

Flash et ActionScript

ActionScript

Mickaël Martin Nevot

V2.3.0

Cette œuvre de [Mickaël Martin Nevot](#) est mise à disposition selon les termes de la [licence Creative Commons Attribution - Pas d'Utilisation Commerciale - Partage à l'Identique 3.0 non transposé](#).

Flash et ActionScript

- I. Présentation du cours
- II. [ActionScript](#)
- III. Adobe Flash

ActionScript / ActionScript 3.0

- Historique :
 - 1998 : Gary Grossman (Flash)
 - 2006 : ActionScript 3.0
- Principales caractéristiques :
 - Extension de fichier : `.as`
 - Interprété **côté client** (parfois côté serveur)
 - Langage de programmation de **script**
 - Standard **ECMAScript** (JavaScript, JSON, etc.)
 - Langage **orienté objet typé**
 - Machine virtuelle 2 (AVM2) pour ActionScript 3.0 :
 - Optimisations de performances

Mise en forme / commentaires

- Mise en forme :
 - **Indentation** à chaque niveau de bloc
 - **Convention de nommage** :
 - mypackage
 - MyClass
 - myMethod
 - myVar
 - MY_CONST
- **Commentaires** de type C/C++ :

```
// Commentaire ActionScript (une seule ligne).  
/* Autre commentaire ActionScript (une ou plusieurs lignes). */  
/*  
 Commentaire ActionScript  
 (sur plusieurs lignes).  
*/
```

Variable et constante

- Définition de type :
 - **Déclaration explicite** du type d'une variable
 - Vérification des types à la **compilation** et à l'**exécution**

- **Variable** : var

```
var a:Number;  
var name:String = "John";
```

- **Constante** (variable non modifiable) : const

```
const B:Number = 3;  
B = 2; // Erreur !  
const B:Number; // Erreur !  
C = 4; // Erreur !
```


- **Portée** : lexicale

- Globale : durée de vie dans tout le script
- Locale : durée de vie limitée au bloc de sa déclaration

Déconseillé !

Types

- Primitifs :
 - Boolean
 - int
 - uint
 - Number
 - String
 - *
 - Null
 - void
- Complexes :
 - Object
 - Array
 - Error
 - Date
 - Math
 - RegExp
 - Function
 - Etc.

En ligne sur le site de l'enseignant

Types primitifs

- `Boolean` : peut prendre comme valeur `true` ou `false`
- Entiers :
 - `int` : entier
 - `uint` : entier non signé
- `Number` : nombre décimal
 - Valeurs spéciales :
 - « Pas un nombre » (*not a number*) : `NaN`
 - Infinité : `-Infinity`, `Infinity`

```
var a:Number = -1 / 0; // a = -Infinity.  
var b:Number = 1 / 0; // b = Infinity.
```
- `String` : séquence de caractères spécifiée par `"` ou `'`

Tableau

Un tableau peut être indicé ou associatif et peut être multidimensionnel

- Construction :

```
var arr1:Array = new Array(); // Créer un tableau vide.  
var arr2:Array = new Array("monday", "tuesday", "wednesday");  
arr1[0] = "dog";
```

- Méthodes :

- `length:uint` : taille du tableau (nombre d'éléments)
- `push(... args):uint` : ajoute un/plusieurs éléments à la fin
- `pop():*` : retire et renvoie le dernier élément
- `concat(... args)` : renvoie un tableau avec les éléments ajoutés
- `slice(start, end):Array` : renvoie un sous-tableau
- `sort(... args):uint` : tri (fonction de comparaison optionnelle)
- `unshift(... args):uint` : insère des éléments en tête

Fonction

```
function foo(a, b, c = 2):int {  
 // Rappel : a, b et c sont des PARAMÈTRES.  
 // = 2 : valeur par défaut (uniquement de type scalaire).  
 // Un paramètre par défaut est optionnel.  
 ++a;  
 --b;  
 // Termine la fonction en retournant la valeur calculée.  
 return (a * b) / c;  
 // Le code éventuellement placé ici n'est pas exécuté.  
}  
  
var a:uint = 5;  
var b:int = foo(3, a); // Rappel : 3 et a sont des ARGUMENTS.  
// a = 5.  
// b = 8.
```

Classe

- Un fichier source contient une **classe**
- Une classe contient des **attributs** et des **méthodes**
- Objet courant : `this`
- Définition :

```
class MyClass { // Déclaration de classe.  
 var att1:int; // Déclaration d'attribut.  
  
 ...  
 function meth1(i:int):String { //Déclaration de méthode.  
 this.att1 = i;  
 ...  
 }  
}
```

- Utilisation :

```
var obj:MyClass = new MyClass();  
obj.meth1(5);
```

Constructeur

- **Même nom que la classe**
- Méthode spéciale appelée à l'instanciation d'un objet pour initialiser son état
- **Pas de valeur de retour** : `void`
- Si aucun constructeur n'existe, un **constructeur par défaut** (sans paramètre et qui ne fait rien) est défini
- Mot clé `new` (création et allocation mémoire)

```
class MyClass { // Déclaration de classe.  
 function MyClass(p:int):void { ... }  
...  
// Déclaration.  
var obj:MyClass;  
// Création et allocation mémoire : instanciation.  
obj = new MyClass(5);
```

Paquetage

- **Groupe de classes** associé à une fonctionnalité
- À chaque paquetage correspond un **répertoire**
- Un paquetage peut contenir un autre paquetage
- **Déclaration** (première instruction d'une classe) : `package`

```
package package1.package2;  
// MyClass appartient au paquetage package2 qui appartient lui-même à package1.  
class MyClass {  
 ...  
}
```

- **Utilisation** : `import`

```
// Importe la classe MyClass.  
import package1.package2.MyClass;  
// Importe toutes les éléments du paquetage display qui appartient lui-même à flash.  
import flash.display.*;
```

Mot clefs spéciaux

- Types primitifs :
 - `*` : non typé (peut prendre la valeur : `undefined`) :
 - `void` : n'existe pas ou non typé (seule valeur : `undefined`)
 - `Null` : typé mais non initialisé (seule valeur : `null`)
- Paramètres :
 - `...` : nombre indéterminé de paramètres

Fonction de traces : `trace()`

Opérateurs

- Unaires :

- Signe : +, -
- Négation : !
- Incrémentation / décrémentation (pré et post) : ++, --

- Type : typeof

```
var a:Number = -0.5;
++a;
--a;
var c:Boolean = !b;
var d:String = typeof c;
```


Opérateurs

- Binaires :

- Arithmétiques : +, -, *, /, %
- Concaténation de chaîne : +
- Affectation : =, +=, -=, *=, /=, %=, etc.
- Comparaison : ==, >, <, >=, <=, !=, ===, !==, etc.
- Logiques : &&, ||, etc.
- Bit à bit : &, |, ^, etc.
- Vérification de type : is, as

Comparaison sur les valeurs et les types

Ou exclusif

```
var a:uint = 5;
var b:uint = 10;
var c:String = "a : " + a;
var d:Boolean = (a == b) && ((b % a != 0) || (b < 20));
trace(c is String); // true.
trace(c as Number);
```

Structures conditionnelles

Structure conditionnelle :

```
if (a == 0) {  
 ++a;  
} else if (a == 1) {  
 --a;  
} else {  
 a = 0;  
}
```


Branchement conditionnel :


```
switch(i) {  
 case "jambon":  
 trace("salé");  
 break;  
 case "tarte":  
 case "bonbon":  
 case "biscuit":  
 trace("sucré");  
 break;  
 default:  
 trace("autre");  
}
```

Identique à JavaScript

Boucles

- Boucle for :

```
var res:String = "";  
for (var i:uint = 0 ; i < 10 ; ++i) {  
 res += i + ", ";  
}  
trace(res);  
// 0, 1, 2, 3, 4, 5, 6, 7, 8, 9,.
```


- Boucle while :

De 0 à n fois

```
var i:uint = 0;  
while(i < 0) {  
 ++i;  
}  
trace(i);  
// 0.
```

- Boucle do ... while :

De 1 à n fois

```
var i:uint = 0;  
do {  
 ++i;  
} while (i < 0);  
trace(i);  
// 1.
```

Boucles

Boucle for ... in :

- Tableau :

```
var res:String = "";
var arr:Array = [1, 2, 3, 4, 5];
for (var val:uint in arr) {
 res += (arr[val] * 2) + ", ";
}
trace(res);
// 2, 4, 6, 8, 10, .
```

- Objet :

```
var obj:MyClass = new MyClass();
for (var i:String in obj) {
 trace(i + " : " + obj[i]);
}
// x : 20.
// y : 30.
```

Boucle for each ... in :

- Tableau :

```
var res:String = "";
var arr:Array = [1, 2, 3, 4, 5];
for each (var val:uint in arr) {
 res += (val * 2) + ", ";
}
trace(res);
// 2, 4, 6, 8, 10, .
```

- Objet :

```
var obj:MyClass = new MyClass();
for each (var i:String in obj) {
 trace(i);
}
// 20.
// 30.
```

Break/continue

- Sortir d'une boucle ou d'un switch ... case : break

```
while(1) {  
 if (i == 10) {  
 break;  
 }  
 ++i;  
}
```

// Exemple de break dans un switch sur la diapositive de structures conditionnelles.

- « Sauter » à l'itération suivante d'une boucle : continue

```
var a:uint = 0;  
for (var i:uint = 0 ; i < 10 ; ++i) {  
 if (i % 2 == 0) {  
 continue;  
 }  
 a += i;  
}  
// ?
```

Instruction

- Se termine par un `;`
- Type d'instruction :
 - Déclaration : `var a:int;`
 - Affectation : `a = new MyClass();`
 - Appel de fonction : `myFunction();`
 - Instruction conditionnelle : `if (a == b) ... ;`
 - Instruction vide : `;`
 - Bloc (d'instruction) :

```
{  
 instruction_1  
 instruction_2  
 ...  
}
```

Liste d'affichage

- Paquetages de classes graphiques :

- `flash.display`
- `flash.media`
- `flash.text`

- Instanciation des classes graphiques :

```
var a:TextField = new TextField();  
a.text = "Hello";  
// ajout à la liste d'affichage  
addChild(a);
```

Élément pouvant contenir d'autres objets graphiques

Élément graphique de base

Élément qui peut interagir avec la souris ou le clavier

Les évènements

- **Sujet** : source de l'évènement (bouton, clip, etc.)
- **Évènement** : changement d'état du sujet
- **Écouteur** : méthode (ou fonction) qui écoute les changements d'état du sujet (appelé automatiquement)
- **Utilisation** :

```
var a:Sprite = new Sprite();  
a.addEventListener(Event.ADDED, added);  
function added(e:Event):void {  
 ...  
}
```

La propagation événementielle est la même que celle du DOM

Aller plus loin

- Encapsulation
- Héritage
- Ramasse-miettes
- Date
- Expression régulière
- Exceptions
- Utilisation de XML
- Bibliothèques 3D
- Flex et MXML
- Air

Liens

- Documents électroniques :
 - Manuels :
 - http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3
 - http://help.adobe.com/fr_FR/ActionScript/3.0_ProgrammingAS3
- Documents classiques :
 - Gary Rosenzweig. *ActionScript 3.0 pour les jeux*.
 - Colin Moock. *Le meilleur d'ActionScript 3*.
 - Thibault Imbert. *Pratique d'ActionScript 3*.
 - Vianney Baron, Jessy Bernal, Adrien Montoille, Edouard Ruiz, Nicolas Yuen. *Flex & Air*.
 - Raphaël Mamède. *Gestion de projet d'un jeu en Flash*.

Crédits

Auteur

Mickaël Martin Nevot

mmartin.nevot@gmail.com

Carte de visite électronique

Relecteur

Cours en ligne sur : mickael.martin.nevot.free.fr

