiony na wykrycie zdarzenia `Event`.
↳ `SOUND_COMPLETE` (rysunek 8.27).
6. Utwórz funkcję uruchamianą przez zdarzenie `Event.SOUND_COMPLETE` (rysunek 8.28).

Gdy odtwarzanie dźwięku się zakończy, funkcja zostanie wywołana. W tym przypadku działanie funkcji polega na utworzeniu nowego obiektu `Sound`, który załaduje i odtworzy inny dźwięk.

Wskazówka

- Jeśli dźwięk jest zapętłony (powtarzany wielokrotnie), zdarzenie `Event.SOUND_COMPLETE` zostanie zgłoszone po ostatniej pętli.

```
var myRequest:URLRequest=new URLRequest ("music1.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);
var myChannel:SoundChannel=mySound.play();
```

Rysunek 8.26. Odtwarzany jest zewnętrzny plik MP3 o nazwie `music1.mp3`

```
var myRequest:URLRequest=new URLRequest ("music1.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);
var myChannel:SoundChannel=mySound.play();

myChannel.addEventListener(Event.SOUND_COMPLETE, finished);
```

Rysunek 8.27. Odbiornik zdarzeń wykrywa zakończenie ładowania i wywołuje (tu jeszcze niezdefiniowaną) funkcję o nazwie `finished`

```
var myRequest:URLRequest=new URLRequest ("music1.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);
var myChannel:SoundChannel=mySound.play();

myChannel.addEventListener(Event.SOUND_COMPLETE, finished);

function finished(myevent:Event) {
 var myRequest2:URLRequest=new URLRequest ("music2.mp3");
 var mySound2:Sound = new Sound();
 mySound2.load(myRequest2);
 myChannel2=mySound2.play();
}
```

Rysunek 8.28. Funkcja o nazwie `finished` rozpoczyna odtwarzanie drugiego pliku dźwiękowego

Wykorzystanie znaczników informacyjnych plików MP3

Pliki MP3 to obecnie najpopularniejszy format cyfrowy przechowywania muzyki. Kompresja MP3 pozwala znacząco zmniejszyć rozmiar pliku przy jednoczesnym zachowaniu bardzo wysokiej jakości, niemal takiej jak przy odtwarzaniu płyt kompaktowych. Dodatkową zaletą plików MP3 jest możliwość „zaszycia” w ich wnętrzu dodatkowych informacji na temat muzyki — **metadanych**. Pierwsza wersja metadanych (tak zwanych znaczników ID3) była umieszczana na końcu pliku MP3. Zawierała takie informacje, jak autor, tytuł piosenki, nazwa albumu, rok wydania, komentarz i gatunek muzyczny. Informacje znajdujące się na końcu pliku były odczytywane przez większość odtwarzaczy MP3.

Po pewnym czasie powstała obowiązująca obecnie druga wersja ID3. Jedną z jej głównych cech jest przeniesienie informacji na początek pliku MP3, by usprawnić obsługę strumieniowania. Dodatkowo pojawiło się wiele nowych pól, między innymi informacja na temat kompozytora, dyrygenta, typ medium, informacja o prawach autorskich i data nagrania.

Flash potrafi odczytywać znaczniki ID3v2 plików MP3. Każdy element informacji (nazywany **znacznikiem**) odpowiada konkretnej właściwości obiektu `id3`, będącego częścią obiektu `Sound`. Przykładowo, `mySound_sound.id3.TALB` zawiera nazwę albumu. Tabela 8.2 wymienia wszystkie znaczniki obsługiwane przez Flasha za pośrednictwem własności obiektu `Sound`.

W jaki sposób pobiera się znaczniki ID3? Trzeba utworzyć funkcję obsługi zdarzenia, które jest wywoływane, gdy dostępne są znaczniki dla dźwięku odtwarzanego metodą `play()`. Służy do tego zdarzenie `Event.ID3`. Jest to jedyny sposób na odczytanie tych informacji.

W kolejnym ćwiczeniu załadujesz zewnętrzny plik MP3 i wyświetlisz zawarte w nim informacje w oknie *Wyjście*.

Tabela 8.2. Znaczniki ID3v2

Właściwość	Opis
<code>id3.COMM</code>	komentarz
<code>id3.TALB</code>	tytuł albumu, filmu lub nazwa przedstawienia
<code>id3.TBPM</code>	taktowanie
<code>id3.TCOM</code>	kompozytor
<code>id3.TCOP</code>	informacja o prawach autorskich
<code>id3.TDAT</code>	data
<code>id3.TDLY</code>	opóźnienie listy odtwarzania
<code>id3.TENC</code>	autor kodowania
<code>id3.TEXT</code>	autor słów
<code>id3.TFLT</code>	typ pliku
<code>id3.TIME</code>	czas
<code>id3.TIT1</code>	opis grupy zawartości
<code>id3.TIT2</code>	tytuł lub nazwa piosenki
<code>id3.TIT3</code>	podtytuł, dokładniejszy opis
<code>id3.TKEY</code>	klucz początkowy
<code>id3.TLAN</code>	języki
<code>id3.TLEN</code>	długość
<code>id3.TMED</code>	typ medium
<code>id3.TOAL</code>	oryginalny album, film lub nazwa przedstawienia
<code>id3.TOFN</code>	oryginalna nazwa pliku
<code>id3.TOLY</code>	pierwotny autor tekstu
<code>id3.TOPE</code>	pierwotny wykonawca
<code>id3.TORY</code>	pierwotna data wydania
<code>id3.TOWN</code>	właściciel pliku, licencja
<code>id3.TPE1</code>	główny wykonawca lub solista
<code>id3.TPE2</code>	zespół, orkiestra, akompaniament
<code>id3.TPE3</code>	dyrygent, reżyser dźwięku
<code>id3.TPE4</code>	zaaranżowane, zmiksowane lub w inny sposób zmienione przez
<code>id3.TPOS</code>	część zbioru
<code>id3.TPUB</code>	wydawca
<code>id3.TRCK</code>	numer ścieżki lub pozycja w zbiorze
<code>id3.TRDA</code>	data nagrania
<code>id3.TRSN</code>	nazwa radiowej stacji internetowej
<code>id3.TRSO</code>	właściciel radiowej stacji internetowej
<code>id3.TSIZ</code>	rozmiar
<code>id3.TSRC</code>	międzynarodowy, standaryzowany kod nagrania (ISRC)
<code>id3.TSSE</code>	oprogramowanie lub sprzęt użyty do kodowania
<code>id3.TYER</code>	rok
<code>id3.WXXX</code>	łącze URL

Aby pobrać informacje na temat pliku MP3:

1. Zadeklaruj i zainicjalizuj obiekt klasy `URLRequest`, używając konstruktora `new URLRequest()`. Jako parametr podaj ścieżkę do pliku MP3.
2. Zadeklaruj i zainicjalizuj obiekt klasy `Sound`, używając konstruktora `new Sound()`.
3. Wpisz nazwę utworzonego obiektu `Sound`, kropkę i metodę `load()`. W nawiasie jako parametr podaj wcześniej utworzony obiekt `URLRequest`.

Flash ładuje zewnętrzny plik MP3, którego adres i nazwa zostały zdefiniowane w obiekcie `URLRequest`.

4. W nowym wierszu ponownie wpisz nazwę obiektu `Sound` oraz kropkę. Wpisz metodę `play()` bez parametrów (rysunek 8.29).

Metoda `play()` odtwarza dźwięk.

```
var myRequest:URLRequest=new URLRequest ("music.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);
mySound.play();
```

Rysunek 8.29. Odtwarzany jest zewnętrzny plik MP3 o nazwie `music.mp3`

```
mySound.addEventListener(Event.ID3, gotmetadata);
function gotmetadata(myevent:Event):void {
 trace( "title="+mySound.id3.TIT2);
}
```

Rysunek 8.30. Zdarzenie `Event.ID3` zachodzi, gdy dostarczone są metadane z pliku MP3. Własność `id3.TIT2` odnosi się do tytułu utworu

5. Dodaj odbiornik zdarzeń do obiektu `Sound`. Nastaw go na wykrywanie zdarzenia `Event.ID3`, tak jak w poniższym przykładzie:

```
mySound.addEventListener(Event.ID3,
 ↳gotmetadata);
```

Gdy Flash otrzyma dane `ID3` od załadowanego pliku MP3, zdarzenie to uruchomi funkcję o nazwie `gotmetadata` („podaj dane”).

6. Utwórz funkcję o nazwie `gotmetadata`, wywoływaną przez zdarzenie `Event.ID3`. Pomiedzy nawiasami klamrowymi funkcji umieść polecenie `trace`, przeznaczone do wyświetlenia własności `id3`, tak jak w poniższym przykładzie (rysunek 8.30):

```
function gotmetadata(myevent:
 ↳Event) : void{
 trace("title="+mySound.id3.TIT2);
}
```

W tym przykładzie polecenie `trace` wyświetla informację na temat tytułu piosenki zapisanej w pliku MP3. Do podanej informacji dołącza objaśnienie o brzmieniu `title=` („tytuł to...”).

7. Dodaj więcej poleceń trace pomiędzy nawiasami klamrowymi funkcji, tak by odczytana została cała informacja, jakiej potrzebujesz (rysunek 8.31).
8. Zapisz swój plik FLA w miejscu, z którego będzie potrafił znaleźć plik MP3, wskazany przez obiekt URLRequest¹.

Testując film w środowisku edycyjnym Flasha, możesz odczytać informacje pochodzące ze znaczników ID3 w oknie *Wyjście* (rysunek 8.32).

Wskazówki

- Używając dynamicznych pól tekstowych, można wyświetlić użytkownikowi wszystkie potrzebne informacje, zawarte w znacznikach ID3, na scenie (a nie w oknie *Wyjście*). Więcej informacji na temat dynamicznych pól tekstowych znajduje się w rozdziale 10.
- Gdy plik MP3 zawiera znaczniki ID3v1 i ID3v2, zdarzenie Event.ID3 zostanie zgłoszone dwa razy.
- Aby zobaczyć znaczniki ID3 plików MP3 poza Flashem, wykonaj następujące działania:

W systemie Windows XP: kliknij prawym przyciskiem myszy plik MP3. Wybierz *Właściwości/Podsumowanie/Zaawansowane*.

W systemie Mac OS X: w iTunes wybierz z listy nazwę piosenki i naciśnij klawisze *Command+I*.

```
var myRequest:URLRequest=new URLRequest ("music.mp3");
var mySound:Sound = new Sound();
mySound.load(myRequest);
mySound.play();

mySound.addEventListener(Event.ID3, gotmetadata);
function gotmetadata(myevent:Event):void {
 trace( "title="+mySound.id3.TIT2);
 trace( "artist="+mySound.id3.artist);
}
```

Rysunek 8.31. Dwie instrukcje trace umożliwiają wyświetlenie nazwiska wykonawcy i tytułu piosenki w oknie *Wyjście*, w trakcie testowania filmu, gdy nastąpi zdarzenie Event.ID3

Rysunek 8.32. Okno *Wyjście*, wyświetlane przy testowaniu filmu

¹ Ważne tylko w przypadku stosowania względnych ścieżek adresowych; więcej informacji na ten temat znajduje się w rozdziale 5. — *przyp. tłum.*

Rysunek 8.33. Dwa prostokątne klipy filmowe umieszczone na scenie: lewy o nazwie *barleft_mc* i prawy o nazwie *barright_mc*. Punkty zaczepienia tych obiektów są wyrównane do ich dolnej krawędzi

Wizualizacja dźwięku

Prawdopodobnie widywałeś już graficzną reprezentację dźwięku w postaci fali lub wznoszących się w górę ostrych kolców, wyglądających jak postrzępione pasmo górskie, albo w postaci wibrujących linii i zmieniających się, tęczyowych kolorów. Takie efekty można zobaczyć zarówno na wygaszaczach, jak i na pokazach laserowych typu „światło i dźwięk”. Te efekty graficzne są zawsze związane z jakimś określonym parametrem dźwięku. Wraz ze zmianą dźwięku zmienia się również obraz, co pozwala uzyskać bezpośrednią, graficzną reprezentację tego, co słyszymy. Ten typ wizualizacji jest dobrym uzupełnieniem odtwarzanego dźwięku, a w razie wystąpienia problemów technicznych stanowi też użyteczną informację; dzięki niemu dowiadujemy się, czy w danym czasie jest odtwarzany jakiś dźwięk.

Wizualizację dźwięku, może nieco prostszą od opisanych, możesz z powodzeniem wykonać sam we Flashu. Klasa `SoundChannel` wyposażona jest w dwie własności, `leftPeak` oraz `rightPeak`, które przechowują informację na temat głośności dźwięku w lewym i prawym kanale w każdej chwili odtwarzania. Pobierając te dane dostatecznie często, na przykład za pomocą zdarzenia `Event.ENTER_FRAME` lub obiektu `Timer`, możesz wykonać na ich podstawie wizualizację. Możesz na przykład skalować pionowe paski odpowiednio do natężenia dźwięku w każdym kanale.

W kolejnym ćwiczeniu załadujemy i odtworzymy zewnętrzny plik MP3, a pobrane wartości własności `leftPeak` oraz `rightPeak` przypiszemy do własności `scaleY` dwóch prostokątnych klipów filmowych.

Aby wykonać wizualizację natężenia dźwięku w lewym i prawym kanale:

1. Utwórz klip filmowy z pionowym prostokątem, umieszczając punkt zaczepienia na dolnej krawędzi tego prostokąta. Umieść na scenie dwa egzemplarze tego klipu. Każdemu z nich nadaj indywidualną nazwę w panelu *Właściwości* (rysunek 8.33).

Te dwa pionowe paski będą zmieniać swą wysokość tak, by odzwierciedlało to zmiany natężenia dźwięku w każdym z kanałów.

2. Jak w poprzednich ćwiczeniach, w panelu *Operacje* utwórz obiekt `URLRequest` za pomocą konstruktora `new URLRequest()`, podając jako parametr ścieżkę adresową pliku MP3.
3. Zadeklaruj i zainicjalizuj obiekt `Sound` za pomocą konstruktora `new Sound()`.
4. Wpisz nazwę obiektu `Sound`, kropkę i metodę `load()`. Podaj nazwę obiektu `URLRequest` jako jej parametr.

Flash ładuje zewnętrzny plik MP3, zgodnie ze ścieżką podaną w obiekcie `URLRequest`.

5. Wywołaj metodę `play()` dla obiektu `Sound` i przypisz zwróconą wartość do nowej zmiennej typu `SoundChannel`:

```
var myChannel:SoundChannel=
 mySound.play();
```

Flash odtwarza dźwięk i tworzy powiązany z tym dźwiękiem obiekt `SoundChannel` (rysunek 8.34).

```
var mySound:Sound = new Sound();
var myRequest:URLRequest = new URLRequest("music.mp3");
mySound.load(myRequest);

var myChannel:SoundChannel= mySound.play();
```

Rysunek 8.34. Odtwarzany jest zewnętrzny plik MP3, zwany *music.mp3*

```
stage.addEventListener(Event.ENTER_FRAME, everyframe);
function everyframe(event:Event):void {
 barleft_mc.scaleY=(myChannel.leftPeak);
 barright_mc.scaleY=(myChannel.rightPeak);
}
```

Rysunek 8.35. Zdarzenie `Event.ENTER_FRAME` wywołuje regularne skalowanie obu prostokątnych klipów, odpowiednio do bieżących wartości własności `leftPeak` i `rightPeak` obiektu `Sound`

Rysunek 8.36. Dwa prostokątne klipy zwiększają i zmniejszają swą wysokość w sposób zsynchronizowany z dźwiękiem

6. Dodaj do sceny odbiornik zdarzeń (*event listener*), wykrywający zdarzenie `Event.ENTER_FRAME`:

```
stage.addEventListener
↳(Event.ENTER_FRAME, everyframe);
```

Flash wywołuje funkcję `everyframe` („każda klatka”) z częstotliwością wyznaczoną przez prędkość odtwarzania filmu.

7. Utwórz funkcję wywoływaną w odpowiedzi na zdarzenie `Event.ENTER_FRAME`.
8. W nawiasach klamrowych funkcji umieść polecenia, które zmieniają wygląd klipów filmowych, tak jak w poniższym przykładzie (rysunek 8.35):

```
everyframe(event:Event):void{
 barleft_mc.scaleY=
 ↳(myChannel.leftPeak);
 barright_mc.scaleY=
 ↳(myChannel.rightPeak);
}
```

Wartości liczbowe własności `leftPeak` i `rightPeak` zmieniają się w zakresie od 0 do 1. Po przypisaniu tych wartości do własności `scaleY` klipów filmowych tak samo zmienia się teraz współczynnik pionowego skalowania prostokątów.

9. Upewnij się, że zewnętrzny plik MP3 znajduje się w miejscu, w którym film Flasha może go odnaleźć, na podstawie informacji zawartej w obiekcie `URLRequest`. Przetestuj film (*Sterowanie/Testuj film*; rysunek 8.36).

Wskazówka

- Flash przewiduje także bardziej skomplikowany sposób obrazowania danych dźwiękowych; służy do tego klasa `computeSpectrum()` klasy `SoundMixer`. Metoda ta zwraca dane na temat częstotliwości fali, uzyskane z pomiaru wysokości tonów (niskie zakresy częstotliwości odpowiadają niskim tonom, a wysokie — wysokim). Więcej informacji na ten temat znajdziesz w pomocy Flasha. Patrz: *Help/Programming ActionScript 3.0/Working with Sound/Accessing raw sound data*.

Tworzenie dynamicznego sterowania dźwiękiem

Jednym z najczęstszych zastosowań klasy `Sound` i klas z nią związanych jest umożliwienie użytkownikom sterowania głośnością i balansem odtwarzanych dźwięków. Najczęściej do zmiany głośności używa się klipu filmowego z możliwością przeciągania — powstaje suwak, którego położenie można powiązać z wartością własności `volume` własności `soundTransform` obiektu `SoundChannel`. Każda zmiana położenia suwaka pociąga za sobą wywołanie metody zmiany głośności.

By utworzyć suwak zmiany głośności, trzeba utworzyć dwa elementy: symbol gałki suwaka i symbol prowadnicy dla suwaka (rysunek 8.37). Najpierw utwórz klip filmowy o nazwie `groove_mc` („prowadnica”). Aby ułatwić sobie zadanie, ustal długość szczeliny, w której przesuwa się gałka, na 100 pikseli. Punkt zaczepienia ustaw po lewej stronie prostokąta. Zastosowanie szerokości tego klipu równej 100 pikseli pozwoli łatwo skorelować położenie suwaka z wartością własności `volume`. Aby utworzyć gałkę suwaka z możliwością przeciągania, utwórz klip filmowy o nazwie `slider_mc` i wywołaj dla niego metodę `startDrag()` z ograniczeniem ruchu do obszaru klipu `groove_mc`.

Aby utworzyć interfejs do sterowania głośnością i balansem dźwięku:

1. Utwórz klip filmowy z szerokim, lecz bardzo niskim prostokątem o szerokości 100 pikseli. Punkt zaczepienia umieść po lewej stronie prostokąta.
2. Umieść egzemplarz klipu na scenie i w panelu *Właściwości* nadaj mu nazwę `volumegroove_mc`.
3. Utwórz kolejny klip filmowy dla gałki.
4. Umieść klip gałki suwaka nad klipem `volumegroove_mc` i nadaj mu nazwę `volume_mc` w panelu *Właściwości* (rysunek 8.38).

Rysunek 8.37. Składniki suwaków zapewniających zmianę głośności odtwarzania dźwięków oraz balansu. Na to urządzenie składają się dwie gałki i dwie szczeliny, wzdłuż których można je przeciągać

Rysunek 8.38. Klip filmowy `volume_mc` będzie można przeciągać wzdłuż klipu o nazwie `volumegroove_mc`. Punkt zaczepienia klipu `volumegroove_mc` musi znajdować się po lewej stronie

Rysunek 8.39. Klip filmowy `balance_mc` będzie można przeciągać wzdłuż klipu o nazwie `balancegroove_mc`. Punkt zaczepienia klipu `balancegroove_mc` musi znajdować się po lewej stronie

5. Powtórz kroki 2. – 4. tego ćwiczenia, lecz tym razem nazwij szczelinę `balancegroove_mc`, a gałkę — `balance_mc`.

Mamy teraz dwa suwaki, które będziemy przeciągać; na jednym będzie można ustawiać głośność, a na drugim — balans dźwięku (rysunek 8.39).

6. W panelu *Operacje* utwórz nowy obiekt `Rectangle`, którego lewy górny narożnik jest dopasowany do punktu zaczepienia klipu `volumegroove_mc`, szerokość pasuje do szerokości tego klipu, a wysokość jest ustawiona na 1, tak jak w tym przykładzie:

```
var myvolumebounds:Rectangle=new
↳Rectangle(volumegroove_mc.x,
↳volumegroove_mc.y,
↳volumegroove_mc.width, 1);
```

Ten prostokąt posłuży do ograniczenia obszaru, w którym dozwolone jest przeciąganie gałki suwaka.

7. W następnej linii utwórz drugi prostokąt (`Rectangle`), pasujący do położenia i do szerokości klipu filmowego `balancegroove_mc` (rysunek 8.40).

8. W kolejnej linii utwórz odbiornik zdarzeń, wykrywający wciśnięcie myszy (`MouseEvent.MOUSE_DOWN`) nad klipem `volume_mc`.

Zdarzenie `MOUSE_DOWN` wywoła akcję `startDrag` dla tej gałki suwaka.

9. W kolejnej linii utwórz odbiornik zdarzeń, wykrywający puszczenie myszy (`MouseEvent.MOUSE_UP`) nad klipem `volume_mc`.

Zdarzenie `MOUSE_UP` wywoła akcję `stopDrag` dla tej gałki suwaka.

10. Powtórz kroki 8. – 9., tworząc odbiorniki zdarzeń `MOUSE_DOWN` i `MOUSE_UP` dla klipu `balance_mc`. Odbiorniki zdarzeń `MOUSE_UP` dla obu klipów, `volume_mc` i `balance_mc`, będą wywoływać tę samą funkcję (rysunek 8.41).

```
var myvolumebounds:Rectangle=new Rectangle(volumegroove_mc.x, volumegroove_mc.y, volumegroove_mc.width, 1);
var mybalancebounds:Rectangle=new Rectangle(balancegroove_mc.x, balancegroove_mc.y, balancegroove_mc.width, 1);
```

Rysunek 8.40. Tworzone są dwa obiekty `Rectangle`, których zadaniem będzie ograniczyć możliwość przeciągania galek suwaków. Każdy prostokąt jest wyrównany do lewej krawędzi szczeliny, ma szerokość równą szczelinie i tylko jeden piksel wysokości

```
volume_mc.addEventListener(MouseEvent.MOUSE_DOWN, startdragvolume);
volume_mc.addEventListener(MouseEvent.MOUSE_UP, stopdrag);
balance_mc.addEventListener(MouseEvent.MOUSE_DOWN, startdragbalance);
balance_mc.addEventListener(MouseEvent.MOUSE_UP, stopdrag);
```

Rysunek 8.41. Metody `addEventListener()` użyte dla zdarzeń `MOUSE_DOWN` i `MOUSE_UP` posłużą do rozpoczęcia i zakończenia akcji przeciągania

II. W kolejnych liniach skryptu utwórz funkcje typu *event handler*, które będą rozpoczynać przeciąganie oraz je kończyć. Dla każdej z wywołanych metod `startDrag()` użyj odpowiedniego obiektu `Rectangle` jako parametru, ograniczając obszar przeciągania (rysunek 8.42).

Skrypt obsługujący przeciąganie suwaków jest już gotowy. W kolejnym ćwiczeniu będziemy kontynuować pracę nad tym plikiem i zajmiemy się wprowadzeniem dźwięku oraz połączeniem jego głośności i balansu z odpowiednimi suwakami.

Aby skorelować położenie galek suwaków z głośnością i balansem dźwięku:

1. W panelu *Operacje*, w kolejnych liniach zainicjalizuj obiekt `URLRequest`, obiekt `Sound`, obiekt `SoundChannel` oraz obiekt `SoundTransform` (rysunek 8.43).
2. Wywołaj metodę `load()` obiektu `Sound`, używając obiektu `URLRequest` w roli parametru. Następnie wywołaj metodę `play()` obiektu `Sound` i przypisz zwróconą wartość do obiektu `SoundChannel` (rysunek 8.44).

```
function startdragvolume(myevent:MouseEvent):void {
 myevent.target.startDrag(false, myvolumebounds);
}
function startdragbalance(myevent:MouseEvent):void {
 myevent.target.startDrag(false, mybalancebounds);
}
function stopdrag(myevent:MouseEvent):void {
 myevent.target.stopDrag();
}
```

Rysunek 8.42. Funkcje *event handler* dla akcji przeciągania i upuszczania obu galek suwaków. Dla każdej z metod `startDrag()` użyto obiektu `Rectangle` jako parametru, ograniczając możliwość przeciągania do kierunku poziomego na szerokość szczeliny

```
var myRequest:URLRequest=new URLRequest ("music.mp3");
var mySound:Sound = new Sound();
var myChannel:SoundChannel;
var newSetting:SoundTransform = new SoundTransform();
```

Rysunek 8.43. Ta część skryptu tworzy obiekty potrzebne do załadowania dźwięku i kontrolowania go

```
mySound.load(myRequest);
myChannel=mySound.play();
```

Rysunek 8.44. Kolejna część skryptu odtwarza dźwięk

3. W kolejnej linii utwórz odbiornik zdarzeń, wykrywający zdarzenie `Event.ENTER_FRAME`.
4. W kolejnej linii utwórz funkcję, uruchamianą zdarzeniem `Event.ENTER_FRAME`.

Ta funkcja będzie wywoływana nieustannie, w każdej klatce filmu, wykorzystamy ją więc do utworzenia połączenia między gałkami suwaków a głośnością i balansem odtwarzanego dźwięku.

5. Pomiędzy nawiasami klamrowymi funkcji umieść następujące polecenie:

```
var newvolume:Number =
↳(volume_mc.x-volumegroove_mc.x)/100;
```

Współrzędna pozioma położenia klipu szczeliny zostaje odjęta od współrzędnej poziomej aktualnego położenia gałki suwaka głośności (`volume_mc`), co oznacza, że uzyskamy liczbę z zakresu od 0 do 100. Dziąc rezultat tego odejmowania przez 100, otrzymujemy wartość z zakresu 0 do 1, którą będziemy mogli przypisać własności `volume` odtwarzanego dźwięku. Uzyskana wartość jest przechowywana w zmiennej o nazwie `newvolume` („nowa głośność”).

6. W następnej linii, nadal w nawiasach klamrowych funkcji, dodaj kolejne polecenie:

```
var newbalance:Number =
↳((balance_mc.x-
↳balancegroove_mc.x)/50)-1;
```

Współrzędna pozioma położenia klipu szczeliny zostaje odjęta od współrzędnej poziomej aktualnego położenia gałki suwaka balansu (`balance_mc`), co oznacza, że uzyskamy liczbę z zakresu od 0 do 100. Dziąc rezultat tego odejmowania przez 50, uzyskujemy zakres wartości od 0 do 2, a odejmując od tego 1, uzyskamy zakres od -1 do 1. Jest to odpowiedni zakres wartości dla własności `pan` dźwięku. Rezultat obliczeń jest przechowywany w zmiennej o nazwie `newbalance` („nowy balans”).

7. Nadal w ramach funkcji przypisz nowe wartości własnościom `volume` i `pan` obiektu `SoundTransform` (w tym przykładzie jest to obiekt o nazwie `newSetting`, czyli „nowe ustawienia”). Na koniec przypisz obiekt `SoundTransform` do własności `soundTransform` bieżącego dźwięku (czyli obiektu `SoundChannel`, w tym przykładzie noszącego nazwę `myChannel`; rysunek 8.45).

```
newSetting.volume=newvolume;
newSetting.pan=newbalance;
myChannel.soundTransform=newSetting;
```

```
stage.addEventListener(Event.ENTER_FRAME, everyframe);
function everyframe(myevent:Event):void {
 var newvolume:Number = (volume_mc.x-volumegroove_mc.x)/100;
 var newbalance:Number = ((balance_mc.x-balancegroove_mc.x)/50)-1;
 newSetting.volume=newvolume;
 newSetting.pan=newbalance;
 myChannel.soundTransform=newSetting;
}
```

Rysunek 8.45. W tej części skryptu dokonywane jest połączenie położenia suwaków z odpowiednimi własnościami dźwięku. W ramach funkcji wywoływanej przez zdarzenie `Event.ENTER_FRAME` dokonywane są pewne obliczenia, służące do uzyskania właściwego zakresu wartości: od 0 do 1 dla własności `volume` i od -1 do 1 dla własności `pan`. Potem te wartości są przypisywane do własności obiektu `SoundTransform`, a obiekt `SoundTransform` jest przypisywany do własności `soundTransform` obiektu `SoundChannel`

8. Upewnij się, że Twój zewnętrzny plik MP3 znajduje się w miejscu, gdzie Flash może go odnaleźć, posługując się informacją zawartą w obiekcie URLRequest. Przetestuj film (*Sterowanie/Testuj film*).

Flash ładuje i odtwarza dźwięk. Możesz pociągnąć za suwak głośności lub suwak balansu podczas odtwarzania dźwięku, a natychmiast usłyszysz różnicę (rysunek 8.46).

Rysunek 8.46. Gotowy skrypt (po lewej) pozwala dynamicznie sterować głośnością i balansem odtwarzanego dźwięku za pośrednictwem pary suwaków (po prawej)