

        

            [image: couverture]

        


    
]>

Titre


 

ActionScript3


Programmation séquentielle


et orientée objet


3e édition


David Tardiveau


[image: Eyrolles]


]>

Licence


Groupe Eyrolles

61, bd Saint-Germain

75240 Paris cedex 05

www.editions-eyrolles.com


 En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce

          soit, sans autorisation de l’éditeur ou du Centre Français d’Exploitation du Droit de Copie, 20, rue des Grands-Augustins, 75006 Paris.

        


ISBN 978-2-212-13238-0

© Groupe Eyrolles


Le format ePub a été préparé par Isako www.isako.com à partir de l'édition papier du même ouvrage.


        Sur le site www.yazo.net/eyrolles


Téléchargez les 200 scripts de l'ouvrage


Dialoguez avec l'auteur


    

      Table


      

        Couverture

      


      

        Titre

      


      

        Licence

      


      

        Table

      


      

        Avant-propos

      


      

        Pourquoi un tel ouvrage ?

      


      

        Le manuel officiel de l’ActionScript 3

      


      

        Différences entre l’AS1, l’AS2 et l’AS3

      


      

        La mort de Flash et de l’AS3 ?

      


      

        Approche pédagogique de ce livre

      


      

        Un livre dédié à la programmation orientée objet ou séquentielle ?

      


      

        Quelques termes à connaître

      


      

        1 - Introduction à l’ActionScript

      


      

        Historique de Flash et du langage ActionScript

      


      

        1996 – Flash 1

      


      

        1997 – Flash 2

      


      

        1998 – Flash 3

      


      

        1999 – Flash 4

      


      

        2000 – Flash 5

      


      

        2002 – Flash MX

      


      

        2003 – Flash MX 2004

      


      

        2005 – Flash 8

      


      

        2005 – Adobe achète Macromedia

      


      

        2006 – Lecteur Flash 9

      


      

        2007 – Flash CS3

      


      

        2008 – Flash CS4

      


      

        2010 – Flash CS5

      


      

        Quinze ans de Flash en images

      


      

        Les icônes

      


      

        Les écrans d’accueil

      


      

        Les barres d’outils

      


      

        Le scénario (timeline)

      


      

        La palette Propriétés

      


      

        La Bibliothèque

      


      

        Les actions

      


      

        Conclusion

      


      

        Les deux modes de programmation

      


      

        La programmation séquentielle ou structurée

      


      

        Avant de commencer à saisir son premier script…

      


      

        Saisir son premier script

      


      

        Premier exemple

      


      

        Second exemple

      


      

        La programmation orientée objet

      


      

        Avant de commencer à saisir son premier script…

      


      

        La classe du document

      


      

        Le package

      


      

        Exemple

      


      

        Le constructeur

      


      

        Les méthodes de classe

      


      

        private ou public ?

      


      

        Le chemin de classe

      


      

        Les imports de classes et packages

      


      

        Avantages et inconvénients des deux modes de programmation

      


      

        La programmation structurée, appelée également séquentielle

      


      

        Avantages

      


      

        Inconvénients

      


      

        La programmation orientée objet

      


      

        Avantages

      


      

        Inconvénients

      


      

        2 - La gestion des occurrences sur la scène

      


      

        La liste d’affichage (displayList) d’une animation

      


      

        Les conteneurs d’objets d’affichage

      


      

        Les objets d’affichage

      


      

        Différence entre un objet d’affichage et une occurrence

      


      

        Structurer une mise en page avec les classes Sprite() ou MovieClip()

      


      

        La méthode addChild()

      


      

        Contrôler l’ajout d’objets d’affichage avec l’événement ADDED

      


      

        La propriété stage

      


      

        Supprimer un objet de la scène à l’aide de la méthode removeChild()

      


      

        Contrôler la suppression d’objets d’affichage avec l’événement REMOVED_FROM_STAGE

      


      

        removeChildAt()

      


      

        3 - La gestion des événements

      


      

        Fonctionnement des gestionnaires d’événements

      


      

        La déclaration de la fonction de rappel (callBack)

      


      

        La déclaration d’un écouteur

      


      

        Le choix de l’événement

      


      

        Trouver l’occurrence associée à l’événement

      


      

        Script dans un fichier AS

      


      

        Utiliser les informations stockées dans la « variable locale » de la fonction de rappel

      


      

        Quelques mots supplémentaires sur les gestionnaires d’événements

      


      

        Détecter un clic

      


      

        Détecter un simple clic sur une occurrence

      


      

        Détecter un double-clic sur une occurrence

      


      

        Détecter le clic sur la scène

      


      

        Détecter la pression sur une touche du clavier

      


      

        Script dans un fichier AS

      


      

        Surveiller la saisie de l’utilisateur

      


      

        Script dans un fichier AS

      


      

        La temporisation d’une action avec l’événement ENTER_FRAME

      


      

        remove/addEventListener()

      


      

        Fonctionnalités associées à l’événement ENTER_FRAME

      


      

        Script dans un fichier AS

      


      

        La temporisation d’une action avec la classe Timer()

      


      

        Script dans un fichier AS

      


      

        Conclusion

      


      

        4 - Contrôler une occurrence et naviguer sur la scène

      


      

        Les propriétés d’une occurrence

      


      

        Les encres

      


      

        Les filtres

      


      

        Effet de bouton qui s’enfonce

      


      

        Script dans un fichier AS

      


      

        Animer un filtre

      


      

        La couleur

      


      

        Comprendre la couleur en hexadécimal

      


      

        Cyan, magenta, jaune et noir

      


      

        Rouge, vert, bleu

      


      

        Affectation d’une couleur à une occurrence

      


      

        Rendre une occurrence mobile

      


      

        Mobilité automatique

      


      

        Masquer le curseur

      


      

        Mobilité manuelle ou glisser-déposer

      


      

        Exécuter une action lors du mouvement d’une occurrence

      


      

        Contraindre le déplacement dans une zone

      


      

        Problème du MOUSE_UP_OUTSIDE ?

      


      

        Vérifier l’emplacement de l’occurrence

      


      

        Tester la collision entre deux occurrences

      


      

        Gérer les plans entre deux ou plusieurs occurrences

      


      

        Indexation des instances dans un conteneur d’objets d’affichage

      


      

        Connaître le nombre d’occurrences dans un conteneur d’objets d’affichage

      


      

        La méthode setChildIndex()

      


      

        Passage au premier plan ou changement de plan d’une occurrence

      


      

        Cibler une occurrence cliquée

      


      

        Connaître le numéro d’index d’une occurrence

      


      

        Faire référence à une occurrence à partir de son index

      


      

        Faire référence au nom d’une occurrence par concaténation

      


      

        Désactiver la détection d’événement sur une occurrence

      


      

        Déplacer la tête de lecture du scénario

      


      

        Arrêter la tête de lecture

      


      

        Déplacer la tête de lecture dans le scénario d’une animation

      


      

        Les autres méthodes

      


      

        Déplacer la tête de lecture d’un clip

      


      

        5 - Les mouvements d’une occurrence sur la scène

      


      

        Utilisation de l’événement ENTER_FRAME

      


      

        Ralentir un mouvement

      


      

        Accélérer un mouvement

      


      

        Saccader un mouvement

      


      

        Obtenir un mouvement sinueux

      


      

        Utilisation des classes de tween

      


      

        La classe TweenMax()

      


      

        Exécuter une instruction à la fin d’une interpolation

      


      

        Exécuter une interpolation dans le sens inverse

      


      

        Retarder l’exécution d’une interpolation

      


      

        Conclusion

      


      

        Astuce

      


      

        La classe Tween() native de l’AS3

      


      

        Exécuter une instruction à la fin d’une interpolation

      


      

        Pièges classiques

      


      

        Une variable locale

      


      

        Déclarer n’est pas initialiser

      


      

        Les modes d’animation

      


      

        Des effets particuliers

      


      

        Propriétés et méthodes complémentaires

      


      

        Utilisation de la classe Timer()

      


      

        Utilisation des fonctions Math.sin() et Math.cos()

      


      

        Mouvement circulaire

      


      

        Mouvement plus elliptique

      


      

        Accélérer ou ralentir le mouvement

      


      

        Mouvement pendulaire

      


      

        Effet pulse

      


      

        Mouvement d’une planète

      


      

        Déplacement d’une occurrence d’un point à un autre de la scène

      


      

        6 - La construction d’une interface sur la scène

      


      

        Démonstration

      


      

        Construction à base de symboles glissés sur la scène

      


      

        Symbole avec un nom de classe et utilisation de la Timeline

      


      

        Construction d’une animation à partir d’un fichier externe

      


      

        Symbole glissé vers la scène (environnement auteur)

      


      

        Méthodologie de développement

      


      

        Symbole avec un nom de classe placé sur la scène en AS (environnement auteur)

      


      

        Script dans un fichier AS

      


      

        Supprimer une occurrence créée dynamiquement

      


      

        Création de tracés vectoriels et de textes dynamiques

      


      

        Qu’est-il possible de réaliser à base de tracés vectoriels ?

      


      

        Définition

      


      

        Tracer une droite

      


      

        Ce n’est pas terminé !

      


      

        Tracer une courbe

      


      

        Tracer un carré ou un rectangle

      


      

        Attention au piège !

      


      

        Recentrer un carré ou un rectangle

      


      

        Tracer un cercle ou une ellipse

      


      

        Ellipse

      


      

        Régler les attributs d’une forme

      


      

        Attributs de trait

      


      

        Modifier l’apparence des extrémités d’un tracé

      


      

        Modifier l’apparence des angles d’un tracé ouvert ou fermé

      


      

        Une imperfection enfin corrigée

      


      

        Remplissage

      


      

        Script dans un fichier AS

      


      

        Tracer des formes en fonction des événements souris

      


      

        Sprite, Shape ou MovieClip ?

      


      

        Utiliser un tableau

      


      

        Réaliser un tracé progressivement

      


      

        Conclusion

      


      

        Importation d’images

      


      

        Instanciation de classes personnalisées

      


      

        La structure des fichiers

      


      

        Contenu des fichiers AS

      


      

        Deuxième exemple

      


      

        Troisième exemple

      


      

        Conclusion

      


      

        7 - Les variables

      


      

        Définition métaphorique

      


      

        Déclaration d’une variable

      


      

        Le choix d’un nom de variable

      


      

        Interdiction

      


      

        Initialiser une variable

      


      

        Pourquoi typer une variable ?

      


      

        Le type « étoile » *

      


      

        Modifier une variable

      


      

        Portée d’une variable

      


      

        Prenez garde à la fonction !

      


      

        Les variables en programmation orientée objet

      


      

        public, private, static

      


      

        Les variables static

      


      

        Les variables public et private

      


      

        Les constantes

      


      

        8 - Les tableaux

      


      

        Créer un tableau

      


      

        Tableau de propriétés ou tableau associatif

      


      

        Un tableau à deux dimensions

      


      

        Un tableau à deux dimensions contenant des tableaux associatifs

      


      

        Créer un tableau vide

      


      

        Lire une entrée de tableau

      


      

        Lire l’entrée d’un tableau à deux dimensions

      


      

        Lire l’entrée d’un tableau associatif

      


      

        Lire l’entrée d’un tableau à deux dimensions contenant un tableau associatif

      


      

        Exemple 1

      


      

        Exemple 2

      


      

        Modifier une entrée de tableau

      


      

        Exemple 1

      


      

        Exemple 2

      


      

        Ajouter une entrée

      


      

        Par index

      


      

        À la fin d’un tableau

      


      

        Au début d’un tableau

      


      

        Au milieu d’un tableau

      


      

        Exemple 1

      


      

        Exemple 2

      


      

        Supprimer une entrée

      


      

        À la fin d’un tableau

      


      

        Au début d’un tableau

      


      

        Au milieu d’un tableau

      


      

        Trier les entrées d’un tableau

      


      

        Filtrer un tableau

      


      

        9 - Les structures conditionnelles

      


      

        Structure conditionnelle if()

      


      

        Les différentes formes de test

      


      

        Les opérateurs

      


      

        Effectuer plusieurs tests avec && et ||

      


      

        if… else…

      


      

        L’opérateur ternaire

      


      

        Comparer deux chaînes de caractères

      


      

        Effectuer un test avec switch()

      


      

        10 - Les itérations : boucles for()

      


      

        La boucle for()

      


      

        Premier exemple

      


      

        Pourquoi initialiser une variable à 0 ?

      


      

        Exemples

      


      

        Exemple 1

      


      

        Exemple 2

      


      

        Exemple 3

      


      

        Exemple 4

      


      

        Exemple 5

      


      

        La boucle for each()

      


      

        Exemple 1

      


      

        Exemple 2

      


      

        La boucle for (in)

      


      

        Conclusion

      


      

        11 - Les fonctions

      


      

        La fonction simple

      


      

        Définition

      


      

        Appel d’une fonction

      


      

        La fonction avec paramètres

      


      

        La fonction de rappel

      


      

        Utiliser des paramètres avec une fonction de rappel

      


      

        12 - Le chargement de médias sous forme de fichiers externes

      


      

        Charger une image sur la scène

      


      

        Rendre une image cliquable

      


      

        Point d’alignement d’une image

      


      

        Animation de préchargement

      


      

        Gérer la fin du chargement d’une image

      


      

        Supprimer une image chargée

      


      

        Créer une classe de chargement d’image

      


      

        Charger et contrôler un son

      


      

        Lancer un son

      


      

        Lire un son à partir d’un instant précis

      


      

        Lire un son en boucle

      


      

        Exemple

      


      

        Arrêter un son

      


      

        Exemple

      


      

        Contrôler le niveau sonore

      


      

        Exemple 1

      


      

        Exemple 2

      


      

        Contrôler la balance d’un son

      


      

        Gérer la fin de la lecture d’un son

      


      

        Réaliser une jauge de lecture

      


      

        L’initialisation de la jauge et la valeur NaN

      


      

        Effectuer une pause

      


      

        Gérer la fin du chargement d’un son

      


      

        Réaliser une jauge de chargement

      


      

        Charger et contrôler une vidéo

      


      

        Créer une occurrence de type FLVPlayback

      


      

        Configurer une occurrence de type FLVPlayback

      


      

        Les réglages relatifs à l’enveloppe (skin)

      


      

        L’initialisation du mode de lecture

      


      

        La vidéo plein écran

      


      

        Contrôler une vidéo

      


      

        Les propriétés et méthodes de lecture

      


      

        Les propriétés et méthodes pour une jauge de lecture

      


      

        Gérer les repères de temps (cuePoints)

      


      

        Ajout des repères

      


      

        Détecter des repères

      


      

        Préparer une vidéo

      


      

        Encoder une vidéo

      


      

        Codecs et formats

      


      

        Avec Flash CS5 ou CS4

      


      

        Avec Flash CS3

      


      

        Charger et contrôler des données (texte et PHP)

      


      

        Structure des données

      


      

        Établir une connexion avec une page dynamique ou de type texte

      


      

        Vérifier la fin d’un chargement

      


      

        Manipuler les variables contenues dans une instance de type URLLoader()

      


      

        Envoyer des variables à une URL

      


      

        Envoyer et recevoir des variables d’une URL

      


      

        13 - Gérer le XML dans Flash

      


      

        Créer une source XML

      


      

        Première étape

      


      

        Deuxième étape

      


      

        Créer un fichier

      


      

        Structure élémentaire d’un fichier XML

      


      

        La balise

      


      

        La balise autofermante

      


      

        En conclusion

      


      

        Le nœud

      


      

        L’attribut

      


      

        En conclusion

      


      

        Exploiter une arborescence XML dans une animation

      


      

        Chargement d’un document XML

      


      

        Script dans un fichier AS

      


      

        Lire un nœud

      


      

        Script dans un fichier AS

      


      

        Lire un attribut

      


      

        Lire plusieurs attributs

      


      

        Importance de la fonction toXMLString()

      


      

        toXMLString() avec des attributs de balise

      


      

        Effectuer une recherche dans une arborescence XML

      


      

        Recherche par nœud

      


      

        Recherche par attribut

      


      

        Les opérateurs de recherche

      


      

        Différent de…

      


      

        Supérieur/inférieur et supérieur ou égal/inférieur ou égal

      


      

        Croiser les recherches ou recherches multicritères

      


      

        Rechercher plusieurs nœuds ou attributs à des niveaux différents

      


      

        Recherche de parent

      


      

        Parcourir toute une arborescence

      


      

        Analyse de l’exemple 1

      


      

        Analyse de l’exemple 2

      


      

        Pourquoi faire appel à la classe XMLList() ?

      


      

        Modifier la valeur d’un nœud ou d’un attribut

      


      

        Ajouter un nœud

      


      

        Connaître le nom d’une balise

      


      

        Connaître le nombre de nœuds enfants d’un nœud

      


      

        Déterminer le numéro d’index d’un nœud

      


      

        Exemple 1

      


      

        Exemple 2

      


      

        Tableau de synthèse

      


      

        14 - La gestion du texte

      


      

        Créer un texte dynamiquement

      


      

        Quelques mots sur les pages de ce chapitre

      


      

        Stocker un nombre dans un texte dynamique

      


      

        Méthode toString()

      


      

        Méthode appendText() contre +=

      


      

        Les propriétés de la classe TextField()

      


      

        Régler la couleur du fond

      


      

        Régler la couleur du contour

      


      

        Régler la couleur du texte

      


      

        Régler automatiquement la largeur d’un texte

      


      

        Gérer un texte multiligne

      


      

        Empêcher la sélection d’un texte dynamique

      


      

        Régler le type de texte (saisie ou dynamique)

      


      

        Cacher les caractères d’un mot de passe

      


      

        Déterminer et contrôler les caractères contenus dans un texte

      


      

        Le nombre de caractères contenus dans une chaîne

      


      

        Le nombre maximum de caractères

      


      

        Restreindre la saisie à certains caractères

      


      

        Manipuler une chaîne de caractères

      


      

        Changer la casse d’un texte

      


      

        Vérifier la présence d’une chaîne de caractères dans un texte

      


      

        Remplacer un texte par un autre

      


      

        Mettre en forme un texte avec la classe TextFormat()

      


      

        Mettre en forme une plage de caractères

      


      

        Encapsuler une police de caractères

      


      

        Mettre en forme un texte en HTML

      


      

        Imbriquer des guillemets

      


      

        Quelques exemples supplémentaires

      


      

        Régler la couleur d’un texte

      


      

        Régler la police d’un texte

      


      

        Régler l’alignement d’un texte

      


      

        Mettre en forme un texte avec les CSS

      


      

        Créer une feuille de styles en ActionScript

      


      

        Fichier externe AS

      


      

        Travailler avec des classes

      


      

        Importation d’une feuille de styles sous forme de fichier externe

      


      

        Gérer les événements liés au texte

      


      

        Contrôler le défilement d’un texte

      


      

        Défilement vertical

      


      

        Défilement horizontal

      


      

        Gestion des tabulations

      


      

        Détecter le numéro d’une ligne cliquée

      


      

        Récapitulatif des propriétés des classes TextField() et TextFormat()

      


      

        15 - Les composants de type formulaire

      


      

        Le composant ComboBox

      


      

        Création d’une instance

      


      

        Le remplissage et la configuration

      


      

        La programmation d’une occurrence

      


      

        Le composant bouton radio

      


      

        Le composant ColorPicker

      


      

        Changer la couleur d’un texte

      


      

        Le composant List

      


      

        16 - La création de classes personnalisées

      


      

        Créer une classe dans un fichier .as

      


      

        Instancier une classe

      


      

        Rattacher une classe à un symbole

      


      

        Pourquoi aucun nom d’occurrence n’est spécifié devant les membres d’une classe ?

      


      

        Explications sur le script du fichier BoutonReactif.as

      


      

        Explications sur le script du fichier main.as

      


      

        17 - Adobe Air

      


      

        Introduction

      


      

        Les fichiers .air

      


      

        L’ActionScript dédié à .air

      


      

        Manipuler la fenêtre d’une application

      


      

        Conclusion

      


      

        Annexe

      


      

        Les packages et classes

      


      

        Les packages souvent utilisés

      


      

        Les autres packages

      


      

        Intégrer des tables de caractères dans une animation

      


      

        Intégrer des caractères dans une animation

      


      

        Tables des caractères Unicode

      


      

        Latin basique

      


      

        Latin I

      


      

        Latin étendu A

      


      

        Latin étendu B

      


      

        Index

      


      

        Symboles

      


      

        A

      


      

        B

      


      

        C

      


      

        D

      


      

        E

      


      

        F

      


      

        G

      


      

        H

      


      

        I

      


      

        K

      


      

        L

      


      

        M

      


      

        N

      


      

        O

      


      

        P

      


      

        R

      


      

        S

      


      

        T

      


      

        U

      


      

        V

      


      

        W

      


      

        X

      


    


  
]>

Avant-propos


 

 

Avant-propos


 

 

Pourquoi un tel ouvrage ?


ATTENTION : note aux néophytes en programmation


À la fin de la lecture de cet avant-propos, si les quelques pages qu’il contient vous semblent trop abstraites, lisez le chapitre 1 et passez directement au troisième.


Le manuel officiel de l’ActionScript 3

 

Si vous avez déjà ouvert la documentation officielle du langage ActionScript 3, vous

aurez sûrement remarqué à quel point il est difficile d’en comprendre les explications

qui, bien que très précises, demeurent abstraites pour les néophytes en programmation.

 

En tant qu’enseignant, j’aurais tendance à dire qu’à vouloir être trop précis, on perd souvent

en clarté !

 

La société Adobe n’a malheureusement pas le choix car ce manuel dédié au langage

ActionScript s’adresse à tout le monde, y compris les développeurs les plus expérimentés,

et ces derniers ont également besoin d’informations qui leur parlent. Le guide de référence

proposé par la société éditrice se doit donc d’être aussi exhaustif que possible.

 

Mais ce manuel est-il si abstrait pour les débutants en programmation ? Prenons la définition de la méthode startDrag() de la figure A-1. Nous allons découvrir que, selon le

niveau de chacun, on peut plus ou moins comprendre certains points. Analysons ensemble

les quatre parties mises en avant au travers des cadres numérotés de 1 à 4.

 

Point numéro 1 : seuls les développeurs ayant déjà un bon niveau en programmation peuvent

interpréter le sens de cette ligne d’instruction. Elle permet néanmoins de comprendre très

rapidement la syntaxe de la méthode accompagnée des paramètres obligatoires et facultatifs.

 

Point numéro 2 : il s’agit certainement de l’explication la plus abordable par l’ensemble des

développeurs, néophytes et confirmés, car elle définit le fonctionnement et/ou l’utilité du

terme.

 

 

Point numéro 3 : cette partie de l’explication est primordiale car elle précise les paramètres

à utiliser lorsque le terme est une méthode. Malheureusement, elle n’est compréhensible

qu’à partir du moment où un développeur possède déjà les connaissances requises pour

programmer.

 

Point numéro 4 : par analogie ou par opposition, il est parfois intéressant de comprendre

des termes ayant une relation avec celui que vous cherchez à maîtriser initialement.


Figure 0-1

 - Les explications de l’aide officielle de l’ActionScript 3 ne sont pas toujours compréhensibles pour tout public.

[image: ]


import flash.display.Sprite;

import flash.events.MouseEvent;


var circle:Sprite = new Sprite();

circle.graphics.beginFill(0xFFCC00);

circle.graphics.drawCircle(0, 0, 40);


var target1:Sprite = new Sprite();

target1.graphics.beginFill(0xCCFF00);

target1.graphics.drawRect(0, 0, 100, 100);

target1.name = "target1";


var target2:Sprite = new Sprite();

target2.graphics.beginFill(0xCCFF00);

target2.graphics.drawRect(0, 200, 100, 100);

target2.name = "target2";


addChild(target1);

addChild(target2);

addChild(circle);


circle.addEventListener(MouseEvent.MOUSE_DOWN, mouseDown)


function mouseDown(event:MouseEvent):void {

  circle.startDrag();

}

circle.addEventListener(MouseEvent.MOUSE_UP, mouseReleased);


function mouseReleased(event:MouseEvent):void {

  circle.stopDrag();

  trace(circle.dropTarget.name);

}

Comme vous pouvez le constater, si quelqu’un vous dit : pour réaliser un puzzle, tu dois

utiliser la méthode startDrag(), vous pourrez difficilement vous en sortir avec les explications précédentes, surtout si vous n’avez jamais programmé.

La présentation de ce script dans un contexte précis le rend, paradoxalement, encore

moins évident à comprendre. L’utilisateur du manuel doit d’abord analyser le script avant

de découvrir les parties indispensables pour réaliser un glisser-déposer.

Rappelons que l’aide officielle du langage vous sera un jour très utile car il s’agit d’un

manuel extrêmement bien conçu, mais vous devez d’abord comprendre les concepts de la

programmation et maîtriser ses mécanismes. Cette maîtrise passera certainement par une

longue phase de pratique du langage. En attendant, si ce référentiel ne peut vous aider, il

vous reste Internet et les livres pour apprendre l’AS3 (ActionScript 3).

Sur Internet, les forums constitueront pour vous une aide précieuse lorsque vous rencontrerez des problèmes. Le plus réputé dans la communauté francophone de Flash et de

l’ActionScript est celui de Mediabox : http://flash.mediabox.fr/index.php.

Concernant les publications papier, si vous avez acheté un livre pour apprendre l’AS3,

c’est que vous savez déjà quels sont les avantages et les inconvénients d’une telle méthode

d’acquisition. Allons tout de même plus loin et présentons l’approche de cet ouvrage.

 

 

 

 

 

Différences entre l’AS1, l’AS2 et l’AS3


Remarque


La première édition de ce livre est sortie en mars 2008. À l’époque, l’ActionScript 3 était un nouveau

langage et l’AS2 était encore majoritaire dans les développements Flash. Les propos et interrogations

soulevées dans les paragraphes ci-dessous avaient du sens. Ce n’est plus le cas en 2011, mais nous

avons souhaité conserver ces quelques lignes qui permettent de comprendre l’évolution de ce langage

qu’est l’AS3.


L’ActionScript 3 constitue un tournant majeur dans l’histoire de Flash et plus particulièrement du langage AS. Sans entrer dans les détails, nous pouvons tout de même dire que

cette version creuse une fois encore l’écart entre les développeurs confirmés et les

néophytes en matière de programmation. Pour commencer, l’un des objectifs de ce livre

est de réduire cet écart.

 

L’approche de la programmation étant différente entre l’AS1, l’AS2, et l’AS3, nous nous

retrouvons aujourd’hui avec trois populations de développeurs qui ne gèrent pas le code de

la même façon pour un même langage. Si nous étions réellement objectifs, nous pourrions

tout de même affirmer que l’utilisation de l’ActionScript ne fait pas de la personne qui

l’utilise un développeur. Par ailleurs, il n’existe plus beaucoup d’utilisateurs qui « codent »

en AS1 ; en revanche, il reste encore trop de développeurs qui ne sont pas passés à l’AS3,

et ce pour deux raisons.

 

Pour certains développeurs, l’AS3 fait peur, car il a la réputation d’un langage complètement orienté objet ! Même s’il est toujours préférable de développer en POO pour les

gros projets, il est tout à fait possible de développer dans l’interface de Flash à travers la

fenêtre Actions dans le cas de développements moins ambitieux. Mais le manque de

temps pour apprendre l’AS3 n’est pas l’unique raison de cette migration ratée : il est

aussi difficile d’admettre que pendant un petit moment, on ne sera pas capable d’assurer

le même rythme de production que celui correspondant à un développement en AS2. Les

sociétés pour lesquelles travaillent les développeurs AS cherchant également à faire du

profit en réduisant les délais de production, ne permettent pas, de ce fait, de laisser du

temps pour apprendre l’AS3.

 

Avant d’expliciter davantage l’approche pédagogique de ce livre face au besoin d’apprentissage de l’AS3, revenons sur les différences qui séparent les trois versions.


La vraie différence entre l’AS1 et l’AS2


Pour certains anciens utilisateurs de Flash, la différence entre l’AS1 et l’AS2 se caractérise, à tort, par le

fait de placer les scripts d’une animation sur les occurrences (AS1) ou sur l’image-clé (AS2). Les explications

qui suivent vont vous démontrer le contraire.


Ce qui caractérise l’ActionScript 1, c’est le fait de placer les scripts d’une animation sur

l’image-clé d’un scénario (le scénario général ou celui d’un clip) ou sur une occurrence.

La création de l’AS1 n’est pas vraiment datée, mais nous pouvons dire qu’avant 2000 (la

sortie de Flash 5), le système de gestion des scripts ne représentait pas vraiment un

langage à part entière. De 2000 à 2003, l’AS1 aura connu deux syntaxes pour gérer ses

événements : les scripts pouvaient être placés sur les occurrences ou sur l’image-clé pour

effectuer une même action.

Les utilisateurs de Flash peu expérimentés en programmation préféraient placer les

scripts sur les occurrences (de bouton et de clips), cette logique étant plus compréhensible

pour eux : on place le script sur le bouton sur lequel l’utilisateur cliquera pour déclencher

une action. Par ailleurs, la syntaxe était plus simple. Les utilisateurs plus expérimentés en

programmation préféraient placer tout le code d’une animation au même endroit, sur une

image-clé du scénario principal, car le débogage est plus simple puisque le code est

centralisé. Au sein de la communauté des utilisateurs de Flash, puis ensuite des développeurs Flash, cette double approche du langage a constitué deux groupes d’utilisateurs.


Utilisateurs de Flash et développeurs Flash


C’est avec le temps qu’est née la différence entre les utilisateurs de Flash et les développeurs Flash. De

2000 à 2005, un utilisateur de Flash était qualifié de flasheur, même s’il utilisait considérablement

l’ActionScript. Progressivement, à partir de 2005, le marché de l’emploi a fait la différence entre les

flasheurs qui sont principalement représentés par les utilisateurs de Flash au travers de son interface

(utilisation importante du scénario) et les développeurs Flash qui font appel principalement au code pour

contrôler une animation. On parle même aujourd’hui de développeur AS ou AS3.


À la sortie de l’AS2 en 2003 avec l’arrivée de Flash MX 2004, les développeurs qui

avaient l’habitude de placer tout leur code sur une image-clé ont tout naturellement opté

pour le nouveau mode de programmation : l’utilisation et l’appel d’un fichier externe

pour rédiger les scripts d’une animation.

En résumé, l’AS1 se caractérise par le fait de placer ses scripts dans l’animation alors que

l’AS2 fait appel à des fichiers externes. En programmation, il existe deux approches : la

programmation orientée objet et la programmation séquentielle appelée aussi programmation structurée. La première approche est donc tout naturellement associée à l’AS2 et

la deuxième à l’AS1.


Création d’un nouveau document dans Flash CS5


Aujourd’hui, lorsque vous demandez la création d’un nouveau document dans Flash CS5, vous pouvez

opter pour un fichier Flash AS2 ou un fichier Flash AS3. Il est important de comprendre qu’Adobe a décidé

de regrouper les versions AS1 et AS2 sous une même étiquette car elles utilisent des syntaxes différentes

mais un même langage. Les termes sont identiques, seules quelques spécificités les différencient.

L’ActionScript 3 n’utilise plus du tout la même syntaxe, mais surtout, le langage est complètement différent

(par exemple, la propriété ._x en AS2 s’écrit .x en AS3). Lorsque la société Adobe fait référence à l’AS2,

elle veut marquer la différence entre les deux registres de vocabulaires de l’AS1/AS2 et de l’AS3 (les

approches de programmation orientée objet et séquentielle étant sous-entendues pour l’AS2).


Mais pourquoi tous les utilisateurs ne sont-ils pas passés à l’AS2 ? C’est effectivement la

question que nous devons nous poser, car la réponse que nous allons formuler d’ici quelques lignes va, par la même occasion, nous faire comprendre la différence qui existe

entre l’AS3 et l’AS2 !

Il est important de comprendre que la programmation orientée objet, qui est donc associée

à l’AS2 et l’AS3, nécessite un bon niveau en programmation. Parallèlement, Flash est un

logiciel qui connaît depuis cinq à six ans un énorme succès auprès de publics très divers,

y compris des utilisateurs novices en programmation et n’ayant pas un grand besoin en

termes de développement informatique. Pourquoi un imprimeur aurait besoin d’apprendre

un langage complexe pour réaliser une animation avec une légère interactivité ? Bien

évidemment, nous avons pris ce corps de métier pour notre exemple, mais il en existe bien

d’autres. Par ailleurs, pourquoi des personnes talentueuses dans leur domaine devraient-elles apprendre un langage de programmation pour réaliser une animation interactive ?


Flash, un logiciel à tout faire


D’une façon générale, tous les métiers de la communication ont trouvé dans ce logiciel un moyen facile et

rapide de diffuser une information sur Internet. Flash proposant aussi de publier des animations pour les

supports off-line, un marché supplémentaire s’est même créé, remplaçant par la même occasion la

plupart des productions réalisées par le logiciel Director.


Répondons simplement à ces deux questions en affirmant que l’AS2, avec une approche

de programmation séquentielle (ou structurée), va malheureusement perdurer encore

quelques années, car les besoins en programmation ne sont pas les mêmes pour tout le

monde. Pourquoi utiliser le terme malheureusement dans la phrase précédente ? Est-ce

un jugement subjectif ? Non, cela signifie simplement que la différence que nous avions

entre les deux communautés d’utilisateurs de l’ActionScript va non seulement perdurer

mais aussi se renforcer entre l’AS2 (à l’approche de programmation séquentielle) et l’AS3.

L’ActionScript 3 est un langage complètement orienté objet, car la rédaction des lignes

d’instructions qui composent un script ou un programme est très précise. La structure

d’un document a complètement été repensée ; le développeur manipule à présent des

objets imbriqués et non plus des occurrences de type Clip ou Bouton, comme c’était le

cas dans les versions antérieures à Flash CS3. Cette version du langage n’est-elle donc

pas plus accessible aux développeurs novices ? Pour ces derniers, la réponse est simple :

vous pouvez développer en AS3 avec une approche séquentielle !

L’un des objectifs de ce livre est non seulement de présenter en parallèle les deux syntaxes

(programmation orientée objet et programmation séquentielle), mais aussi de démontrer

qu’il est possible d’apprendre l’AS3 si on débute en programmation.

Pourquoi proposer à des développeurs de programmer en AS3 avec une syntaxe séquentielle ? Ces dernières années, l’enseignant que je suis a été quelque peu excédé face aux

comportements de certains collègues ou développeurs confirmés. Non, la programmation

orientée objet n’est pas accessible à tout le monde et ce n’est pas non plus une question

de pédagogie. Il a été assez agaçant de constater, avec la montée en puissance de l’AS3,

à quel point certains individus peuvent être si obtus et penser que tout le monde possède

les mêmes facilités. J’aurais envie de dire à ces gens-là : « Comment, vous ne savez pas

préparer une charlotte au chocolat ? Il suffit pourtant de mélanger des ingrédients en

suivant une recette… » Ah bon, chef cuisinier c’est un métier ?

 

La mort de Flash et de l’AS3 ?

Depuis que l’industrie existe, des techniques naissent pour disparaître quelques années

ou décennies plus tard. L’informatique n’échappe pas à cette règle : elle a connu et connaît

le même cycle. La mort d’une technique ou d’une technologie est liée dans la plupart des

cas à l’arrivée d’une nouvelle, qui détrône l’existante. Aujourd’hui, au premier trimestre

2011, il est vrai que les développements Flash sont moins nombreux qu’en 2009-2010

pour deux raisons, mais va-t-on assister pour autant à la disparition du couple Flash/

ActionScript ? Le fait que l’iOS (l’OS de l’iPad, de l’iPhone et de l’iPod Touch) ne

supporte pas le plug-in Flash et que l’arrivée du HTML 5 change les habitudes de

certains développeurs suffira-t-il à rendre le format SWF obsolète ? Par ailleurs, utilise-ton Flash uniquement sur Internet ?

Concernant l’iOS, il semble improbable qu’Apple ouvre soudainement son OS au plug-in Flash, mais l’histoire de l’informatique démontre depuis des années que les ennemis

d’hier peuvent aujourd’hui collaborer sur des projets communs. Apple n’a pas voulu

supporter le plug-in signé Adobe pour deux raisons ; revenons sur celles-ci.

À la sortie de l’iPhone, en juin 2007, on note que l’OS du smartphone ne supporte pas le

plug-in Flash, mais il n’y a pas encore de polémique, on déplore simplement cette situation.

Deux ans plus tard, Adobe et Apple entrent en conflit à ce sujet, ce dernier assurant que la

technologie Flash ralentit l’iPhone. Même si cela n’est plus tout à fait vrai aujourd’hui, il

est indéniable que si Apple avait accepté un tel support, l’AppStore n’aurait pas connu un

succès aussi rapide ! Les utilisateurs d’iPhone dépenseraient-ils autant pour des applications, depuis 2007, s’ils trouvaient sur le Web celles qu’ils achètent sur l’AppStore ?

En 2010, Apple à sorti l’iPad (qui tourne sous l’iOS). Les consommateurs se sont tournés

massivement vers ce nouvel appareil et l’absence du support de Flash explique en partie

la diminution des développements réalisés traditionnellement en Flash.


Remarque


À l’heure où j’écris ces lignes, l’iPad 2 vient de sortir. Il ne se différencie pas tellement de celui de la première

génération. Une chose est sûre, l’iPad est idéal pour les loisirs mais guère utilisable pour le travail. À titre

personnel, je l’utilise depuis le jour de sa sortie et la saisie d’un texte dans un e-mail est toujours fastidieuse

dès lors qu’il est nécessaire de faire des corrections (absence de flèches de déplacement au clavier). Tant

que le système de pointage sur une ligne de texte sera celui que nous connaissons aujourd’hui, par une

pression du doigt sur une ligne, il sera impossible d’utiliser cet outil pour le travail. À ce jour, des tablettes

sortent chez tous les constructeurs (certaines supportent le plug-in Flash), mais attendons encore un à deux

ans avant de déclarer que de tels appareils vont changer les habitudes. Dans certains corps de métiers, ce

type d’appareil est bien adapté, mais l’ordinateur portable tel que nous le connaissons aujourd’hui a encore

de beaux jours devant lui. Je crois davantage en un appareil de la taille d’un SmartPhone qu’on brancherait

sur une station qui transformerait un moniteur et un clavier en un vrai poste de travail.


Revenons au HTML 5. Il est indéniable que les capacités du trio HTML 5/CSS/JavaScript vont jouer un rôle important dans la baisse des productions réalisées en Flash. Il

suffit de parcourir le Web pour découvrir qu’il existe déjà de très belles réalisations interactives. Dans ce cas, pourquoi n’en rencontre-t-on pas encore sur les plus grands sites de

la Toile ? À ce jour, le problème se pose encore en terme de navigateur, car ils ne supportent pas tous le HTML 5 de la même façon et les mêmes formats de vidéo. Espérons

simplement que ces derniers propos ne se vérifient plus dans les mois à venir.

 

Flash et l’ActionScript 3, sont-ils dans ce cas bientôt obsolètes ? Je ne pense pas et ma

réponse ne se base pas uniquement sur un attachement historique au logiciel ou une quelconque nostalgie. Pour commencer, il va falloir que de nombreux développeurs se

forment au HTML 5 et au JavaScript. Tout ne va pas être réalisable en HTML 5/CSS/

JavaScript aussi rapidement que cela peut l’être en AS. Les environnements de développement ne sont pas les mêmes, la portabilité des réalisations Flash est bien plus grande et

indépendante des navigateurs. Ce sont autant d’éléments qui permettent de dire que si

Flash devait massivement disparaître du Web, cela ne pourra pas se faire avant 2 ou 3 ans.

 

 

Approche pédagogique de ce livre

 

La plupart des ouvrages dédiés à l’apprentissage d’un langage informatique proposent

une table des matières basée sur les notions élémentaires pour maîtriser l’algorithme.

C’est une excellente logique : il est ainsi plus facile de passer d’un langage à un autre. Une

telle approche pédagogique permet également une montée en puissance de la difficulté en

phase d’apprentissage. J’ai pu constater au long de ma carrière qu’il existe de nombreuses

approches pédagogiques pour transmettre un savoir. Elles s’adressent toutes à des publics

aux profils différents.

 

Un étudiant qui se forme aux métiers du développement aura besoin de connaître les bases

de la programmation. Il devra savoir construire un algorithme, mais aussi comprendre et

maîtriser les concepts de la programmation orientée objet. Lorsque tout cela est acquis, il

peut alors passer d’un langage à un autre assez facilement : il doit simplement se familiariser

avec les spécificités de chacun.

 

Si vous connaissez déjà les bases de la programmation, ce livre va vous sembler évident

et simple. En revanche, si vos connaissances en programmation sont réduites, je tiens à

vous rassurer : la progression du livre s’appuie sur les besoins rencontrés en production.

Il sera parfois nécessaire de faire quelques allers-retours d’un chapitre à un autre mais,

dans l’ensemble, l’ordre des chapitres a été choisi de sorte que vous puissiez programmer

une animation Flash, même si vous ne maîtrisez pas le contenu du chapitre 2 de ce livre.

 

Depuis plus de dix-huit ans, mon métier est de transmettre mes connaissances, initialement dans le domaine de la PAO, puis dans les métiers du multimédia depuis 1996. En

plus de dix ans, quelque 1 200 à 1 500 personnes sont passées dans les différentes formations Flash que j’ai assurées pour le compte de divers établissements privés et publics. Ces

apprenants ont tous buté sur les mêmes difficultés et sont généralement tombés dans les

mêmes pièges à chaque version du langage !

Aujourd’hui, pour apprendre un langage, il est très simple d’accéder à une formation,

mais cela reste coûteux. De nombreuses publications papier restent alors abordables : le

prix d’un livre est compris entre 15 et 60 euros. Pour celles et ceux qui veulent investir du

temps, mais pas d’argent, il reste le Web qui regorge de sites, mais il faut passer un certain

temps à dénicher les bonnes adresses. En 1990, lorsque j’ai dû apprendre par moi-même

à utiliser mes premiers logiciels, puis mes premiers langages de programmation, j’ai

rencontré les mêmes difficultés d’apprentissage que mes étudiants aujourd’hui (d’autant que

le Web n’existait pas encore, il n’y avait pas de forums et, en dehors de la bibliothèque de la

Cité des Sciences à Paris, les bibliothèques municipales proposaient très peu de publications

dans ces domaines). Je me souviens encore de ces soirées et nuits passées à essayer de

comprendre certaines notions élémentaires... Cela me permet donc maintenant de prévoir

des approches pédagogiques différentes selon les techniques à transmettre.

Chaque nouvelle explication présentée dans ce livre s’accompagnera d’un exemple

simple. Seulement une ou deux notions nouvelles seront utilisées à la fois afin que vous

compreniez bien. Notre approche ne sera pas systématiquement exhaustive : trop d’informations ou des informations trop précises empêchent bien souvent la compréhension

d’une nouvelle notion.

 

 


Un livre dédié à la programmation orientée objet

ou séquentielle ?


Qui peut le plus peut le moins ! Cela résume l’approche globale de ce livre…

À la lecture de la table des matières de cet ouvrage, vous pouvez découvrir qu’une part

importante est consacrée à l’apprentissage de la programmation orientée objet, non

seulement au travers de chapitres dédiés à ce mode de programmation, mais également

par le biais de nombreux exemples.

Lorsque vous apprendrez une nouvelle notion ou technique, nous vous expliquerons le

mécanisme général, puis s’en suivra généralement un exemple de script à placer sur une

image-clé. Lorsque cela s’avèrera nécessaire, nous vous présenterons également le script

d’un fichier .as.

Tous les exemples de ce livre sont téléchargeables à l’adresse suivante :

http://www.yazo.net/eyrolles

Nous ne privilégions aucun mode de programmation car nous utilisons les deux dans la

plupart des cas, mais nous mettons simplement en avant le script, qui est plus facile à

appréhender. Pour les plus expérimentés d’entre vous, il sera très simple de copier-coller

les lignes d’instructions dans un fichier externe lorsqu’un script en POO ne sera pas

présenté. Rassurez-vous, pour les scripts les plus complexes de ce livre, nous vous présenterons un exemple dans chacun des deux modes de programmation.

 

 

 

Quelques termes à connaître

 

Si vous ne connaissez pas les termes employés en programmation, il est alors indispensable

que vous lisiez les définitions ci-après. Attention, elles ne sont volontairement pas conformes à des définitions officielles que vous auriez pu trouver dans des livres spécialisés sur

la programmation ou des sites dédiés, dans la mesure où la volonté d’être compris de tous

constitue notre principal objectif. Des sites comme http://www.commentcamarche.net vous

donneront sûrement les informations que vous pourrez rechercher.

Lorsque nous allons expliquer toutes les notions et techniques abordées dans ce livre, nous

emploierons certains termes dont voici le sens.

Instance : il existe deux types d’instances qui résultent de deux opérations différentes. Si

vous placez un symbole sur la scène, vous obtenez une occurrence, mais nous pourrions

également dire qu’il s’agit d’une instance du symbole. En ActionScript, vous utiliserez

parfois le mot new qui permet d’obtenir une instance de classe. Une instance est donc

représentée par un mot (et/ou une occurrence sur la scène). Lorsque vous aurez besoin

d’écouter un son dans une animation, vous créerez une instance de la classe Sound() que

vous manipulerez (charger un son dans cette instance, jouer le son de cette instance,

régler le volume de cette instance).

Propriété : imaginez une instance (ou occurrence) sur la scène. Si vous souhaitez contrôler

sa position, sa transparence ou sa rotation, il faudra alors écrire une ligne d’instruction

qui fera référence au nom de l’instance et à la propriété à modifier. La transparence d’une

occurrence constitue l’une des propriétés d’une instance, au même titre que son échelle

horizontale, sa rotation, etc. En programmation orientée objet, ce terme s’étend à d’autres

termes d’un script que nous n’évoquerons pas ici pour l’instant.

Méthode : dans un script ou un programme, vous écrirez certains termes avec des parenthèses à la fin. Ces derniers sont qualifiés de fonctions ou méthodes et nous pourrions les

comparer aux verbes d’une phrase. Leur rôle est d’agir dans un programme ; par exemple : créer un rectangle sur la scène, changer la casse d’un texte, régler le volume d’un

son, charger une image sur la scène, etc. Toutes les méthodes sont des fonctions, mais toutes

les fonctions ne sont pas des méthodes. Dès que vous écrivez…

function marcher() {

  //ligne d’instruction à exécuter

}

il s’agit d’une fonction. Mais, dans certains cas, si cette fonction est précisément écrite à

l’intérieur d’une classe, on la qualifie alors de méthode. Dans l’exemple précédent, nous

venons de créer une méthode : autrement dit, vous expliquez au programme ce qu’il devra

faire lorsque le mot marcher() sera écrit seul dans une ligne d’instruction.

Événement : pour temporiser un script, vous devez utiliser un événement. Le fait de

survoler ou de cliquer sur une occurrence constitue un événement. De la même façon, si

vous voulez exécuter une action lorsque la lecture d’un son est terminée, vous ferez appel

à l’événement soundComplete. Un événement est un mot qui sera placé à un endroit fixé

dans une ligne d’instruction. Pour être plus précis, cette ligne d’instruction est généralement placée dans un gestionnaire d’événement. Nous n’expliquerons pas ce terme car le

chapitre 3 de ce livre est consacré intégralement à cette notion.

Ligne d’instruction : elle est comparable à la phrase d’un paragraphe dans un texte écrit

en français. Au même titre qu’une phrase contient un sujet, un verbe, un complément…,

une ligne d’instruction peut contenir un nom d’occurrence, une propriété, une méthode, des

mots-clés, etc. Une ligne d’instruction se termine toujours par un point-virgule (qui est

très souvent omis par les développeurs Flash néophytes).

Classe : c’est un regroupement de lignes d’instructions saisies avec une syntaxe précise

pour structurer une partie d’un programme. Cette notion est pour l’instant trop abstraite pour

lui donner davantage de sens.

Package : c’est une structure du code qui englobe une classe. Cette notion est également

trop abstraite pour l’instant pour lui donner davantage de sens.


L’affichage de résultats sur la scène, dans les exemples de ce livre


Pour afficher un texte dans une animation Flash, il existe deux solutions, mais seule la première des deux

techniques que nous allons aborder ci-après permet de visualiser un contenu textuel sur la scène, dans

une animation au format SWF. La deuxième technique n’est valable qu’à partir du moment où vous

travaillez dans l’IDE de Flash.

 


Un texte dynamique sur la scène


À de nombreuses reprises, nous aurons besoin d’afficher des textes sur la scène, nous utiliserons donc la

méthode suivante :


1. Créer un texte sur la scène avec l’outil Texte (maintenez un clic sur la scène, faites glisser votre souris

pour définir une largeur de texte, relâchez le bouton de votre souris).


2. Dans la partie supérieure de la palette Propriétés, si cela n’est pas déjà le cas, sélectionnez le type

Texte dynamique (ou Texte de saisie).


3. Nommez l’occurrence obtenue (exemple : affichageResultat).


4. Cliquez sur la scène puis dans la fenêtre Actions afin de saisir la ligne d’instruction ci-après :


affichageResultat.text = 3+45;


Comme vous pouvez le remarquer, nous utilisons la chaîne de caractères .text derrière le nom de

l’occurrence, car nous faisons référence à la propriété text de l’instance pour stocker l’information (le

résultat du calcul). Celles et ceux qui avaient l’habitude d’utiliser un nom de variable en AS1/AS2 noteront

que cette technique n’est plus valable.

 


La fonction trace()


Il existe aussi une deuxième solution qui consiste à afficher une information dans la fenêtre Sortie de

Flash.


Placez la ligne d’instruction ci-après pour tester cette fonctionnalité :


trace("Bonjour");


ou encore :


trace ("Bonjour, nous sommes le "+new Date().getDate());


Vous aurez peut-être remarqué que nous avons utilisé l’opérateur + dans les parenthèses de la fonction

trace() pour pouvoir effectuer une concaténation, c’est-à-dire un regroupement de plusieurs informations.


]>

1 - Introduction à l’ActionScript


 


1

 


Introduction


à l’ActionScript


 

 

 

 

Avant d’aborder l’ActionScript 3 en détail, nous allons essayer de comprendre l’évolution

qu’a connue ce langage à travers celle du logiciel Flash.

 

 

Historique de Flash et du langage ActionScript

Flash est bien né en 1996, comme tout le monde le dit, mais sa création remonte en fait à

1993. Cette année-là, la société Futurewave (créée par Jonathan Gay, Michelle Welsh et

Charlie Jackson) publie le logiciel SmartSketch dédié à la création d’interface graphique.

À l’époque, il ne s’agit pas encore d’un logiciel d’animation avec une timeline (un scénario)

et une bibliothèque. Rappelons que le Web en est à ses débuts et que pour créer un site

Internet, il faut avant tout connaître le langage HTML et écrire le code soi-même ; les

premiers logiciels WYSIWYG (What You See Is What You Get), tels que Claris Homepage

ou Dreamweaver, n’existent pas encore.

 

Il faut attendre 1995 pour que l’application SmartSketch soit dotée d’un système de gestion

d’images sur une échelle temporelle (timeline ou scénario). Elle change également de

nom pour être rebaptisée FutureSplash Animator, plus connue sous le nom de Future

Splash. En décembre 1996, la société Macromedia (anciennement Macromind jusqu’en

1992) rachète FutureSplash et le rebaptise Flash : il s’agit de la version 1.0.

 

Afin de mieux comprendre les étapes qu’ont traversées le logiciel Flash et son langage dédié

(ActionScript) au cours de ces treize dernières années, passons en revue les différentes

évolutions au travers des dates clés de l’histoire du logiciel.


Palette, panneau ou fenêtre ?


Nous allons évoquer à plusieurs reprises ces trois différents termes pour désigner généralement la même

chose, c’est-à-dire une palette (palette Couleurs, palette Aligner, etc.). Rappelons que Macromedia a

toujours utilisé le terme panneau (depuis Flash 5) pour désigner une palette. Par convention, tous les

éditeurs de logiciels ont toujours utilisé le terme palette, et même dans les suites CS3, Adobe utilise ce

terme pour désigner les panneaux que nous trouvons encore dans Flash. Dans la version CS4, les

panneaux seront-ils rebaptisés en palettes ? Nous le verrons bien...


1996 – Flash 1

La société Macromedia rachète le logiciel FutureSplash et le rebaptise Flash 1.0.

 

 

1997 – Flash 2

Le logiciel gère les images bitmap et le son stéréo. Le symbole de type Bouton fait son

apparition ainsi qu’une Bibliothèque. Cependant, la gestion des images et des images-clés du scénario reste difficile par manque d’ergonomie, même pour un utilisateur habitué

de Director, le logiciel phare de l’époque pour le développement de produits off-line.

 

 

1998 – Flash 3

Un système d’interactivité est proposé. On ne parle pas encore de langage de programmation, mais de gestion des actions. Notons également que la timeline (scénario) devient

plus facile à manipuler.

 

 

1999 – Flash 4

Cette nouvelle version marque un premier tournant dans l’histoire de Flash. Le langage

des actions propose de nouvelles fonctions et une meilleure gestion des événements.

L’interface est légèrement revisitée et l’accès au panneau gérant les différentes actions

associées à une image ou à une occurrence est plus simple et plus rapide. Flash 4 propose

une nouvelle barre d’outils, qui commence à ressembler davantage à celle que nous

connaissons aujourd’hui, et qui contient trois outils dédiés au dessin (le trait, l’ellipse et

le rectangle). Il devient également possible de se déplacer plus facilement sur la scène

avec la main et la loupe. La gestion du son utilise le format MP3, mais il n’est toujours

pas possible de le contrôler via une action.

 

 

2000 – Flash 5

Le tournant évoqué à propos de la version précédente n’est rien en regard des évolutions

proposées dans Flash 5 : cette année-là, Macromedia nous présente un nouveau Flash !

Une fenêtre intitulée Actions (sur objet ou sur image) apparaît pour la première fois et

permet à l’utilisateur de saisir directement du code. Il devient possible de bénéficier

d’une aide lors de la rédaction de ses propres scripts.

Le menu déroulant, dans lequel nous avions jusqu’à présent l’habitude de sélectionner

nos différentes commandes pour définir une action, est toujours disponible, mais la saisie

de lignes d’instructions s’avère bien plus ergonomique ; la productivité est ainsi optimisée.

Flash 5 connaît une refonte complète de son interface en totalisant 21 palettes et change

d’icône et d’écran d’accueil (splashscreen).

Un nouveau type de symbole est également créé : le Smart Clip. Il s’agit d’un clip auquel

sont ajoutées quelques options afin de le transformer en symbole préprogrammé : c’est

l’ancêtre du composant.

 

 

2002 – Flash MX

 

Macromedia change la numérotation de son logiciel (tous les produits de sa gamme

adoptent le même changement). Il n’existera donc pas de version Flash 6, mais on parle

tout de même du player Flash 6 ou lecteur Flash 6. Pour renforcer cette mutation, Macromedia uniformise l’aspect de toutes les icônes des ses logiciels ainsi que leurs écrans

d’accueil.

Un nouveau système d’agencement des palettes permet un ancrage de celles-ci ; il s’agit

d’un rangement par alignement avec magnétisme.

Sans le savoir, mais sûrement en l’espérant d’un point de vue marketing et technologique,

Macromedia va faire évoluer partiellement Internet. À cette époque, Apple, Microsoft et

Real proposent déjà depuis plusieurs années des solutions de diffusion de flux audio et

vidéo, mais la possibilité d’incorporer une vidéo au format FLV dans une animation

change la façon de gérer la vidéo sur le Web. En effet, l’interactivité avec ce média

devient nettement plus facile et sa consultation est paradoxalement plus accessible. Le

plug-in Flash connaît alors en 2002 un taux de pénétration très important. Précisons que

le codec vidéo utilisé est le Sorenson Spark, mais pas encore le On2 VP6.

Côté programmation, non seulement la fenêtre Actions change, mais on peut à présent

parler d’un vrai langage avec une syntaxe pointée. Les composants, qui font leur apparition

et permettent d’optimiser davantage la productivité du travail dans Flash, facilitent ainsi

la gestion des éléments de formulaires.

Le choix des lettres M et X avait, en 2002, fait l’objet de nombreuses évocations sémiologiques. La plus connue était celle de maximum représenté par MX. L’intention première

était de contracter Multimedia eXperience en MX.

 

 

2003 – Flash MX 2004

 

Le langage ActionScript 2.0, apparu dans cette version, commence enfin à acquérir ses

lettres de noblesse. Des développeurs provenant de langages plus traditionnels tels que le

C ou Java se penchent sur l’AS (ActionScript) qui propose une approche de programmation

orientée objet. Il devient possible de créer ses propres classes au travers de fichiers externes

(qui portent l’extension .as).

De nouveaux composants dédiés aux médias et aux données facilitent et optimisent le

développement pour les utilisateurs aguerris.

Le lecteur Flash évolue vers la version 7.

 

 

2005 – Flash 8

Du point de vue de la programmation, cette version du logiciel n’aura pas apporté de

grandes nouveautés. En revanche, pour les utilisateurs au profil de graphiste, nous pouvons

dire que Flash 8 aura marqué un grand tournant dans son histoire en proposant des filtres

(comme l’avait fait Photoshop 2.5 avec les calques).

Nous n’allons pas vous présenter une liste exhaustive de toutes les nouveautés de cette

version, mais voici celles qui ont changé les habitudes de tous les utilisateurs du logiciel :


	
La vidéo fait appel au nouveau codec On2 VP6 qui propose un rapport poids/qualité

extrêmement proche du H264. Le composant FLVPlayback facilite davantage encore

la gestion de ce média dans une animation.


	
Les palettes sont rangées par groupes et des onglets pour y accéder font leur apparition.


	
Il devient possible d’appliquer des filtres et des options de surimpression à des occurrences.

Cela modifie ainsi les habitudes de production graphique au travers de l’interface du

logiciel.


	
Le format PNG est enfin géré à partir d’un chargement dynamique exécuté en

ActionScript.


	
Une fenêtre gère les accélérations et décélérations dans une interpolation.


	Utilisation de la mise en cache des bitmaps à l’exécution.


2005 – Adobe achète Macromedia

À la fin de l’année 2005, pour faire face au géant de l’informatique Microsoft, Adobe

décide de racheter la société Macromedia, propriétaire entre autres du standard Flash,

avec un objectif précis : étendre son monopole de l’édition.

 

Cela fait alors plus de dix ans qu’Adobe est leader sur le marché de la publication papier,

mais l’entreprise peine à conquérir le marché du Web. Ses tentatives, en 2001, d’imposer

deux nouveaux logiciels sur le marché de la production online, Live Motion et Golive,

respectivement des concurrents directs de Flash et Dreamweaver ont échouées. En

novembre 2003, Adobe décide de ne plus distribuer Live Motion. Quant à Golive, le

constat est simple : il ne fait partie d’aucune des suites CS3. Sur le site d’Adobe, à ce jour,

rien n’est notifié quant à un éventuel retrait du marché, la société invite tout de même les

utilisateurs à passer à Dreamweaver.

 

En rachetant la société Macromedia, Adobe a réussi à s’imposer comme leader sur le

marché du Web et possède aujourd’hui suffisamment de technologies et logiciels pour

pouvoir tenir tête à Microsoft.


Rappel


Pour information, voici la liste des logiciels/technologies que détient la société Adobe : Flash, Photoshop,

Acrobat, Dreamweaver, Premiere, Illustrator, After Effects et InDesign pour ne citer que les principaux.

Elle possède au total plus de 70 logiciels/technologies.


2006 – Lecteur Flash 9

 

En août 2005, deux semaines après la publication de Flash 8, Macromedia annonce la

sortie du langage ActionScript 3.0 et du lecteur 8.5. Il faudra tout de même attendre la

sortie de Flash CS3 avant de pouvoir développer avec ce langage (les développeurs Flex

utilisaient déjà la syntaxe de l’ActionScript 3 plusieurs mois avant la sortie de la version

CS3).

 

 

2007 – Flash CS3

 

Nouveau grand tournant dans l’histoire de Flash ! Adobe annonce non seulement l’édition

de la nouvelle version du logiciel, mais également l’existence de 5 Creative Suites : Design

Premium, Design Standard, Master Collection, Production Premium (suite de logiciels

dédiés à la production vidéo), Web Premium et Web Standard.

Les grands changements qui accompagnent la sortie de Flash CS3 sont les suivants :


	
L’ActionScript 3.0 : nouveau langage de programmation complètement orienté objet

(même s’il est toujours possible d’adopter une approche de développement séquentielle).

Les gestionnaires d’événements de l’AS3 s’uniformisent par rapport aux versions

précédentes (l’AS1 et l’AS2).


	
Possibilité d’importer un document Photoshop (ou bien même Illustrator et Freehand)

avec ses calques.


	
Barre d’outils sur une seule colonne pour un gagner de la place.


	
Les palettes peuvent véritablement être ancrées sur plate-forme OS X.


	La palette Propriétés propose le rattachement d’un document ActionScript, qui utilise

l’extension .as, comme classe du fichier.


Bien entendu, il ne s’agit pas d’une liste exhaustive, mais uniquement des principales

nouvelles fonctionnalités qui vont, une fois encore, changer nos habitudes de production.

 

 

2008 – Flash CS4

 

Encore un autre tournant dans l’histoire de Flash car cette version est comparable à la 8

en matière d’innovation ! Les graphistes vont changer leurs habitudes de travail… Depuis

les premières versions du logiciel, les interpolations de mouvements manquaient de

simplicité, c’est pourquoi dans cette nouvelle mouture, la gestion des mouvements d’une

occurrence sur la scène a été enfin simplifiée grâce à une palette dédiée (Éditeur de

mouvement). Par ailleurs, toujours dans un souci de simplification de la gestion des interpolations, l’outil Segment permet de gérer des axes de rotation entre les occurrences (pour

réaliser des cinématiques inversées). Il devient ainsi très facile d’animer des personnages

ou des objets en mouvement, comme la marche d’un homme ou d’un animal. Pouvoir

manipuler des images 2D dans un espace 3D était une fonctionnalité réclamée par les

utilisateurs de Flash depuis de nombreuses années, il aura donc fallu attendre Flash CS4

pour voir arriver l’outil de rotation 3D. La simplification de l’intégration d’une vidéo

dans une animation, les présélections de mouvements, l’outil Déco, la palette Propriétés

à la verticale et la prise en charge des métadonnées XMP sont autant de nouveautés

supplémentaires dans cette mouture qui rendent Flash CS4 encore plus puissant, mais

également moins abordable pour un néophyte qui ne connaît pas du tout ce logiciel.


Remarque


La première release de Flash CS4 présentait tellement de bogues que les Flasheurs ont mis du temps

avant de basculer de Flash CS3 à la CS4.


2010 – Flash CS5

Cette version du logiciel n’aura pas été une version majeure ! Pour commencer, l’interface reste inchangée (à l’exception des coins arrondis des boutons et menus déroulants

des panneaux qui ont été transformés en angles droits). Une certaine amélioration de

l’autocomplétion facilite un peu la saisie du code dans la fenêtre Actions. Le panneau

Extrait de code fait son apparition, mais un tel ajout reste paradoxal car il est difficile de

développer une application/animation par ce biais. Quelques réelles nouveautés existent

tout de même et ne sont pas négligeables. Il devient possible de compiler une animation

Flash pour la transformer en une application iPhone (il faut tout de même avoir une

licence de développeur Apple pour la porter sur l’appareil). Le texte sur la scène supporte

le multicolonnage grâce au nouveau framework TLF.

 

 

Quinze ans de Flash en images

Afin de mieux comprendre les propos précédents, voici quelques copies d’écran des

différentes versions du logiciel Flash. Vous noterez que les évolutions se sont souvent

produites par paliers. Rares sont les nouveautés proposées dans une version, qui n’ont

pas été ensuite reprises dans les versions ultérieures.


Remarque


Les copies d’écran des pages qui vont suivre ont été réalisées à partir de l’ordinateur de l’auteur de cet

ouvrage, en lançant les applications les unes après les autres. Pour des raisons de droits d’auteurs, nous

n’avons pas pris la décision de faire figurer des copies d’écran du logiciel Future Splash Animator disponibles

sur Google © Image. Vous noterez également que les copies des écrans d’accueil de Flash MX 2004 à

Flash 8 correspondent à des versions Professional ; il en existe également pour les versions Basic.


Les icônes

Traditionnellement, une application est représentée par une icône en forme de losange.

Macromedia décide de ne plus respecter cette convention à partir de Flash 5. Notons

également qu’il n’y a pas de distinction entre les versions Basic et Professional à partir de

Flash MX 2004.


Figure 1-1

 - Les icônes du logiciel Flash n’ont cessé de changer d’aspect en 15 ans.

[image: ]


Les écrans d’accueil

On peut observer trois grandes périodes pour les écrans d’accueil : de 1997 à 2001, le

même écran est utilisé pour quatre versions successives du logiciel (Flash 2 à Flash 5).


Figure 1-2

 - Sur la copie d’écran du logiciel Flash 3 bêta testé, le numéro de version figure en petit à droite du logo

Macromedia. Sur la version finale, le chiffre 3 figure à droite du mot Flash, comme sur les versions 4 et 5.

[image: ]


Figure 1-3

 - Macromedia conserve le même écran d’accueil jusqu’à Flash 5.

[image: ]


À partir de 2002, le fameux ƒ de Flash fait son apparition : on le retrouve notamment sur

les icônes du logiciel et le rouge commence à devenir la couleur de référence pour représenter ce produit de la gamme.


Figure 1-4

 - Une nouvelle génération d’écrans d’accueil apparaît à partir de 2002, avec le fameux ƒ symbolisant le logiciel Flash.

[image: ]


C’est avec le rachat de Macromedia par la société Adobe que cette dernière décide de

redéfinir une identité visuelle pour l’ensemble des produits qu’elle propose au travers de

ses différentes suites. Le rouge est conservé, mais le ƒ disparaît au profit des deux

premières lettres de Flash : Fl. Le blanc permet de reconnaître les fichiers Flash de la

CS3 alors que le noir est utilisé pour ceux de la CS4.


Figure 1-5

 - Adobe impose une nouvelle identité visuelle : la paire de lettres Fl représente désormais le logiciel Flash parmi

tous les produits que la société possède.

[image: ]


Les barres d’outils

On notera un premier petit changement avec Flash 4, puis une très grande évolution avec

Flash 5 (souvenez-vous, nous avons vu que cette version avait marqué un vrai tournant

dans l’histoire du logiciel). À partir de la version MX, la plus grande nouveauté est l’arrivée

de l’outil Transformation. Il faut ensuite attendre Flash CS3, pour découvrir une réorganisation propre à Adobe. Avec l’arrivée de Flash CS4, les outils Segment, Déco et Rotation

3D font leur apparition, mais il devient également possible de manipuler la barre pour la

placer horizontalement sur l’interface ou sous forme de palette (barre d’outils moins

haute avec plusieurs colonnes).


Figure 1-6

 - Il est à noter que la barre d’outils de Flash CS3 est également configurable sur deux colonnes et celles de la CS4

et de la CS5 configurables horizontalement ou sur plusieurs colonnes.

[image: ]


Le scénario (timeline)

Le principal défaut que nous pouvions reprocher à Flash 2 était son manque de souplesse

dans la manipulation du scénario. Depuis la première version, les notions d’images et

d’images-clés ont toujours existé, mais la manipulation des cellules du scénario a été

simplifiée uniquement à partir de Flash 3.


Figure 1-7

 - Scénarios de Flash 2 et 3. Des versions minimalistes et presque fonctionnelles !

[image: ]


Comme nous l’avons évoqué au début de ce chapitre, c’est à partir de Flash 5, en 2000,

que nous avons connu un réel changement, notamment au niveau de l’ActionScript.

Cependant, comparez bien les figures 1-7 et 1-8 : vous pouvez constater que c’est un an

plus tôt, en 1999 avec Flash 4, qu’une nouvelle structure de la palette Scénario donne le ton

pour toutes les versions à venir. Macromedia avait réservé en 1999 des locaux majestueux

à Disneyland Paris pour convoquer toute la presse à un petit déjeuner et une présentation

du produit. Il est important de rappeler qu’à l’époque, Flash n’était pas encore un logiciel

très connu.


Figure 1-8

 - Scénarios de Flash 4 et 5

[image: ]


Il aura fallu attendre l’année 2002 pour voir apparaître l’icône d’un dossier jaune en bas

à gauche de la fenêtre Scénario. À partir de cette date, il devient enfin possible d’organiser

ses calques en les regroupant comme nous pouvions déjà le faire depuis plusieurs années

dans des logiciels comme Photoshop ou Illustrator. Cette nouveauté va radicalement changer

les habitudes de production au quotidien.


Figure 1-9

 - Scénarios de Flash MX et MX 2004

[image: ]


Figure 1-10

 - Scénarios de Flash 8 et Flash CS3

[image: ]


Figure 1-11

 - Fenêtres Scénario et Éditeur de mouvement de Flash CS4 et CS5

[image: ]


Avec l’arrivée de Flash CS4, la fenêtre Scénario s’accompagne de la fenêtre Éditeur de

mouvement pour gérer les interpolations éponymes.

En conclusion, si vous observez attentivement les copies d’écran des figures 1-7 à 1-10,

vous constaterez que de Flash 4 à Flash CS3, les fonctionnalités de cette palette n’ont pas

vraiment changé. C’est uniquement l’apparence graphique de chaque nouvelle version qui

possède plus ou moins son propre style. En revanche, à partir de Flash CS4, la fenêtre

Scénario ne sert qu’à gérer les interpolations sous forme d'objet. Pour contrôler une interpolation avec une grande précision, il faut passer par la fenêtre Éditeur de mouvement.

 

La palette Propriétés

 

La palette Propriétés est celle qui a connu le plus grand nombre de transformations au fil

du temps. En effet, dans Flash 2, on ne parlait pas vraiment de panneau et à peine de

propriétés. Il s’agissait d’une fenêtre où il était possible d’effectuer quelques réglages.


Figure 1-12

 - Palettes Propriétés de Flash 2, 3 et 4

[image: ]


La grande révolution aura été l’arrivée de palettes pour gérer les paramètres des différentes

composantes d’une animation. Il devient non seulement possible d’accéder rapidement

aux options de réglage des différentes propriétés de l’animation, des clips, des textes…

mais nous disposons également d’une plus grande précision d’ajustement des paramètres.

Macromedia adopte ce système de palettes bien connu des autres éditeurs de logiciels,

mais la société n’a pas encore inséré la fameuse barre horizontale très ergonomique qu’on

va découvrir à partir de Flash MX (figure 1-14).


Figure 1-13

 - Palette Propriétés de Flash 5

[image: ]


Figure 1-14

 - Palette Propriétés de Flash MX

[image: ]


Les versions MX et MX 2004 présentent très peu de changements au niveau de l’interface

du logiciel. Il s’agit de deux versions très proches, où même l’icône du logiciel reste

identique. Rappelons que seul le langage ActionScript subit un profond changement en

évoluant vers la version 2.0.


Figure 1-15

 - Palette Propriétés de Flash MX 2004

[image: ]


À partir de Flash 8, l’insertion d’onglets dans les groupes de panneaux permet un accès

et un affichage plus rapides des palettes. Notons également l’ajout d’une option de mise

en cache des bitmaps à l’exécution.


Figure 1-16

 - Palette Propriétés (d’un clip) de Flash 8

[image: ]


Figure 1-17

 - Palette Propriétés (du document) de Flash 8 et Flash CS3

[image: ]


Comme vous pouvez le constater, la palette Propriétés de Flash CS4 ressemble à nouveau

à celle que nous avions dans Flash 5, mais c’est le fait du hasard. Adobe cherche plus

précisément à homogénéiser l’ensemble des interfaces des différents logiciels de son

catalogue. Ainsi, en passant de Flash à Photoshop ou Illustrator, on conserve la même

interface : des palettes « dockées » (regroupées) dans des palettes carrées accessibles via

des onglets rangés les uns sous les autres (et/ou à côté).


Figure 1-18

 - Palette Propriétés (d’un clip) de Flash CS4 et CS5. Pour distinguer les deux versions, observez la différence de

coins (arrondis sur la CS4 et pointus sur la CS5).

[image: ]


La Bibliothèque

L’apparence de la Bibliothèque a globalement subi peu de modifications. Seuls les

boutons de sélection d’affichage des types de symboles disponibles dans les versions 2, 3

et 4 de Flash ont disparu dans les versions suivantes pour laisser très rapidement la place

à un classement par noms ou types.

À partir de Flash 5, l’arrivée des dossiers a permis d’augmenter la productivité du travail

en rendant enfin possible le classement des symboles (figure 1-19).


Figure 1-19

 - Les bibliothèques de Flash des versions 2, 3, 4 et 5

[image: ]


À partir de Flash 8, un menu déroulant est proposé dans la palette afin de pouvoir afficher

la bibliothèque d’une autre animation (figure 1-20).


Figure 1-20

 - Les bibliothèques de Flash des versions MX, MX 2004, 8 et CS3

[image: ]


À partir de Flash CS4, un champ de saisie permet d’effectuer une recherche (figure 1-21).


Figure 1-21

 - Les bibliothèques de Flash CS4 et CS5 offrent une zone de recherche.

[image: ]


Globalement, la bibliothèque a toujours conservé les mêmes fonctionnalités : regrouper sous

forme de liste, l’ensemble des symboles disponibles dans une animation et prévisualiser

ces derniers dans une vignette située dans la partie supérieure de la palette.

 

 

Les actions

 

L’évolution de la gestion de l’ActionScript au travers des interfaces des différentes versions

de Flash est particulièrement intéressante. Les premières versions du logiciel ne comportaient pas réellement de langage de programmation. Il s’agissait plutôt d’un système de

gestion de scripts associés à un bouton ou à une image-clé. L’ajout d’une action, c’est

ainsi que nous parlions de programmation, permettait d’apporter de l’interactivité à une

animation au moyen de termes, assimilables aux instructions d’un langage, peu nombreux

et accessibles seulement à partir de sous-fenêtres. L’interface de Flash était en fait peu

adaptée à cette activité.


Figure 1-22

 - Système de gestion des scripts dans Flash 2 et 3

[image: ]


La version Flash 4 a été dotée d’une série importante de termes supplémentaires. C’est à

partir de cette version que nous avons pu utiliser des variables, régler dynamiquement les

propriétés d’une occurrence, mener des tests, écrire des itérations ou encore charger des

images externes.

La gestion des événements a également été introduite dans Flash 4. Aujourd’hui, avec du

recul, nous pouvons considérer que cette version du logiciel aura été la première à proposer

un réel système de programmation.


Figure 1-23

 - Système de gestion des scripts dans Flash 4

[image: ]


Flash 5 offre enfin la possibilité aux utilisateurs de programmer leurs propres scripts (on ne

parle pas encore de développement Flash). Une fenêtre est dédiée à cette gestion de l’interactivité et le langage ActionScript 1 naît vraiment en 2000. Ce dernier comporte même des

classes natives pour gérer le son, la date, la couleur, etc. Une aide à la saisie de script continue d’exister, comme dans les versions précédentes, mais avec une meilleure ergonomie.

 

Quelques mois après la sortie de Flash 5, on commence à trouver de plus en plus de sites

Internet dédiés à cette technologie, qui n’est pas encore qualifiée ainsi à l’époque. Rappelons

que, pendant de nombreuses années, l’ActionScript a été boudé par la communauté des

développeurs à cause de son manque de standardisation par rapport à d’autres langages

typés tels que Java ou C.

 

Les scripts sont placés sur les occurrences de clip et de bouton ainsi que sur les images-clés.

L’expansion que connaît l’ActionScript à cette époque est importante : la communauté

des développeurs Flash commence à peine à se construire et se structurer, le langage de

programmation se complexifie très rapidement, il est enfin possible d’écrire de réelles

applications interactives sur Internet, les premiers sites extraordinaires, au sens étymologique du terme, commencent à être connus... L’ActionScript 1 va ainsi vraiment faire sortir

Flash de l’ombre et le plug-in Flash commence peu à peu à s’imposer.


Figure 1-24

 - Fenêtre Actions de Flash 5

[image: ]


En 2002, Flash MX est dotée d’une nouvelle interface, mais le langage est poussé dans

ses derniers retranchements. La communauté des développeurs Flash essaye de trouver

des solutions pour pallier ses limites, malgré l’ajout de nouvelles classes.


Figure 1-25

 - Fenêtre Actions

de Flash MX

[image: ]


La version Flash MX 2004 s’accompagne d’une nouvelle version du langage : l’Action

Script 2. Les limites rencontrées dans Flash MX sont enfin repoussées, car il est à présent

possible de créer ses propres classes dans des fichiers externes.


Figure 1-26

 - Fenêtre Actions de Flash MX 2004

[image: ]


Comme nous l’avons vu précédemment, Flash 8 aura été la version des graphistes. En

effet, toutes les nouveautés de cette version auront été relatives aux attentes des créatifs,

avec très peu de changements pour les développeurs.

En revanche, Flash CS3 (Flash 9) propose enfin l’ActionScript 3, la version annoncée

près d’un an auparavant et donc très attendue.


Figure 1-27

 - Fenêtres Actions de Flash 8 et Flash CS3

[image: ]


Aujourd’hui, l’ActionScript 3 est un vrai langage orienté objet comparable aux langages

de référence.


Figure 1-28

 - Fenêtres Actions de Flash CS4 et CS5. Dans cette dernière, le bouton Fragments de code a été ajouté.

[image: ]


Conclusion

Qui aurait pu imaginer tout le chemin parcouru par un si petit logiciel ? Finalement, comme

nous l’évoquions au cours de cette présentation, Flash aura mis du temps à acquérir ses

lettres de noblesse.

Flash a longtemps souffert d’une mauvaise réputation auprès d’un certain public, en raison

du fait que parmi les nombreuses productions assurées avec ce logiciel (aussi bien des

développements d’applications interactives que de simples animations), toutes n’avaient pas

été réalisées consciencieusement (tous aspects confondus). Avec la version 3 de l’Action

Script et l’engouement d’une tranche de la population des développeurs d’origine Java

ou C pour ce langage, l’AS3 connaît enfin progressivement un réel succès. Pour être plus

précis, l’AS3 rencontre un certain succès à travers Flex, qui est avant tout un environnement

de développement faisant appel à ce langage.

Au travers de cette rétrospective, nous n’avons pas évoqué les différentes dates de création

des logiciels ou technologies tels que Generator, Flash Media Server (anciennement

Flash Communication Server), Flash Remote, FlashPaper, FlashLite, etc., car nous nous

serions écartés de notre propos initial, l’histoire exclusive de Flash.

 

 

 

 

 

Les deux modes de programmation

Comme nous l’avons évoqué au cours des premières pages de l’avant-propos de ce livre,

il existe deux modes de programmation. Puisque l’ActionScript 3 peut s’adapter à ces

deux approches, il est naturel de s’interroger sur le mode à utiliser.

Il est très difficile, voire impossible de conseiller à un individu l’un des deux modes tant

qu’on ne connaît pas son expérience personnelle et professionnelle dans le domaine de

l’informatique en général, et dans celui de la programmation en particulier. Ainsi, il serait

absurde de conseiller la programmation séquentielle à un adolescent, sous prétexte qu’il

n’a jamais programmé auparavant ou qu’il est trop jeune. Cela n’aurait pas de sens non

plus de préconiser une approche orientée objet à un développeur Web, sous prétexte qu’il

utilise du XHTML et des CSS depuis de nombreuses années pour concevoir des sites

Internet. Tout dépend des aptitudes de chacun à écrire dans un langage différent de son

langage habituel.

Le seul conseil raisonnable que nous pouvons vous donner est de commencer à apprendre

les deux modes en vous appuyant sur les premières pages de ce livre ; par la suite, vous

choisirez tout naturellement celui qui vous semblera le plus logique. Quoi qu’il en soit, le

mode de programmation séquentiel est plus facile à prendre en main car son utilisation

est moins contraignante. Cependant, si vous êtes amené à utiliser l’ActionScript de façon

intensive dans les mois et/ou années à venir, vous n’avez pas le choix : adoptez le mode

de programmation orientée objet.


Conseil


En tant qu’enseignant et développeur Flash, je préconise de bien connaître les deux modes de programmation car ils donnent lieu à deux types de production. Lorsque vous aurez besoin de réaliser une simple

animation avec une légère interactivité, il sera inutile de créer et de faire appel à une classe de document.

En revanche, lorsque vous devrez réaliser un projet assez important, nous ne saurions vous conseiller

autre chose que la programmation orientée objet.


Si vous ne parvenez pas à maîtriser la programmation orientée objet après quelques

tentatives infructueuses, optez alors pour la programmation séquentielle. Il sera toujours

possible, même après plusieurs mois de pratique, de basculer finalement vers la programmation orientée objet.

Quelle que soit l’approche que vous choisissez, gardez toujours à l’esprit que vous devez

longuement réfléchir à la fois aux objectifs que vous souhaitez atteindre à travers votre

programmation, mais également aux fonctionnalités que doit posséder votre animation.

Sachez que la programmation est un métier qui s’appuie sur des règles, normes, techniques

et conventions.

Les deux développements ci-après ont pour objectif d’expliquer les spécificités de chaque

mode.

 

 

 

La programmation séquentielle ou structurée

Avant de commencer à saisir son premier script…

Pour ajouter de l’interactivité à un bouton, ici une simple réaction au clic de souris, nous

allons faire appel aux fenêtres Scénario et Actions. Commencez tout d’abord par organiser votre espace de travail afin de disposer de suffisamment de place dans la fenêtre

Actions. La copie d’écran de la figure 1-29 vous montre un exemple de configuration de

l’environnement de travail.


Figure 1-29

 - Donnez une place suffisamment grande à la fenêtre Actions afin de pouvoir saisir confortablement votre code

ActionScript.

[image: ]


Nous conseillons de conserver présentes à l’écran les palettes Sortie et Erreurs de compilation afin de ne pas déstructurer la configuration de votre espace de travail. Par ailleurs,

n’oubliez pas qu’un double-clic sur la barre de titre d'un panneau (un simple clic sur la

CS4) permet d’afficher ou de masquer ce dernier comme le montre la figure 1-30.


Figure 1-30

 - Pour masquer ou afficher un ensemble

de palettes, un simple clic sur la barre

de titre suffit.

[image: ]


Astuce


Un double-clic sur l’outil de la main (dans la barre d’outils) permet de régler la taille d’affichage de la scène

de façon à la rendre intégralement visible dans l’espace disponible entre la fenêtre Actions et la barre

d’outils. Un double-clic sur l’outil de la loupe (dans la barre d’outils) permet de régler rapidement la taille

d’affichage de la scène à 100 %, c’est-à-dire à l’échelle 1:1 de votre animation à l’écran.


Lorsque vous aurez terminé de configurer votre espace de travail, nous vous conseillons

de mémoriser cette disposition de la façon suivante :


1. Dans le menu Fenêtre et dans le sous-menu Espace de travail sélectionnez la commande

Nouvel espace de travail…


2. Spécifiez un nom de configuration que vous pourrez alors retrouver en sélectionnant

la commande éponyme dans le menu Fenêtre, commande Espace de travail.


Dans la copie d’écran de la figure 1-29, vous constaterez que nous n’avons pas affiché la

fenêtre Bibliothèque pour gagner un peu de place dans l’interface. Un simple Commande-L

(Mac) ou Ctrl-L (Windows) permet d’afficher rapidement la Bibliothèque de l’animation.

Si vous souhaitez la conserver affichée à l’écran, ancrez-la à l’un des deux groupes de

panneaux situés en bas à droite de l’écran.


Ancrer une palette


L’ancrage (le terme anglais est to dock) d’une palette est très simple : il suffit de la saisir en cliquant sur

son onglet, puis de la faire glisser sur un groupe d’autres palettes (figure 1-31).


Figure 1-31

 - Avec Flash CS3, il redevient enfin possible de gérer le regroupement des palettes par un simple glisser-déplacer.

Flash CS4 et CS5 conservent cette fonctionnalité.

[image: ]


Par ailleurs, pour éditer rapidement un symbole, vous n’êtes pas obligé de passer par la

fenêtre Bibliothèque : il est en effet utile de mémoriser que le bouton situé en haut à droite

de la fenêtre contenant la scène (figure 1-32), permet un accès rapide aux symboles de

l’animation en cours.


Figure 1-32

 - Le bouton situé en haut à droite de la fenêtre contenant la scène permet un accès rapide aux symboles de l’animation

en cours.

[image: ]


Saisir son premier script

Voyons à présent comment procéder pour écrire un premier script dans une animation

Flash. Pour cet exemple, précisons simplement que nous avons nommé boutonAlert une

occurrence de symbole de type clip. Cette dernière sera utilisée dans le second exemple.


Nommer - une occurrence


Commencez par cliquer sur une occurrence de la scène puis, dans la palette Propriétés, cliquez dans la

case de saisie qui contient le texte temporaire <Nom de l'occurrence>. Saisissez alors le nom

d’instance (ou occurrence) que vous souhaitez ; il ne doit contenir aucun caractère accentué ou spécial ni

le caractère espace.


Figure 1-33

 - Vous ne pouvez programmer une occurrence que si vous l’avez nommée.

[image: ]


Édition involontaire d’un symbole


Certaines personnes ont parfois le réflexe de double-cliquer pour sélectionner une occurrence au lieu

d’effectuer un simple clic. Cette action vous place alors dans la fenêtre d’édition du symbole. Pour en

sortir, il suffit d’effectuer un simple clic sur le bouton qui se trouve en haut à gauche de la fenêtre qui

contient la scène (figure 1-34). Le raccourci clavier Commande-E (Mac) ou Ctrl-E (Windows) permet

également de revenir sur la scène.


Figure 1-34

 - Un clic sur ce bouton permet de quitter la fenêtre d’édition d’un symbole.

[image: ]


Premier exemple


1. Cliquez sur une image-clé du scénario (figure 1-35).


2. Cliquez dans la fenêtre Actions (figure 1-35).


3. Saisissez votre script.


Exemple de script :

stop();

trace("Bonjour tout le monde !");

trace("Ceci est un premier exemple");

Attention : si vous cliquez directement dans la fenêtre Actions sans avoir sélectionné une

image-clé, il est fort probable que vous saisissiez un script alors qu’une occurrence est

encore sélectionnée. Vous allez, dans ce cas, générer une erreur.


Figure 1-35

 - Commencez par cliquer sur une image-clé du scénario, puis dans la fenêtre Actions avant de saisir votre script.

[image: ]


Conseil


Il est astucieux de créer un calque nommé, par exemple, Actions ou Scripts et de dédier ses images-clés

à la saisie du ou des scripts de l’animation.


Lorsque cette procédure en trois points est terminée, vous devez lire l’animation pour

vérifier la validité du code. À l’aide du raccourci clavier Commande-Entrée (Mac) ou

Ctrl-Entrée (Windows), une fenêtre d’exécution du code apparaît.

Notre premier script est très simple : il consiste, tout d’abord, à bloquer la tête de lecture

afin qu’elle n’aille pas plus loin dans le scénario (ce qui n’est pas nécessaire si l’animation

ne comporte qu’une seule image, comme dans notre exemple). Ensuite, nous avons provoqué

l’affichage, dans la fenêtre Sortie, de deux messages : ils sont placés entre guillemets et

entre parenthèses.

Second exemple

À présent, imaginons que nous souhaitions afficher ces deux messages lors d’un clic sur

une occurrence de la scène.


Attention


Avant de poursuivre votre lecture, veillez à créer un symbole de type clip et à nommer l’occurrence obtenue

(avec le nom boutonAlert), comme nous l’avons fait au début de ce développement.


Il suffit alors de remplacer le code précédent par celui ci-après :

 

function afficherMessage(evt:MouseEvent) {

  trace("Bonjour tout le monde !");

  trace("Ceci est un premier exemple");

}

boutonAlert.addEventListener(MouseEvent.CLICK,afficherMessage);

 

Ainsi, les deux messages ne sont plus affichés au lancement de l’animation, et nous

contrôlons à présent l’instant de leur apparition.

 

Sans autre explication, il est normal que ce script vous semble complexe. Vous trouverez

au chapitre 3 de très nombreuses pages consacrées au fonctionnement des gestionnaires.

Dans ce second exemple, nous avons simplement cherché à vous démontrer l’importance

de la place d’un script dans une animation Flash en mode de programmation séquentielle.


Qu’est-ce qu’une fonction ?


Il s’agit d’une notion élémentaire en programmation qui consiste à écrire plusieurs lignes d’instructions

entre des accolades. Elles constituent alors un ensemble d’opérations associé à un terme (le nom de la

fonction) que vous devez définir. Lorsque vous avez besoin d’exécuter les lignes de code contenues dans

une fonction, vous faites alors simplement référence à son nom.


ATTENTION : note aux néophytes en matière de programmation


Si cette première explication de l’ActionScript vous semble trop abstraite, ne terminez pas la lecture de ce

chapitre et passez directement au troisième.


La programmation orientée objet

 

La programmation orientée objet constitue un mode et un modèle de développement très

particulier. Dans les lignes qui vont suivre, nous n’allons pas vous expliquer les bases fondamentales de la POO (Programmation orientée objet) qui nécessiteraient un développement

de plusieurs dizaines de pages, mais plutôt vous en présenter une approche à travers

l’ActionScript 3. Afin que nos explications puissent être comprises de tous, nous allons

commencer par exposer la structure d’un package à l’aide d’un exemple précis. Dans la

suite de cet ouvrage, nous découvrirons progressivement différents exemples où nous

expliquerons alors certaines notions dans leurs contextes.

 

Avant de commencer à saisir son premier script…

Si vous ne connaissez pas encore l’ActionScript, nous vous conseillons d’utiliser l’interface

de Flash pour écrire vos premiers scripts. En revanche, si vous êtes déjà familier avec un

autre environnement de développement intégré (IDE) qui supporte l’AS3, n’hésitez pas à

le conserver. D’une façon générasle, si vos activités vous conduisent à passer de nombreuses

heures par semaine à développer en AS3, nous pouvons vous conseiller d’utiliser l’IDE

FlashDevelop. Si vous êtes un utilisateur d’Eclipse, téléchargez le plug-in FDT qui vous

permettra de développer dans cet environnement.


Définition


Un IDE est un environnement de développement intégré (Integrated Development Environment) qui

propose à l’utilisateur un éditeur de code, des outils automatiques de fabrication, un compilateur servant à

transformer le ou les fichiers source en un code exécutable et, enfin, un débogueur. Flash est donc un IDE

qui possède également une GUI (Graphical User Interface) qui constitue l’interface graphique de l’outil de

développement.


La classe du document

Si vous avez lu les explications relatives à l’emplacement d’un script en programmation

séquentielle, vous avez pu constater que le code est associé à une image-clé à partir de la

fenêtre de scénario.

En adoptant une approche de développement orientée objet, l’image-clé ne constitue plus

l’emplacement privilégié pour coder une animation : nous allons alors utiliser des fichiers

externes. Pour débuter, nous devons créer un document de la façon suivante :

1. À partir de Flash, créez un nouveau document de type Fichier Flash (AS 3.0), afin que

nous puissions réaliser les différentes parties de notre interface (figure 1-36).


Figure 1-36

 - Différents types de nouveaux documents peuvent être crées. Les types Fichier Flash (AS 3.0) et Fichier ActionScript

sont nécessaires en programmation orientée objet.

[image: ]


Remarque


Lorsque vous aurez davantage de facilités à programmer en AS3, ce premier document ne vous servira

peut-être plus. Vous préparerez alors les différentes parties de votre interface dynamiquement à partir du

langage ActionScript.


2. Dans le menu Fichier, activez la commande Enregistrer sous…

 


3. Donnez un nom de fichier comme Exemple1.fla.


Votre document principal est maintenant terminé. D’après ce que nous disions au début

de cette section, nous devrions à présent disposer sur la scène les différents symboles de

la bibliothèque pour construire notre interface et ainsi donner forme à notre animation.

Dans un souci de simplicité, nous n’allons rien placer sur la scène dans ce premier exemple.


4. Créez à nouveau un document en sélectionnant cette fois-ci le type Fichier Classe

d’ActionScript 3.0.

 


5. Dans la fenêtre qui s’affiche, comme le montre la figure 1-37, indiquez le nom de la

classe, par exemple AfficherMessage.

 


6. Dans le menu Fichier, activez la commande Enregistrer sous…

 


7. Attention, le nom que vous allez à présent donner au fichier est important. Rappelons

qu’il ne doit pas contenir de caractères spéciaux ou accentués, ni même d’espace. Il

doit également être identique au nom de la classe que vous avez spécifié à l’étape 5

ci-dessus, AfficherMessage.as.


À partir de ce moment-là, vous devez posséder deux documents ouverts dans l’IDE de

Flash, comme le montre la figure 1-37. Vous noterez que, par défaut, le fichier FLA est

associé à notre document de type ActionScript. Il figure dans le menu déroulant situé en

haut à droite de la fenêtre de code.


Figure 1-37

 - L’interface de Flash contient deux onglets, en haut à gauche de votre écran.

[image: ]


8. Revenez sur le document Exemple1.fla en cliquant sur l’onglet éponyme.

 


9. Dans la palette Propriétés, saisissez le mot AfficherMessage à l’emplacement du paramètre Classe du document (figure 1-38).


Figure 1-38

 - Spécifiez le nom du document ActionScript qui contient la classe du document.

[image: ]


Il ne nous reste plus à présent qu’à analyser le script prérempli, c’est-à-dire le contenu du

fichier AfficherMessage.as.

 

Le package

Tout d’abord, vous devez comprendre que les lignes d’instructions contenues dans le fichier

AfficherMessage.as font appel à des règles de programmation très précises. Chaque terme

a une signification et joue un rôle très important dans le fonctionnement du programme.

À la fin de ce chapitre, nous développerons la notion de displayList. Il est indispensable

que vous réussissiez à visualiser mentalement les organigrammes qui y sont proposés.

Vous pourrez ainsi appuyer vos développements sur la hiérarchie des classes de

l’ActionScript 3 et sur le système de gestion d’affichage des composants d’une interface

(instances visibles sur la scène).

 

Exemple

Nous allons créer un fichier ActionScript dont le rôle est d’afficher un message de type

texte dans la fenêtre Sortie de Flash ou sur la scène, mais commençons par analyser

l’existant.

package {


}

Ce mot et cette paire d’accolades définissent un package, c’est-à-dire un ensemble de lignes

d’instructions regroupées en classes et autres fonctions. L’avantage de cette organisation

est de pouvoir réutiliser ce code dans d’autres programmes ou animations. Vous rencontrerez parfois d’autres syntaxes qui emploient un autre mot après le terme package : il

s’agit d’une hiérarchisation de l’organisation des différents packages. À l’intérieur des

accolades, le texte ci-dessous constitue une première classe :

public class AfficherMessage {


}

Notez que les règles de nommage d’une classe sont les mêmes que pour les noms de fichiers.

Veillez également à écrire le terme class avec une minuscule en début de mot et sans e à la

fin. Afin que nous n’ayons pas à redéfinir des comportements déjà définis par ailleurs, modifiez votre code en étendant votre classe à l’aide du mot extends et de la classe à hériter.

public class AfficherMessage extends Sprite {


}

La classe AfficherMessage ainsi créée est une extension de la classe Sprite, c’est-à-dire,

en quelque sorte, la duplication d’une classe existante. Cette nouvelle classe possède les

mêmes fonctionnalités de base que celle dont elle est l’extension, c’est-à-dire qu’elle

hérite des événements, méthodes et propriétés de la classe Sprite. On parle alors de notion

d’héritage.

Afin que le compilateur de Flash reconnaisse tous les termes relatifs à la classe Sprite,

lorsque nous y ferons référence, nous devons lui ordonner d’exécuter l’instruction ci-après :

import flash.display.Sprite;


Compilateur


Lorsque vous travaillez dans Flash, il est nécessaire, à certains moments, de visualiser le résultat de votre

production. Pour ce faire, à l’aide du raccourci clavier Commande-Entrée (Mac) ou Ctrl-Entrée (Windows),

vous pouvez obtenir un fichier au format SWF qui est directement lu dans l’interface de Flash. Il est également possible de lire ce fichier dans le lecteur Flash (Flash Player) fourni avec l’environnement auteur de

Flash (dans le sous-dossier Players du dossier Flash CS3).


Comment est généré ce fichier SWF que vous utiliserez comme source dans une page Web ou que vous

transformerez en projecteur ? C’est justement le rôle du compilateur qui est donc un programme intégré à

Flash. Au moment de la publication d’une animation, le compilateur de Flash lit les lignes d’instructions de

votre animation afin de les interpréter pour générer le fichier au format SWF.


Lorsque le compilateur parcourt les différentes lignes d’instructions de votre fichier ActionScript, il réagira

à la directive import en recherchant le contenu du fichier indiqué en paramètres. Il s’agit de lignes

d’instructions en ActionScript.


OEBPS/images/chap001_img014.jpg
o Info =]

0 Caractére B

100 Info [/ Transt] = Trait[f Remplif (2)
8] symbole 5

‘A Caractérs [l ParagdiA Options] )| ¥
Folice : [Times =

B/ W
C - [ crénage

e[
el 7

Uccurrcm:e z

fL0ccurrence [[LEREL] Imf[ S0 2] »

{| symbole 5

MNom

1 00%

Alpha :

L_.dr

Yo @ |Ea| A 7


OEBPS/images/chap001_img005.jpg
ﬁ F Fl:ASH Professional 8

FLASHMXProf,


OEBPS/images/chap001_img030.jpg
Flash_ Fichier Modifier _Affic

&

Occurenc de symboe2
< rosmONEr TALE
x uss

wine

34
x20 vi09
< e oeconmn

P —)

< Amace
[ —

[SEr——

Insertion Modification _Texte Commandes Contrdle Dét

Fenéue Aide

5 OF & & wailsz Q

o WA EIPLTNO /24072 I /MoE>

e L

o
"~ omb poie
Qi
g
sage

(omee)
5

=

[ —

s acon e et e spphase s secson e s


OEBPS/images/chap001_img031.jpg
ALIGNER
Aligner :

3
EAE] surla

Répartir : scene

LLI_H_IEI


OEBPS/images/chap001_img013.jpg
Link Properties: Symbol Properties [} Object
e Objeo|Frame | cate | scene |
Play Mot e R == o
== =
L e i L
e
Cotorrec =
i
e
i
Symbol 2
Goto[1 ], Get URL(], Stop,
e
e
o
] » 7


OEBPS/images/chap001_img022.jpg
BIBLIOTHEQUE

Guonz 1) 4 @

2 éléments

Nom

outon Sommaire
Case Fermeture

5l 06 3 v


OEBPS/images/chap001_img039.jpg
PROPRIETES

Document

Exemplel.fla

7 PUBLIER
Lecteur : Flash Player 10

Script : ActionScript 3.0

Classe : [AfficherMessage ] V.

Profil : Défaut


OEBPS/images/chap001_img004.jpg
macromedia macromedia®
FLASH 4 FLASH' S

Tristan Famon
JoshKing
Witsiko Voneyama

macromedia®
Vrson 50 » © 1998, 1557, 998, 1999 2000 Mcromod .
Ao i cioned e o

e —— ol ant i e o st b

Product Marketing:
Niichalio Woish

T < iog


OEBPS/images/chap001_img012.jpg
Prosces Vi | Acctton ol | Graptione I
— ST .
[l S S

0 Lhscane sccitra 1v) 4 0 b TRl |
) 49 » T

Hotsionz @ G )

ndforason [l R
|| ettt coveur - %
8% wwm a=x

R Hasw

5001 003


OEBPS/images/chap001_img038.jpg
HPAYRBERRBETODO @ R CTrt r— )

; Ppackage {
3 public class AfficherMessage {
Nom de classe : [Afch ][ ] 4
5 public function AffcherMessage( (
Entrez un nom de classe. 6 1 constructor code
[CAnnater ] o
8
9 }

10

p


OEBPS/images/chap001_img021.jpg
o (<) ()
[ v B - Sans titre-1 [ v Biol | [Heib —al
4 éléments B Aliants Sans nom-1 B4
3 éléments
[NG— Type 4| | Nom
[&] symbole 1 ap O & symbole 1 E —
< Symbole 2 Bouton |3 %’ :’:3:; Symbole 1
[&] symbole 3 Graphiqu ” 2 symbole 2 Bouto 0
[E3] symbole 4 Clip 73] symbole 3 Graph
@D O YT
0 HE yals

[ Bibliothéque x |

(sans nom-1 )

3 dléments

Nom
Symbole 1
& symbole 2
(3]

Type
clip
Souton
Graphique

Yl


OEBPS/images/logoeyrolles.png
EYROLLES

———


OEBPS/images/chap001_img008.jpg
lejffy [P o - [P
s ] T §

[ £}, scene [ 1 [12fs | 00s [Wi]
[ 1 [12fs [ 00s [l


OEBPS/images/chap001_img033.jpg
a3y ] ®B B 1 s00es o00s & )<Tv| I
dr| & séquenced | Espace de traval v ﬁﬁwox

Bouton d' Alde
Bouton Quitter Application

Bouton Retour au Sommaire
Cadre de fond ‘


OEBPS/images/chap001_img029.jpg
RPLPOYERREIBEYDODOI [

1 75-adEventLisiener{EVer, 7
2 function surveiller(evt:Event) {

3 carre.x=carre.x+3;

4 if (carre. x>slage stageWidth) {

5

6

7

8 )

“§ Assistant de script

ACTIONS - IMAGE

@
)

,surveiller);

t

(Fragments de code %y, @

CSs

Liane 8 de 8. Col 2


OEBPS/images/chap001_img016.jpg
Clip B Occurrence de :  Symbole 4
Nom de 'occurrenceé:  [Permut

X: 82.0

Y: 290.0

Couleur : _Aucune B

» D @6


OEBPS/images/chap001_img003.jpg
i . &3,

L4 P
MIIIIIIIVL2 »n))))):’)x

macromedia macromedia
FLASH" FLASH"

Veson20

Versen30
- © 097 Macromadia . Alighes rsenved, Macromedia. o Macromed ko, “,_ ©1998 Macromedda, e Allights reserved. M.mn theMacromeda g0,
o Pt M b et e Ve
Macromedia®  mransmedam S 452200 b 45600854 macromedia®  nurazamedasm o S5CSE2000 or 456200864
“about @SSR thanks  lecal “about @HEERED thanks  legal


OEBPS/images/chap001_img020.jpg
brary - Untitled 1 O Biblisthéque - Sans... - B
EI E 3 éléments Options 4
| Button) 4 frames 51% [ (oraphicl 1 frames e6% [ [Button] 84%
4BACK )
- mbol 1 o
|_J Button-Back L& Symbol (&) Symbol 1 e [l
| ) Button-Next %5 Symbol 2 25 Symbol 2 0
Side bar oK Symbol 3 S Symbol 3 €9 symbole 2
Bitmap 1 - =
Bitmap 6 [~ b @ Bymbsls
Z H Z
H@o Ol T~


OEBPS/images/chap001_img009.jpg
B &, Soine 1
= a0 s oo &40 s 10 s 20 s w0 s
G GuiderLayer | o o 2 e
(@ calque 1 <« + @ H
BB @ [T [izon: @D | BB & [l ¢) wlal W T (1207 [o0s  [mlm


OEBPS/images/chap001_img015.jpg
Clip B Occurrence de - Symbole 5
Nom de |'occurrence> Permute

Couleur : :@

»0@@1


OEBPS/images/chap001_img028.jpg
FACHONT S BE R (| Actons - Image X
L POVEERR A Assistant de seript @ RPOVEERR UBEYODOO M N\ Assistant de script | @)
T Eoutonsommatre.oPress = function() { T ncion pressonBouonBleevEEvenTTor
; - ‘gotoAndStop(2); g )Iuoe( njour, vous venez de cliquer T);
i 5 bowonTestase: CLICK,

|Ligne 4 de 4, Col 1

A
Ligne 2 de s, Col 41


OEBPS/images/cover.jpg
ActionScript 3

Programmation séquentielle
et orientée objet

3¢ édition

David Tardiveau


OEBPS/images/chap001_img002.jpg
Cs4 CS5

Cs3

MX  MX2004

5

4400 VdE@
8


OEBPS/images/chap001_img032.jpg
ALIGNER
Aligner :

surla

Répartir : scéne

(E[]R] [we]ee]e] o]

Ajuster lataille :  Espace :

.

-


OEBPS/images/fore001_img001.jpg
Détails de la méthode
startDrag() méthode

| public function star

ockCenter:Boolean = false, bounds:Rectangle = null) :void

Version du langage : ActionScript 3.0
Version du lecteur : Flash Player 9 n

Permet a I'utilisateur de faire glisser le sprite spécifié. Il reste possible de faire glisser le sprite jusqu'a
I'arrét explicite de cette action par un appel & la méthode Sprite.stepbrag() OU lorsqu'un autre sprite
est rendu déplagable. Vous ne pouvez déplacer qu'un seul sprite a la fois.

Paramétres

false) — Spédifie si le sprite & déplacer doit étre verrouillé au
rue) ou verrouillé au point ol I'utilisateur a cliqué sur le sprite en

lockCenter:Boclean (default =
centre de la position de la souris
premier lieu (false).

bounds :Rectangle (default = null) — Valeur relative aux coordonnées du parent du sprite qui
spécifie un rectangle de délimitation pour le sprite.

Voir aussi a
dropTarget
stopDrag()

Exemple
Utilisation des exemples

L'exemple suivant crée un sprite cizcle et deux sprites tarzget. La méthode st g{) est
appelée sur le sprite circle lorsque I'utilisateur place le curseur sur le sprite et appuie sur le
bouton de la souris, et lorsque la méthode steprag () est appelée si |'utilisateur reldche le
bouton de la souris. Cette opération permet de faire glisser le sprite. Lorsque I'utilisateur relache
le bouton de la souris, la méthode mouseRelease () est appelée, qui en retour suit la propriété
name de l'objet dropTarget — celui vers lequel I'utilisateur fait glisser le sprite circle :


OEBPS/images/chap001_img027.jpg
i w Actions - Image &

ELANBVYER @ 2 i
btSormatre. onPress = function() {
gotoAndStop(2);
14
I
H -]
¥ Actions - Image.
(Sl Actions pour image 1 du calque Calque 1
FAhovERE
Actions. »
| Opérateurs »
Fonctions »
Constantes »
Ligne 4ded,Coll |} Propriétés »
— T [l Objetsdebase  »
» Animation » I.

v

Client/Serveur

Eléments déconseillés
‘Composants d'interface Flash


OEBPS/images/chap001_img019.jpg


OEBPS/images/chap001_img018.jpg
< Proprietés x | Filtres | Parameétres |

Fl Document Taille :| 600 x 400 pixels | Arriére-plan : D Cadence : 50 ips

Sans nom-1 Publier 1| Paramétres... | player: 9 ActionScript: 3.0 Profil : Défaut

Classe du document : V4

[ Propriétés | Filtres | Paramétres =
Document Taille :| 550 x 400 pixels = Arriére-plan: E’ Cadence : 12 ips ®

Sans nom-1 Publier:| Paramétres... | Lecteur: 8 ActionScript: 2 Profil : Défaut
Périphérique : [
A


OEBPS/images/chap001_img026.jpg
3 1

" ¥ Actions - Image Ic
- _l_Actions pour Image 1 6u calque Calaue 1 ¥ Actions - Image
{_[s]_Actions pour fimage 1 du calque Caique 1

FLndv 2

Actions »
Opérateurs » THabIT orPrass = funstiont
Fonctions » et (@,
Constantes > i
Propriétés »
Objets [l Objets de base

>

>
Eléments déconseillés Animation [ i
Composants d'interface Flash Client/Serveur » Loadvars
Mode Auteur > XML >
XMLSocket

| Ligne 4 de 4, Cot 1


OEBPS/images/chap001_img035.jpg
ﬁij 5 Séquence 1 [ Symbole 1


OEBPS/images/chap001_img034.jpg
PROPRIETES

‘ﬁ'*m de l'occurrence>

Clip| Nom de l'occurrence |

Occurrence de : Bouton d'alerte

7 POSITION ET TAILLE

¥ -10& 0O V- 1740


OEBPS/pageMap.xml
 
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   


OEBPS/images/chap001_img017.jpg
-Parambtres—M88 ———————————— =
(Cip  T%) occurrencede:  Symbole 4 Couleur : (Aucun __18) @
] Permuter @
Exn )
A

Mélange : Normal B

D Utiliser la mise en cache des bitmaps  I'exécution


OEBPS/images/chap001_img025.jpg
on (retease) {

goteAndPlay {1);

setProperty {"nondccurrance*
totalventes = "12;

, a5ty

& = 7

=] Z Actions sur objets )
(/3 astions sur objets]| 1) totions
@ bresk
4+ = Actions sur objets b @ ol
eal
TE) Actions de base on (ralease) { @ comment
® gotofindPlay (13
GoTo > L] @ continue
@ Play @ delete
@ stop 7l ‘Actions sur objets B @ dowhile
@ Toggle High Quality ey D0 G g ieClip
@ Sstop All Sounds +| = Aotions sur objets SIS @
GetURL 2) Actiors debwse ] [on tretemser €
@ o i] o gotomraPlay (13; ®
@ Fscommand ® | zethroperty (noadccurrence®, @ evaluate
@ Load Movie @ X @ for
@ Unlosd Movie @ comment = @ for.in
@ Tell Target Lig 3 : setProperty (“momOccurrence”, -, "357); @ FsCommand
@ 1fFrame Is Loaded prepeitts: [ OCPomR - @ function
@ o coe: [pombironcs ] Doeresshn @ gettrL
Actions wer: B ] Oegression @ goto
Opérateurs @ r
Fonetions. @ ifframeLoaded
Prop: @ include
Objets @ badMovie
@ toadvarisbles
@ onclipevent
Ligne 2 : gotoandPlay (1); @ plsy
t
Soine : [<scine courante> = @ prin o
— =) @ removeMovieClip
Type : [__Muméro dimage = @ retwrn
Image : [t = @ setvariavle
[ atteindre et lire @ setProperty


OEBPS/images/chap001_img007.jpg
==E]

o]

MX MX2004 8
5 5 s
Outils Outils ' Outils
OF OR M
/e P =R
t A ¢ A /P
oo oo 0 A
¢ s ©=y
e o5 s
© 6 © 8 © @
20 2 a 26
fichage Afichage Afchage
o Q wa wa
Couleurs Couleurs Couleurs
7m 7| L
(om]
w0 CEC e
Options Gptions =
[n]
BE [+s[=

Cs3

ICENNEZEENEE | -] |

<

[N

CS4/5

©

e\ /= 0nE
\NE=


OEBPS/images/chap001_img011.jpg
Scénario | i ®a0 1o 15 20 25 30 3 40 45 so s [
i N Caaue 1 7+-0
O Glave T BN
FEET ] il momE 1 sow oo
Tao 00s. dr| - seavence |eacedernaity 5 &)


OEBPS/images/chap001_img024.jpg
Definition [ Color Effect | Actions

+, - v|a
GoTo —rl
perd - | N - |- | o
ston 2=l ElE
on (Press) Event: [ Press

Toggle High Quality k- 3-. to and Stop O Release
Stop All Sounds OlRelease Outside

(O Roll Over
Get URL Dlfeli ont
FS Command [Jbrag over
Load Movie Eieag et
Unload Movie e
Tell Target
IfFrame is Loaded
On MouseEvent =
I Ty
toop |7 e || ES—
calt On (Press) [ Use Expression

Go to and Stop.
Set Property End On scene:  [ccurrentscenes (7]
SetVariable frame:  @numper [ ]
Duplicate Movie Clip L —
Drag Movie Clip Onextrame
O Previous frame

Irace Controt: ] Goto and Play
Comment

QuickTime


OEBPS/images/chap001_img037.jpg
Type :

il Actionscript 2.0
i Adobe AIR 2

B Flash Lite 4

1l Adobe Device Central

T Classe d'ActionScript 3.0

T Interface d'ActionScript 3.0
T Fichier ActionScript

T Fichier de communication AS
"= Fichier Flash JavaScript

= Projet Flash


OEBPS/images/chap001_img010.jpg
ETE¥E 5] B { @0 W7 1 120us o0s

vaa B reeaE T nos oo [Ce—


OEBPS/images/chap001_img006.jpg
Fl

ADOBE" FLASH" C53 PROFESSIONAL


OEBPS/images/chap001_img023.jpg
None

Play

stop

Next Frame
Previous Frame
Next Page
Previous Page
Toggle High Quality
Goto

Get URL
Goto and Play

Action:
Scene:

Frame:

Target

Network URL:

Get URL and Goto
Get URL, Goto and Play
Stop All Sounds

3

2lEdE

@® Button
B

[ Symbol 3

I=]

(_cancel )

[ Owaitforframe
E extraframes

Edit

tion

O 6raphic

Z| @Trackas Button
> O Track as Menu Item

— 2 ) ST

[On (Refease)
Go to and Stop.
AL

End on

window: [ 71

Definition | Color Effect | Actions

‘ e

=
[On (Reiease)

Go to and Stop.
Ena on

Scene:

currentscenes =]

©rme——]
owea I3

O Next frame

Frame:

O Previous frame
Control: [ Go to and Play


OEBPS/images/chap001_img036.jpg
SCENARIO

al o3


