

CSE 190 M Flash Sessions

Session 1

Flash?

- Adds interactivity to webpages
- Uses a language called ActionScript 3
- Similar to Java

ActionScript?

- Object oriented like Java
- “Laid back” like PHP
- Graphically oriented rather than text oriented

Java

MyProgram.java

MyProgram.class

Flash

Java

MyProgram.java

MyProgram.class

Flash

MyProgram.as

MyProgram.swf

Java

MyProgram.java:

```
public class MyProgram {  
 public static void main(String[] args) {  
 // code here  
 }  
}
```

ActionScript

MyProgram.as:

```
package {  
 import flash.display.Sprite;  
  
 public class MyProgram extends Sprite {  
 public function MyProgram():void {  
 // code here  
 }  
 }  
}
```

ActionScript

MyProgram.as:

```
package {  
 import flash.display.Sprite;  
  
 public class MyProgram extends Sprite {  
 public function MyProgram():void {  
 // code here  
 }  
 }  
}
```


Java

Graphics

```
import java.util.Graphics;  
...  
Graphics g = panel.getGraphics();  
g.setColor(Color);  
g.drawLine(x1, y1, x1, x2);  
g.drawOval(x, y, width, height);  
  
etc...
```

ActionScript

Graphics

We also have a Graphics object! Different methods though:

AS	Description
<pre>graphics.strokeStyle(thickness,color); graphics.strokeStyle() // no line</pre>	Set the style for drawing lines.
<pre>graphics.moveTo(x, y);</pre>	Move the “paintbrush” to specified x and y pixels.
<pre>graphics.lineTo(x, y);</pre>	Move the “paintbrush” to specified x and y pixels, and draw a line along the way.
<pre>graphics.beginFill(Color); graphics.endFill();</pre>	Start and stop using a color to fill shapes. (Important to call endFill() once you are done).
<pre>graphics.drawCircle(x, y, radius);</pre>	Draw a circle with current fill & border.
<pre>graphics.drawRect(x, y, width, height);</pre>	Draw a rectangle with current fill & border.

Java

Graphics

```
import java.awt.*;

public class GraphicalProgram {
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel(200, 200);
 Graphics g = panel.getGraphics();
 g.setColor(Color.RED);
 g.drawLine(0, 0, 20, 20);
 }
}
```

ActionScript

Graphics

```
package {  
 import flash.display.Sprite;  
  
 public class MyProgram extends Sprite {  
 public function MyProgram():void {  
 graphics.beginFill(0xFF0000);  
 graphics.drawCircle(10, 10, 40);  
 }  
 }  
}
```

ActionScript

Graphics

```
package {  
 import flash.display.Sprite;  
  
 public class MyProgram extends Sprite {  
 public function MyProgram():void {  
 graphics.beginFill(0xFF0000);  
 graphics.drawCircle(10, 10, 40);  
 }  
 }  
}
```

Where is the graphics object coming from?

ActionScript

Stage color and size

```
package {
 import flash.display.Sprite;

 // set the background color to be white, and the
 // stage size to be 550 x 400
 [SWF(backgroundcolor="#ffffff", width="550", height="400")];

 public class MyProgram extends Sprite {
 public function MyProgram():void {
 // code here
 }
 }
}
```

ActionScript

Variables

Declaring and assigning a variable

```
var <name>:<type> = <value>;
```

Examples

```
var count:int = 2;  
var message:String = "Hello";  
var x:Number = 4.3;
```

Primitive Types

int, void, Number, String, Boolean, ...

You can declare a field as private/public, like in Java.

```
private var x:Number;
```

ActionScript

Functions

Declaring a Function (like a method in Java)

```
private function <name>(<parameters>):<return type> {  
 // code here  
}
```

Example

```
private function multiply(x:Number, y:Number):Number {  
 return x * y;  
}
```


ActionScript

Arrays

Similar to `ArrayList` in Java.

Creating an Array

```
var a:Array = []; // empty array
var b:Array = new Array(); // empty array
var c:Array = [1, 2, 3]; // populated array
var d:Array = new Array(1, 2, 3); // populated array
```

Accessing elements

```
a[0] = 1; // set element 0 of a to 1
a[0]; // returns element 0 of a
```

ActionScript

Arrays

AS	Description
<code>array.length;</code>	Number of elements in the array.
<code>array.pop();</code>	Removes the <i>last</i> element from an array and returns the value of that element.
<code>array.push(value);</code>	Adds value to the <i>end</i> of the array.
<code>array.shift();</code>	Removes the <i>first</i> element from an array and returns that element.
<code>array.unshift(value);</code>	Adds value to the <i>start</i> of the array.
<code>array.sort();</code>	Sort the elements in the array.

HTML Embedding

Put the following HTML code in your page:

```
<object type="application/x-shockwave-flash"  
  data="MyProgram.swf"  
  width="400" height="400" menu=false>  
  <param name="movie" value="MyProgram.swf" menu=false />  
</object>
```