

Nick Weschkalnies, Rojahn Ahmadi, Ilya Shabanov

Adobe Flash CS6

Das umfassende Handbuch

Auf einen Blick

Teil I	Grundlagen	23
Teil II	Anwendung	65
Teil III	ActionScript	335
Teil IV	Multimedia und dynamische Inhalte	543
Teil V	Weitere Einsatzgebiete	817

Inhalt

TEIL I Grundlagen

1 Was ist Flash?

1.1	Flash-Historie	25
1.2	Entwicklungsumgebung, Player und Projektor	25
1.3	Vektoren und Pixel	27
1.4	Anwendungsbereiche	28
1.5	Neues in Flash CS5.5 und CS6	34
	Neues in Flash CS5.5	34
	Neuerungen von Flash CS6	39

2 Arbeitsumgebung

2.1	Begrüßungsbildschirm	45
2.2	Die Entwicklungsumgebung	46
2.3	Die Menüleiste	47
2.4	Die Werkzeugleiste	52
2.5	Die Zeitleiste	54
2.6	Die Bühne	55
2.7	Entwicklungsumgebung anpassen	58
2.8	Tastaturkurzbefehle	63

TEIL II Anwendung

3 Zeichnen

3.1	Zeichenmodi	67
3.2	Zeichenwerkzeuge	68
	Strich- und Füllfarbe	68
	Farbpalette bearbeiten	69

Kuler-Bedienfeld	71
Linienwerkzeug	72
Eigenschaften ändern	73
Stricheigenschaften	73
Freihandwerkzeug	76
Pinselwerkzeug	77
Sprühen-Werkzeug	79
Deko-Werkzeug	80
Radiergummiwerkzeug	91
Rechteckwerkzeug	93
Werkzeug für Rechteckgrundform	94
Ellipsenwerkzeug	95
Werkzeug für Ellipsengrundform	96
Polysternwerkzeug	97
Stiftwerkzeug	97
3.3 Objekte auswählen und bearbeiten	99
Auswahlwerkzeug	99
Unterauswahlwerkzeug	100
Lassowerkzeug	101
3.4 Transformationen	104
Frei-transformieren-Werkzeug	105
3D-Drehungswerkzeug	106
3D-Versetzungswerkzeug	107
Fluchtpunkt und Perspektive	108
3.5 Farben und Farbverläufe erstellen	110
Tintenfass- und Farbeimerwerkzeug	110
Pipette	111
Farbverläufe	112
Bitmap-Füllung	113
Farbverlaufwerkzeug	114
3.6 Hilfswerkzeuge	115
Skalierung mit dem 9-teiligen Segmentraster	115
Objekte gruppieren und anordnen	117
Handwerkzeug	118
Zoomwerkzeug	119
Lineale	119
Hilfslinien	120
Raster	122

4 Symbole, Instanzen und die Bibliothek

4.1	Symbole	123
4.2	Symbole erstellen	124
4.3	Symbolinstanzen	126
4.4	Schaltflächen	132
4.5	Bibliothek	137
	Bibliothekselemente löschen	137
	Ordnung und Struktur in der Bibliothek	138
4.6	Gemeinsame Nutzung von Bibliothekselementen	141
	Gemeinsam genutzte Bibliothek zur Laufzeit (Runtime Shared Library)	142
	Gemeinsam genutzte Symbole zur Authoring-Zeit (Flash-Projekt)	146
	Gemeinsam genutzte Bibliothek zur Authoring-Zeit (SWC)	150
	Fazit	151

5 Animation

5.1	Zeitleiste	153
	Ebenenmodell	154
	Mit Ebenen arbeiten	154
	Bilder und Schlüsselbilder auf der Zeitleiste	159
	Darstellungsoptionen der Zeitleiste	162
	Zeitleiste steuern	163
	Szenen und Bildbezeichner	163
5.2	Bild-für-Bild-Animation	166
5.3	Zwiebelschaleneffekt	176
5.4	Tweens	178
	Bewegungs-Tween erstellen	179
	Eigenschaften animieren	179
	Pfad eines Bewegungs-Tween	184
	Bewegungs-Editor	190
	Bewegungsvoreinstellungen	202
	Animation kopieren und einfügen	203
5.5	Klassische Tweens	204
	Klassische Tweens an Pfad ausrichten	205
	Timing	209
5.6	Weitere Eigenschaften animieren	216

5.7	Form-Tweens	220
	Bitmaps in Vektoren umwandeln	220
	Formmarken einsetzen	223
5.8	Masken	225
5.9	Verschachtelung	231
5.10	Inverse Kinematik	237
	Bone-Werkzeug	239
	Bindungswerkzeug	248
	Steuerungspunkte ausrichten	250

6 Text

6.1	Klassische Texterstellung in Flash	251
	Textbreite anpassen	253
	Text transformieren	253
6.2	Textfeld-Eigenschaften	255
	Textfeld-Typen	255
	Text formatieren	256
	Schriftart, -größe und -farbe	256
	Auszeichnungen	258
	Ausrichtung	260
	Zeilenabstand, Zeilenlänge und Zeichenabstand	261
	Textrichtung	263
	Text mit URL verknüpfen	264
	Auswählbarer Text	265
6.3	Darstellung von Schrift	266
	Geräteschriftenarten	267
	Maskierung von Geräteschriftenarten	268
	Eingebettete Schriften	272
	Bitmap-Text	273
	Text als Grafik einfügen	274
	Pixelfonts	275
	Fehlende Schriften ersetzen	278
6.4	TLF-Texterstellung in Flash	279
	TLF-Textfeld-Eigenschaften	280
	TLF-Textfeld formatieren	280
	TLF-Textfeld-Eigenschaften »Erweitert – Zeichen«	282
	TLF-Textfeld-Eigenschaften »Absatz«	286
	TLF-Textfeld-Eigenschaften »Container und Fluss«	288

7 Veröffentlichung

7.1	Veröffentlichungseinstellungen	293
	Flash-Export (SWF)	294
	HTML-Wrapper	301
	GIF-Export	306
	JPEG-Export	308
	PNG-Export	308
7.2	Einbettung in HTML mit dem SWFObject	309
	Express Install	312
	FlashVars	313
	Parameter	318
7.3	Ladeverhalten von Flash-Filmen	322
7.4	Export	325
	Symbole und Animationen als Bitmap exportieren	325
	Film als Bitmap exportieren	328
7.5	Eingabehilfen	330
	Fenster »Eingabehilfen«	330
	Eingabehilfe für Symbole	331
7.6	FLA-Datei als XFL-Datei speichern	332
	Speichern als XFL-Dokument	332
	Aktualisieren von Grafikmaterial	333

TEIL III ActionScript

8 ActionScript-Grundlagen

8.1	ActionScript-Versionen	337
8.2	ActionScript-Editor	339
	Skripthilfe und Experten-Modus	340
	Codefragmente	341
	Funktionen des ActionScript-Editors	342
8.3	Mein erstes Skript	346
8.4	Variablen	346
8.5	Datentypen	348
	Strikte Typisierung und lose Typisierung	349
	Datentypen umwandeln	351
	Geltungsbereich	353

8.6	Arrays	354
	Indizierte Arrays	354
	Assoziative Arrays	355
	Mehrdimensionale Arrays	355
	Arrays sortieren	357
	Typisiertes Array: Vektor	359
8.7	Einfache Operatoren	360
	Arithmetische Operatoren	360
	Vergleichsoperatoren und Fallunterscheidung	361
	Logische Operatoren	364
8.8	Bitweise Operatoren	365
8.9	Schleifen	368
	while-Schleife	368
	do-while-Schleife	370
	for-Schleife	370
	for-in-Schleife	371
	for-each-in-Schleife	372
8.10	Funktionen	373
8.11	Steuerung von Zeitleisten	376
8.12	Anzeigeliste	378
	Anzeigeklassen	378
	Anzeigeobjekte referenzieren	382
	Anzeigeobjekte hinzufügen und entfernen	383
	Anzeigeobjekte aus dem Speicher entfernen	385
	Reihenfolge in der Anzeigeliste ändern	386
	Struktur einer Anzeigeliste	386
	Instanzen aus der Bibliothek erzeugen	387
8.13	Ereignisse	389
	Ereignisse, Ereignis-Listener und	
	Ereignisprozeduren	390
	target und currentTarget	390
	Ereignis-Listener entfernen	392
	Häufig verwendete Ereignisse	
	mit Anzeigeobjekten	394
8.14	Loader	396
8.15	Fehlersuche	403
	Anwendung	404
	Haltepunkte	405
	Debug-Konsole	405

Remote-Debug	406
Debugging mit <i>MonsterDebugger</i>	407
Häufige Fehlerursachen	410

9 Animation mit ActionScript

9.1 Eigenschaften von Anzeigeobjekten	413
9.2 Bildrate	414
Die Bildrate ist nicht konstant	415
Die Bildrate ist unabhängig von der Zeitleiste	415
9.3 Ereignisse	415
ENTER_FRAME	415
MOUSE_MOVE	418
9.4 Timer	420
9.5 Geschwindigkeit und Beschleunigung	422
9.6 Easing	423
Bewegung	424
Weitere Instanzeigenschaften animieren	426
Animation beenden oder loopen	427
9.7 Trigonometrie	430
Koordinatensystem	430
Winkelangabe	430
Grad- und Bogenmaß – Umrechnung	431
Das rechtwinklige Dreieck	432
Schwingende Bewegung	433
Kreisbewegung	441
Winkel zwischen zwei Punkten berechnen	443
9.8 Tween-Engines	448
Adobes Tween-Klasse	448
Tween-Engines	448
TweenLite	449
TweenLite-Plugins	458

10 Einführung in die objektorientierte Programmierung

10.1 Warum OOP?	467
10.2 Die Welt der Objekte	468

10.3 Klassen und Objekte	470
Klassenbezeichner und Dateiname	471
Klassendefinition und Konstruktor	471
Objekt initialisieren	472
10.4 Eigenschaften	474
10.5 Methoden	475
10.6 Paket- und Klassenpfad	476
Pakete und Klassen importieren	477
Eigene Pakete und Klassenpfade	479
10.7 Objektorientierte Projekte mit dem Projekt-Fenster verwalten	480
10.8 Sichtbarkeit	483
10.9 Instanz- und Klassenmitglieder	485
10.10 Dokumentklasse	488
10.11 Symbole als Klasse	490
10.12 Getter-/Setter-Methoden	496
Syntax der Getter-Methode	496
Syntax der Setter-Methode	497
10.13 Vererbung	498
Methoden und Eigenschaften der Superklasse ansteuern	500
Methoden und Eigenschaften einer Basisklasse überschreiben	500

11 Zeichnungs-API

11.1 Graphics-Klasse	503
11.2 Anzeigeobjekt erstellen	503
Linien zeichnen	504
Bitmap-Linien zeichnen	509
Kurven zeichnen	510
Füllungen erzeugen	512
Rechteck zeichnen	512
Rechteck mit abgerundeten Ecken zeichnen	518
Kreis zeichnen	518
Ellipse zeichnen	519
Farbverlaufslinien und -füllungen erzeugen	519

12 Komponenten

12.1	Einführung	523
12.2	Anwendung	524
	Komponenten in der Entwicklungsumgebung	524
	Komponenten mit ActionScript erzeugen	526
	Komponenten über ActionScript ansteuern	527
	Eigenschaften	528
	Methoden	528
	Ereignisse	529
12.3	Erscheinungsbild anpassen	536
12.4	Stile	537
	Komponenteninstanzen anpassen	537
	Komponententyp anpassen	537
12.5	Skins	538
	Skin eines Komponententyps anpassen	539
	Skin einer Komponenteninstanz anpassen	540

TEIL IV Multimedia und dynamische Inhalte

13 Bitmaps

13.1	Bitmap-Import	545
13.2	Photoshop-Import	548
	Bildecken	549
	Textebenen	550
13.3	Illustrator-Import	551
	Bildecken	553
	Textebenen	553
	Pfade	554
13.4	FXG	554
13.5	Mischmodi und Filter	555
	Bitmap-Filter anwenden	557
	Bitmap-Filter animieren	558
13.6	Anzeigeoptionen und Performance	559
13.7	Mischmodi und Bitmap-Filter mit ActionScript	561
	Mischmodi	561
	Bitmap-Filter	562

13.8 Bitmaps mit ActionScript	565
Bitmap-Klasse	565
BitmapData-Klasse	566
Pixel einer Bitmap auslesen und setzen	567

14 Sound

14.1 Hintergrundwissen	573
14.2 Import und Veröffentlichung	575
Veröffentlichungseinstellungen	575
Tipps für den Import	578
14.3 Sound in der Zeitleiste	579
Soundtypen	579
Soundeffekte	581
14.4 Sounds mit ActionScript	585
Sound-Klasse	585
Sound laden	587
Sound abspielen	589
Sound-Streaming steuern	590
Sound pausieren	594
Soundlautstärke	596
14.5 Soundspektrum	604

15 Video

15.1 Techniken zur Bereitstellung	609
15.2 Adobe Media Encoder	611
Video-Format	611
Kodierung	613
Exporteinstellungen	614
15.3 Video-Import in Flash	622
Video-Playback-Komponente	623
FLV in Zeitleiste integrieren und abspielen	624
15.4 Video-Anwendung	625
Eingebettete Videos	625
Externe Videos	627
Vollbild-Modus	631
Audio-Spur eines Videos steuern	632
Eigenschaften der NetStream-Klasse	634
Cue-Points	636

16 Dynamischer Text

16.1	Klassischer Text oder TLF-Text?	647
16.2	Dynamische Textfelder und Eingabetextfelder	650
	Textfeld-Einstellungen	651
	Zeicheneinbettung	652
16.3	Text zuweisen und abfragen	654
	Tabulator-Reihenfolge	661
	Eingabefokus	662
16.4	Textdokument laden und ausgeben	664
	Zeichenkodierung	664
	Textdokumente laden	665
16.5	Textfelder mit ActionScript steuern	670
	Textfeld-Eigenschaften	670
	TextFormat	673
	Schriftart-Symbol und Schriftart-Klasse	676
	Textfeld-Methoden	679
16.6	Textscroller – die UIScrollBarKomponente	680
	Textbereich definieren	680
	Bildlauf aktivieren	681
	UIScrollBar-Komponente einfügen	681
	Ziel der Scroller-Komponente festlegen	682
16.7	Text Layout Framework	682
	Text Layout Framework und MVC Design Pattern	683
	Hierarchische Struktur	684
	TextLayoutFormat	685
	ParagraphElement	690
	SpanElement	690
	Textcontainer	691
	Mehrspaltiger Text	692

17 Flash, PHP und MySQL

17.1	PHP	697
	Voraussetzungen	698
	Lokaler Webserver	699
	Sprachelemente und Syntax	702
	Datums- und Zeitfunktion	706
	Daten in Flash empfangen	707
	Daten von Flash an PHP senden und wieder empfangen	715

Ein Kontaktformular erstellen	720
Sicherheit	728
PHP-Skripte testen und Fehlermeldungen	731
17.2 MySQL	732
phpMyAdmin	734
Datenbank erstellen	734
Datenbanktabelle erstellen	735
Datentypen	736
Felder bearbeiten, löschen und hinzufügen	738
Datensätze einfügen	739
Tabellen exportieren	739
Tabellen importieren	741
17.3 PHP und MySQL im Team	742
Datenbank-Login	742
Datenbankverbindung herstellen	743
Daten an Flash übergeben	745
Datenbanksätze einfügen	752
Sicherheit	755
Datensätze aktualisieren	758

18 XML

18.1 XML definieren	759
18.2 XML-Dokument laden	761
Wohlgeformtheit	763
Kommentare	763
Anzahl von Elementen	764
Daten filtern	765
18.3 Formatierungen in XML	771
18.4 XML bearbeiten	773
Elementwerte ändern	774
Elemente hinzufügen	774
Elemente entfernen	776
18.5 XML sortieren	777
XML nach Knoten sortieren	778
XML nach Attribut sortieren	779
18.6 XML speichern	781

19 FileReference

19.1	Öffnen und Speichern	789
19.2	Download	793
19.3	Upload	797
	Methoden	799
	Ereignis-Listener	800
	Eigenschaften	803
	Dateiendungen überprüfen	803
	Upload – FAQ	810

TEIL V Weitere Einsatzgebiete

20 Spieleprogrammierung

20.1	Interaktion	819
	Tastatursteuerung	819
	Maussteuerung	820
20.2	Kollisionserkennung	823
	Einfache Kollisionserkennung mit hitTestObject und hitTestPoint	823
	Pixelbasierte Kollisionserkennung	825
	Positionsbasierte Kollisionserkennung	831
20.3	Zeit	834
20.4	Daten lokal speichern mit einem SharedObject	835
20.5	Asteroids-Spiel	839
	Startbildschirm	840
	Soundobjekte initialisieren	841
	Spielvariablen initialisieren	841
	Raumschiffsteuerung	842
	Feuer frei	843
	Asteroiden erzeugen	845
	Bewegung und Kollisionserkennung der Asteroiden	846
	Schwierigkeitsgrad erhöhen	849
	Schussenergie aufladen	849
	Lebenspunkte erzeugen	850
	SlowMotion-Punkte erzeugen	852
	Spiel beenden	853

20.6 Highscore	855
Highscore laden	855
Highscore aktualisieren und speichern	856
Highscore darstellen	859
Spiel neu starten	860
20.7 Highscore-Sicherheit	861
Hashfunktion verwenden	862
Zeitpunkte in einem Array speichern	862
Hashwerte erzeugen	864
Analyse der Verschleierungstechnik	866
Weitere Betrugsmöglichkeiten	868
20.8 Mehr zum Thema Spieleentwicklung	869
Mit Flash-Browser-Spielen Geld verdienen	869
Werkzeuge für die professionelle Spieleentwicklung	869

21 AIR: Für mobile Geräte und den Desktop veröffentlichen

21.1 Wie funktioniert AIR?	871
Historie von AIR	872
Mit eingebetteter Laufzeitumgebung ohne AIR-Abhängigkeit veröffentlichen	873
21.2 Desktop-Anwendungen entwickeln	874
21.3 Mobile Anwendungen entwickeln	875
Mobile Content Simulator	875
Native Extensions	875
Debugging	876
21.4 »Hello World«-iPhone-App mit AIR entwickeln	877
Vorbereitung zum Testen auf dem Gerät	880
Veröffentlichen für das iPhone	888
ActionScript API	893
Einschränkungen und Richtlinien	895

22 Von Flash nach HTML5 exportieren

22.1 CreateJS	899
22.2 Einschränkungen von CreateJS	900
22.3 Installation des Toolkit for CreateJS	901
22.4 Das Toolkit for CreateJS anwenden	902

22.5 Eine HTML5-Website mit Flash entwickeln	903
22.6 Fazit	908
23 Ein Blick über den Tellerrand	
23.1 ActionScript-Entwicklungsumgebungen	911
FlashDevelop	911
Flash Development Tools (FDT)	914
Flash Builder und Flash Professional optimal nutzen	917
23.2 Hochperformante 2D- und 3D-Anwendungen entwickeln	926
Mit Stage3D flüssige 2D-Spiele entwickeln	927
3D-Animationen und -Spiele	927
23.3 Ausgelaufene Technologien	929
Adobe Flex	929
Adobe Flash Catalyst	931
Weitere veraltete Technologien	934
23.4 Bildschirmschoner	934
Die DVD zum Buch	937
Index	939

Workshops

Zeichnen

- ▶ Farben einer umgewandelten Bitmap-Grafik austauschen 102

Symbole, Instanzen und die Bibliothek

- ▶ Instanzeigenschaften ändern 127
- ▶ Eine Schaltfläche erstellen 133

Animation

- ▶ Die Animation anlegen 167
- ▶ Animation in MovieClip verschachteln 172
- ▶ Geschwindigkeit ändern 174
- ▶ Ein Bewegungs-Tweening erstellen 181
- ▶ Eine Animation entlang eines Pfades erstellen 187
- ▶ Den Bewegungs-Editor einsetzen 195
- ▶ Beschleunigung im Bewegungs-Editor nutzen 199
- ▶ Klassisches Tween an Pfad ausrichten 206
- ▶ Klassisches Tween mit Beschleunigung und Abbremsung 210
- ▶ Ein fahrendes Motorrad mit einem beschleunigten klassischen Tween 213
- ▶ Ein springender Ball mit beschleunigtem klassischem Tween 215
- ▶ Bitmap in Vektoren umwandeln 221
- ▶ Formmarken für einen Form-Tween einsetzen 223
- ▶ Verlaufsmaske erstellen 227
- ▶ Verschachtelung in einer Galerie mit Maskeneffekt 231
- ▶ Charakteranimation mit inverser Kinematik 243

Text

- ▶ Maskierung von Geräteschriften 268
- ▶ Textfelder miteinander verbinden 289

Veröffentlichung

- ▶ FlashVars einsetzen 315

ActionScript-Grundlagen

- ▶ Navigation mit externen Flash-Filmen 399
- ▶ Remote-Debugging mit dem »MonsterDebugger« 407

Animation mit ActionScript	
▶ Animation mit Event.ENTER_FRAME-Ereignis	417
▶ Animation mit MouseEvent.MOUSE_MOVE-Ereignis	419
▶ Bewegung mit Easing	425
▶ FadeOut mit Easing	426
▶ Animation beenden	428
▶ Fading-Animation loopen	429
▶ Schwingende Bewegung auf der x-Achse	434
▶ Schwingende Bewegung auf der y-Achse	436
▶ 3D-Bewegung und Tiefenänderung	438
▶ Kreis- und ellipsenförmige Bewegung	441
▶ Spiralenförmige Bewegung	442
▶ MovieClip in Mausrichtung drehen	444
▶ MovieClip in Mausrichtung bewegen	445
▶ 3D-Flip mit TweenLite	455
▶ Schneeflockensimulation mit TweenLite	463
Einführung in die objektorientierte Programmierung	
▶ Klasse und Objekt erstellen	473
▶ Eine analoge Uhr erstellen	491
Zeichnungs-API	
▶ Interaktive Linie zeichnen	507
▶ Interaktive Kurve zeichnen	510
▶ Interaktives Zeichnen von Rechtecken	513
Komponenten	
▶ Gallery mit Slideshow-Funktion mithilfe von Komponenten	529
Bitmaps	
▶ Bitmap-Filter mit ActionScript steuern	563
▶ Farbwerte einer Bitmap auslesen	567
▶ Kreispunkt-Muster mit setPixel erzeugen	570
Sound	
▶ Eine Schaltfläche mit Sounds versehen	580
▶ Einen Streaming-Sound ein- und ausblenden	583
▶ Mehrere Sounds zuweisen, abspielen und stoppen	592
▶ Sound pausieren und abspielen	595
▶ Soundlautstärke über einen Slider steuern	597
▶ Das Soundspektrum eines abspielenden Sounds auslesen und grafisch darstellen	605

Video

- ▶ Ein eingebettetes Video über die Zeitleiste steuern 625
- ▶ Ein Video über ActionScript abspielen und steuern 629
- ▶ Ereignis-Cue-Points einsetzen 638
- ▶ Navigation-Cue-Points einsetzen 642

Dynamischer Text

- ▶ Texteingabe abfragen und ausgeben 658
- ▶ FocusEvent.FOCUS_IN und FocusEvent.FOCUS_OUT
zur Hervorhebung von Eingabefeldern nutzen 662
- ▶ Textdokument laden und ausgeben 668
- ▶ Mehrspaltigen Text über ActionScript mithilfe
des Text Layout Frameworks erzeugen 692

Flash, PHP und MySQL

- ▶ Serverseitiges Datum und Zeit in Flash ausgeben 712
- ▶ Kontaktformular – Eingabe überprüfen und zurücksetzen 720
- ▶ Kontaktformular – Kontaktdaten an ein PHP-Skript senden 724
- ▶ Kontaktformular – PHP-Skript für den Mailversand erstellen 726
- ▶ Kontaktformular – PHP-Skript mit Sicherheitsfunktionen versehen 730
- ▶ Gästebuch – Datensätze auslesen und in Flash darstellen 748
- ▶ Gästebuch – Daten von Flash an PHP übergeben
und Datensätze erstellen 753
- ▶ Gästebuch – SQL-Injections verhindern 757

XML

- ▶ RSS-Feed einlesen und Daten des Feeds in Flash darstellen 766
- ▶ RSS-Feed serverseitig einlesen und an den Flash-Film übergeben 769
- ▶ HTML-Formatierungen in XML-Knoten integrieren 772
- ▶ XML-Dokument laden, ändern und mittels eines
serverseitigen Skripts wieder speichern 781

FileReference

- ▶ Ein Textdokument in den Flash Player laden und ausgeben 790
- ▶ Daten lokal abspeichern 792
- ▶ Download via FileReference-Klasse mit Fortschrittsbalken 795
- ▶ Die Upload-Methode nutzen und Dateien clientseitig auf ihre
Dateiendungen hin überprüfen 804
- ▶ Den Fortschritt des Upload-Vorgangs anzeigen 808
- ▶ Upload: Dateiendung serverseitig überprüfen 809

Spieleprogrammierung	
► Kollisionserkennung mit Randbereichen und Bouncing	833
► Spielername lokal speichern und lesen	838
AIR: Für mobile Geräte und den Desktop veröffentlichen	
► »HelloWorld« mit dem mobilen Simulator	877
► Zertifizierungsprozess unter Mac OS X durchführen	881
► Zertifizierungsprozess unter Windows durchführen	883
Von Flash nach HTML5 exportieren	
► HTML5-Website mit CreateJS entwickeln	904
Ein Blick über den Tellerrand	
► Optimalen Workflow einrichten	918

Kapitel 5

Animation

Animationen sind seit der ersten Flash-Version bis heute eine der größten Stärken von Flash. In diesem Kapitel lernen Sie die Grundlagen, um Animationen in Flash zu erstellen und zu steuern. Sie lernen die unterschiedlichen Animationstechniken kennen und erfahren, wie Sie selbst Instanzeigenschaften wie z. B. Position, Skalierung, Transparenz und Farbe animieren können.

5.1 Zeitleiste

Bevor es darum geht, die verschiedenen Animationsmöglichkeiten, die in Flash zur Verfügung stehen, zu erläutern, sollten Sie sich mit der Zeitleiste näher vertraut machen. Der richtige Umgang mit der Zeitleiste ist zum Erstellen von Animationen eine Grundvoraussetzung.

Die Zeitleiste ist das Mittel, um den zeitlichen Ablauf eines Flash-Films zu steuern. Vergleicht man einen Flash-Film mit einem echten Film, würde die Zeitleiste der Filmrolle entsprechen, auf der die Einzelbilder eines Films in bestimmten Abständen in einer bestimmten Reihenfolge hintereinanderliegen. Ein Abspielgerät zeigt die Einzelbilder des Films in einer bestimmten Geschwindigkeit (bei Kino-/Fernsehfilmen üblicherweise 24 Bilder pro Sekunde) an.

[Animation]

Animation ist die Veränderung einer Objekteigenschaft über einen gewissen Zeitraum. Es gibt zwei wesentliche Faktoren, die eine Animation beeinflussen: die sich ändernde Eigenschaft (wie z. B. die Position, Farbe oder die Größe) und die Zeit.

◀ Abbildung 5.1
Die Zeitleiste

Abspielrichtung

Der Abspielkopf bewegt sich beim Abspielen der Zeitleiste von links nach rechts, um die einzelnen Bilder der Zeitleiste und deren Inhalt darzustellen.

Auf der linken Seite der Zeitleiste werden Ebenen ① und auf der rechten Seite die Bilder der Zeitleiste ③ dargestellt. Das rote Rechteck ② zeigt die aktuelle Position des Abspielkopfes in der Entwicklungsumgebung an.

Ebenenmodell

Ebenen sind vergleichbar mit transparenten Folien. Auf der transparenten Fläche einer Folie lassen sich verschiedene Elemente anlegen. Die Folien werden dann in einer bestimmten Reihenfolge, der Ebenenreihenfolge, übereinandergelegt und ergeben so ein Gesamtbild.

Ebenen und Animation

Grundsätzlich gilt, dass Objekte, die animiert werden, auf einer eigenen Ebene platziert werden müssen – es sollten also keine anderen Elemente auf der Ebene platziert werden, da es sonst zu Fehlern kommt. Die Ausnahmen dieser Regel sind Bild-für-Bild-Animationen und geskriptete Animationen, bei denen auch mehrere Elemente auf einer Ebene platziert werden können.

▲ Abbildung 5.2

Funktionsweise von Ebenen auf einen Blick

Jeder Flash-Film kann beliebig viele Ebenen besitzen – mithilfe von Ebenen können Sie die Bestandteile eines Flash-Films hierarchisch anordnen, inhaltsbezogen verteilen und strukturieren.

Mit Ebenen arbeiten

Nachdem ein neuer Flash-Film erstellt wurde, gibt es zunächst nur eine einzige Ebene mit dem Namen »Ebene 1«. Um eine neue Ebene anzulegen, klicken Sie in der ZEITLEISTE auf EBENE EINFÜGEN ①.

◀ Abbildung 5.3

Eine neue Ebene wurde eingefügt.

Sie sollten Ebenen möglichst eindeutige Namen zuweisen, damit Sie später einen Hinweis darauf haben, was sich auf den entsprechenden Ebenen befindet. Klicken Sie dazu auf den Ebenennamen ②. Anschließend können Sie einen neuen Namen eingeben.

◀ Abbildung 5.4

Ebenennamen ändern

Flash-Filme mit vielen Objekten und Animationen können sehr viele Ebenen beinhalten. Je mehr Ebenen der Flash-Film hat, desto wichtiger ist es, sich die Zeit zu nehmen, Ebenen zu benennen – die Übersicht geht sonst schnell verloren.

◀ Abbildung 5.5

Ein Negativbeispiel – wo ist was?
Das Rätseln beginnt.

Um eine Ebene zu löschen, wählen Sie diese aus und klicken dann auf das Papierkorb-Symbol LÖSCHEN ③.

Ebenenreihenfolge | Über die Ebenenreihenfolge legen Sie fest, welche Objekte im Vordergrund und welche im Hintergrund liegen sollen.

Ein möglicher Ebenenaufbau einer Webseite könnte so aussehen:

Reihenfolge

Objekte auf der obersten Ebene überlagern alle Objekte, die auf Ebenen darunter liegen.

Strukturierung

Am Anfang fällt es nicht immer leicht, eine gute Struktur für einen Flash-Film zu finden. Je mehr Sie mit Flash arbeiten, desto einfacher wird Ihnen das mit der Zeit fallen, da Sie fast wie von selbst lernen, bestimmte Inhalte nach bestimmten Schemata zu strukturieren.

Abbildung 5.6 ▶

Klassische Ebenenstruktur einer Webseite

- Unten: eine Ebene mit Hintergrundelementen (Grafiken, Fenster für Textbereiche etc.)
- Im mittleren Bereich: Ebenen mit Hauptinhalten der Webseite (Texte, Grafiken, Logo etc.)
- Oben: eine Ebene mit Bildbezeichnern und Aktionen (Diese Ebenen haben keinen sichtbaren Inhalt – sie dienen zur Steuerung und Strukturierung des Flash-Films. Üblicherweise werden sie ganz oben positioniert.)

Ebenen auswählen

Halten Sie bei der Auswahl statt die **Strg**-Taste gedrückt, um eine Mehrfachauswahl von Ebenen vorzunehmen, die nicht hintereinanderliegen.

Abbildung 5.7 ▶

Die Ebene VORDERGRUND wird nach oben verschoben.

Natürlich können Sie die Ebenenreihenfolge auch jederzeit ändern. Wählen Sie dazu die Ebene via Mausklick aus ②, halten Sie die Maustaste gedrückt, und verschieben Sie die Ebene auf die gewünschte Position. Eine Linie ① zeigt die neue Position der Ebene während des Vorgangs an.

Ebenenordner steuern

Die Steuerungsfunktionen, die im folgenden Abschnitt erläutert werden, können auch auf Ebenenordner angewendet werden. So ist es z. B. möglich, alle Ebenen eines Ordners gleichzeitig auszublenden oder zu sperren.

Ebenenordner | Ebenen lassen sich mithilfe von ein- und ausklappbaren Ebenenordnern strukturieren. So können Sie mit Ebenenordnern Ebenen z. B. nach ihrem Inhalt sortieren und strukturieren. Es wäre beispielsweise sinnvoll, Ebenen mit Navigationselementen in einen Ebenenordner NAVIGATION zu platzieren. Das lohnt sich meist aber erst, wenn Sie insgesamt mehr als 15 Ebenen haben und sonst in der Zeitleiste oft scrollen müssten, um alle Ebenen im Blick zu behalten.

Um einen Ebenenordner anzulegen, klicken Sie in der Zeitleiste auf NEUEN ORDNER ③.

Nachdem der Ordner angelegt wurde, sollten Sie ihm via Mausklick auf den Ordnernamen einen eindeutigen Namen zuweisen.

Anschließend wählen Sie alle Ebenen aus, die Sie in den Ordner verschieben möchten. Wenn diese Ebenen hintereinanderliegen, wählen Sie erst die unterste oder oberste Ebene aus, halten gedrückt und wählen dann die oberste oder unterste Ebene aus. Alle Ebenen dazwischen werden automatisch ausgewählt. Klicken Sie dann auf eine ausgewählte Ebene, halten Sie die Maustaste gedrückt, und ziehen Sie die Ebenen in den Ordner.

▲ Abbildung 5.8

Links: Ein neuer Ebenenordner wurde angelegt. Rechts: Die ausgewählten Ebenen werden in den Ordner verschoben.

Sie können jetzt auf einen Blick erkennen, welche Ebenen zur Navigation gehören. Ein weiterer Vorteil ist, dass Sie Ebenenordner ein- und ausklappen können, was Platz in der Zeitleiste spart. Sie müssen dann seltener in der Zeitleiste scrollen. Um einen Ebenenordner ein- bzw. auszuklappen, klicken Sie einfach auf den Pfeil **4** auf der linken Seite der Ebene.

Tiefe der Verschiebung

An dem kreisförmigen Abschluss der Vorschaulinie **5** können Sie erkennen, in welcher Tiefe die Ebenen eingesetzt werden.

▲ Abbildung 5.9

Ebenen des Ordners ein-/ausblenden

Ebenen steuern | Sie können Ebenen über drei verschiedene Modi steuern:

- Via Mausklick auf einen der kleinen runden Kreise unter dem Auge **1** (siehe Abbildung 5.11) können Sie Ebenen ein- und ausblenden. Das ist dann besonders hilfreich, wenn sich Bereiche in der Arbeitsfläche überlagern und Sie zeitweise nur bestimmte Teile des Flash-Films betrachten möchten.

▲ Abbildung 5.10

Oben: Die Ebenen werden innerhalb des Ebenenordners platziert. Unten: Die Ebenen werden oberhalb des Ebenenordners platziert.

▲ Abbildung 5.11

Die Ebene »Inhalt« ist links aus- und rechts eingeblendet.

Ausgeblendete Ebenen einschließen

Wenn Sie bestimmte Ebenen ausblenden, können Sie Flash dazu veranlassen, diese Ebenen bei der Veröffentlichung des Flash-Films zu ignorieren. Diese Option ist nützlich in der Entwurfsphase. Sie finden die entsprechende Option im Menü DATEI • EINSTELLUNGEN FÜR VERÖFFENTLICHUNGEN im zweiten Reiter FLASH unter ERWEITERT • AUSGEBLENDENE EBENEN EINSCHLIESSEN. Deaktivieren Sie die Option, um ausgeblendete Ebenen auszuschließen.

► Klicken Sie auf den runden Kreis unterhalb der Spalte mit dem Schloss ②, um eine Ebene zu sperren bzw. zu entsperren. Wenn eine Ebene gesperrt ist, können Elemente auf dieser Ebene nicht mehr ausgewählt werden. Dadurch wird verhindert, dass Objekte auf dieser Ebene unbeabsichtigt verschoben oder verändert werden.

Ein Schloss-Symbol ⑤ wird angezeigt, wenn die Ebene gesperrt wurde. Wenn Sie die Ebene anwählen, zeigt Ihnen zusätzlich ein durchgestrichener Stift ③ an, dass auf dieser Ebene nicht gearbeitet werden kann.

▲ Abbildung 5.12

Die Ebene VORDERGRUND wurde gesperrt.

Hinweis

Konturen werden ausschließlich bei vektorbasierten Formen angezeigt. Bei Bitmaps beispielsweise wird in der Konturansicht statt einer Kontur der Begrenzungsrahmen der Bitmap angezeigt.

► Gelegentlich kommt es vor, dass Objekte aneinander ausgerichtet werden sollen, bestimmte Teile der Objekte sich aber so überlagern, dass der Überblick verloren geht. Via Mausklick auf das Quadrat unter dem rechteckigen Rahmen ④ können Sie die Konturansicht aktivieren bzw. deaktivieren. Es werden dann nur die Konturen der Objekte auf der Ebene dargestellt.

Sie können auch alle Ebenen gleichzeitig steuern. Klicken Sie dazu oberhalb der Ebenen auf eines der Symbole Auge, Schloss oder Rahmen.

◀ Abbildung 5.13

Konturansicht und die normale Ansicht im Vergleich

Bilder und Schlüsselbilder auf der Zeitleiste

Nachdem Sie einen neuen Flash-Film erstellt haben, besitzt der Flash-Film ein einziges Bild. Am Anfang steht Ihnen in Bild 1 der Zeitleiste ein leeres Schlüsselbild zur Verfügung ⑥. In leeren Schlüsselbildern befindet sich nichts auf der Bühne. Sie können an dieser Stelle Inhalte einfügen, was dazu führt, dass aus dem leeren Schlüsselbild ein Schlüsselbild ⑦ wird.

▲ Abbildung 5.14

Links: leeres Schlüsselbild; rechts: ein Schlüsselbild

Um den Inhalt eines Schlüsselbilds im weiteren Verlauf der Zeitleiste unverändert darzustellen, können Bilder ⑨ (engl. »Frames«) hinter dem Schlüsselbild eingefügt werden. Diese zeigen dann den Inhalt des vorangehenden Schlüsselbilds in unveränderter Form an.

Um weitere Bilder einzufügen, klicken Sie auf das freie Bild in der ZEITLEISTE, um den Abspielkopf auf dieses Bild zu setzen, und

Bilder der Zeitleiste

Der Begriff *Bild* ist nicht eindeutig, da er für zweierlei Dinge verwendet wird:

Einerseits wird üblicherweise von einem Bild der Zeitleiste (oder auch vom Inhalt »an bzw. in Bild X«) gesprochen. Dies bezieht sich auf die Position innerhalb der Zeitleiste.

Andererseits gibt es Bilder in der Zeitleiste, die den Inhalt des vorangehenden Schlüsselbilds darstellen. Der Begriff ist derselbe, die Bedeutung aber eine andere.

wählen aus dem Menü EINFÜGEN • ZEITLEISTE • BILD oder nutzen das Tastenkürzel [F5].

▲ Abbildung 5.15
Ein Schlüsselbild ⑧ und neun Bilder ⑨ dahinter

Schlüsselbilder

In Flash wird für jede Eigenschaftsänderung eines Objekts, wie z. B. die Änderung der Position, der Skalierung, des Rotationswinkel etc. auf einer sogenannten Tween-Ebene für diese Eigenschaft ein eigenes Schlüsselbild erstellt. Näheres dazu erfahren Sie im weiteren Verlauf dieses Kapitels.

▲ Abbildung 5.16

Ein neues Schlüsselbild wurde in Bild 10 angelegt.

Schlüsselbilder verschieben/kopieren

Um ein Schlüsselbild auf der Zeitleiste zu verschieben, wählen Sie es zunächst aus, halten die Maustaste gedrückt und bewegen die Maus, um es auf der Zeitleiste zu verschieben. Wenn Sie dabei [Alt] gedrückt haben, wird eine Kopie des Schlüsselbilds angelegt.

Schlüsselbild einfügen | Wenn sich der Inhalt auf der Bühne verändern soll – sei es durch die Änderung der Position, der Größe etc. des Inhalts oder durch einen neuen Inhalt –, wird dazu ein neues Schlüsselbild auf der Zeitleiste benötigt.

Um ein neues Schlüsselbild zu erstellen, klicken Sie auf das Bild in der ZEITLEISTE und wählen EINFÜGEN • ZEITLEISTE • SCHLÜSSELBILD. Wer lieber mit Tastenkürzeln arbeitet, kann sich dafür das Tastenkürzel [F6] merken.

Flash fügt daraufhin ein neues Schlüsselbild ⑪ ein – auf der Bühne sehen Sie noch keine Veränderung. Erst wenn Sie auf der Bühne eine Veränderung vornehmen, also z. B. ein weiteres Objekt zeichnen oder das bestehende Objekt verändern, sehen Sie, was passiert: Der Bereich ⑩ vor dem neuen Schlüsselbild bleibt unverändert.

Leere Schlüsselbilder | In leeren Schlüsselbildern befindet sich nichts auf der Bühne. Ein leeres Schlüsselbild können Sie über das Menü EINFÜGEN • ZEITLEISTE • LEERES SCHLÜSSELBILD oder über [F7] einfügen.

Schlüsselbild löschen | Um ein Schlüsselbild zu löschen, wählen Sie dieses zunächst aus, öffnen über die rechte Maustaste das Kontextmenü und wählen dann den Menüpunkt SCHLÜSSELBILD LÖSCHEN oder drücken das Tastenkürzel [Delete] + [F6].

Darstellungsweise | Die Darstellungsweise von Bildern (Inhalten), Animationen und Ebenen auf der Zeitleiste zeigen Ihnen auf den ersten Blick bereits, was sich auf dem entsprechenden Bild oder der Ebene befindet bzw. was dort geschieht. Die folgende Übersicht zeigt Ihnen, wie unterschiedliche Bereiche in der Zeitleiste dargestellt werden.

Bilder der Zeitleiste

	Abbildung 5.17 Ein leeres Schlüsselbild ohne Inhalt auf der Bühne		Abbildung 5.18 Ein Schlüsselbild und dahinter neun Bilder
	Abbildung 5.19 Ein leeres Schlüsselbild, dem eine Aktion zugewiesen wurde – ein kleines »aa« zeigt diese Zuweisung an.		Abbildung 5.20 Die Ebene LABELS besitzt zwei Schlüsselbilder, denen Bildbezeichner zugewiesen wurden.
	Abbildung 5.21 Eine Tween-Ebene beinhaltet ein Tween mit einer Länge von 20 Bildern.		Abbildung 5.22 Eine Tween-Ebene. In Bild 20 wurde eine Eigenschaft des Objekts geändert. Dies zeigt das rautenförmige sogenannte Eigenschaften-Schlüsselbild in Bild 20 an.
	Abbildung 5.23 Ein klassisches Bewegungs-Tweening mit zwei Schlüsselbildern und einer Länge von 20 Bildern.		Abbildung 5.24 Ein klassisches Bewegungs-Tweening, das jedoch fehlerhaft ist, da bisher kein zweites Schlüsselbild eingerichtet wurde. Dies wird durch die gestrichelte Linie angezeigt.
	Abbildung 5.25 Ein Form-Tween mit einer Länge von 20 Bildern und zwei Schlüsselbildern.		Abbildung 5.26 Eine Maskenebene MASKE, die die Ebene INHALT maskiert.
	Abbildung 5.27 Ein Bewegungs-Tweening auf der Ebene INHALT. Das Tweening orientiert sich an dem Pfad, der auf der Führungsebene PFAD angelegt wurde.		Abbildung 5.28 Eine Posenebene mit zwei Posenbildern

Darstellungsoptionen der Zeitleiste

Über das Optionsmenü ① der ZEITLEISTE lässt sich die Darstellungsweise der ZEITLEISTE einstellen.

Abbildung 5.29 ▶
Darstellungsoptionen der
ZEITLEISTE

Bei einem Flash-Film mit sehr vielen Ebenen bietet beispielsweise eine kleinere Darstellung der Zeitleiste einen besseren Überblick – unsere persönliche Empfehlung ist, die Ansicht NORMAL und REDUZIERT zu aktivieren; Sie können so möglichst viele Ebenen auf kleinster Fläche darstellen.

Abbildung 5.30 ▶
Darstellungen im Vergleich (von
oben nach unten): NORMAL und
REDUZIERT, GROSS, VORSCHAU IM
KONTTEXT

Die Einstellungen VORSCHAU und VORSCHAU IM KONTEXT zeigen innerhalb der Zeitleiste eine kleine Vorschau des jeweiligen Bildes an.

Zeitleiste steuern

Normalerweise sehen Sie sich zum Testen Ihrer Arbeit den kompletten Flash-Film an, indem Sie **Strg**/**⌘**+**↓** drücken oder den Befehl über **STEUERUNG** • **FILM TESTEN** • **TESTEN** aufrufen. Möchten Sie sich hingegen nur die aktuell betrachtete Zeitleiste anschauen, möglicherweise die eines MovieClips, drücken Sie einfach die **↓**-Taste, und die Wiedergabe startet an der Stelle, an der der Abspielkopf in der Zeitleiste aktuell steht.

Im **ZEITLEISTEN**-Fenster finden Sie eine kleine, aber wichtige Funktion, die Ihnen eine Menge Zeit spart: Die **SCHLEIFE** ⑦ erleichtert die Arbeit mit Animationen erheblich, da man bei komplexen Symbolen in der Regel mehrere Teilanimationen in einem MovieClip hat und sich oft nur bestimmte Teile der Animation genau anschauen möchte, um an diesen zu arbeiten.

Aktivieren Sie die Schleife, können Sie den Schleifenbereich über die Anfasser ② und ③ anpassen. Der Abspielkopf wird sich dann nach Betätigen der Abspieltaste nur innerhalb des Schleifenbereichs bewegen.

◀ Abbildung 5.31

Nur innerhalb einer ausgewählten Schleife abspielen

Neben der Schleife finden Sie übrigens auch weitere Steuer-elemente: z.B. **ABSPIELEN** ④, was dieselbe Funktion wie die **↓**-Taste erfüllt, **EIN BILD VORGEHEN** ⑤, was den Abspielkopf um ein Bild nach rechts bewegt (auch über die **.**-Taste auslösbar), und **ZUM LETZTEN BILD GEHEN** ⑥, was den Abspielkopf ans rechte Ende bewegt (auch über **↑**+**.** auslösbar). Für die Tastenkür-zel der Linksbewegung müssen Sie die **.**-Taste jeweils durch die **,**-Taste ersetzen.

Szenen und Bildbezeichner

Komplexere Flash-Filme bestehen meist aus mehrteiligen Bereichen. Bei einer Webseite hätte man zu Beginn eventuell eine

kurze Animationssequenz, z. B. für einen animierten Aufbau der Webseite, und anschließend die einzelnen Inhaltsbereiche der Webseite.

Für einen solchen Aufbau können Sie Szenen verwenden. Jede Szene besitzt eine eigene Hauptzeitleiste. Sie erreichen das Fenster zur Verwaltung von Szenen über FENSTER • ANDERE BEDIENFELDER • SZENE.

▲ Abbildung 5.32

Im Fenster SZENE können Sie die Szenen Ihres Films verwalten.

Dateigröße

Der Einsatz von Szenen führt häufig dazu, dass Flash-Filme unnötig groß werden, da Elemente, die in mehreren Szenen eingesetzt werden, auch mehrmals instantiiert bzw. erzeugt werden müssen. Das lässt sich mithilfe von Bildbezeichnern vermeiden.

Szenen vermeiden

Haben Sie einen Film erst einmal in Szenen unterteilt, ist es sehr mühselig, die Struktur wieder abzuändern. Alles in allem führt der Einsatz von Szenen in der Praxis oft zu vielen vermeidbaren Problemen. Der Einsatz von Szenen wird daher mittlerweile von vielen Flash-Nutzern vermieden.

Szenen verwalten | Um eine neue Szene zu erstellen, klicken Sie auf das Symbol SZENE HINZUFÜGEN ②. Via Doppelklick auf die Szene ① können Sie der Szene einen individuellen Namen geben. Per Mausklick auf SZENE DUPLIZIEREN ③ wird ein Duplikat inklusive aller Inhalte der Szene erstellt. Eine vorhandene Szene können Sie via Mausklick auf den Papierkorb ④ löschen. Die Reihenfolge von Szenen können Sie per Drag & Drop ändern.

Vor- und Nachteile | Auf den ersten Blick erscheinen Szenen sehr vielversprechend, da sich Bereiche mittels Szenen inhaltlich sichtbar trennen lassen. In der Praxis ergeben sich allerdings des Öfteren Probleme, die einem häufig erst später auffallen. So ist es z. B. nicht möglich, ein grafisches Element auf mehreren Szenen gleichzeitig anzuzeigen, da jede Szene eine eigene Hauptzeitleiste besitzt und die Zeitleisten von zwei Szenen in keiner Weise miteinander verbunden sind.

Wenn Szenen verwendet werden, führt das oft dazu, dass Ebenen und Elemente mehrmals angelegt werden müssen. Häufig möchte man den Übergang zwischen zwei Bereichen eines Flash-Films über Transitionseffekte, wie ein Überblenden oder das Auf- und Abbauen von Elementen, animieren. Einen Übergang zwischen zwei Szenen zu animieren ist sehr umständlich, da eine Szene immer abrupt mit einem Endbild endet und die nächste Szene mit einem Startbild anfängt.

Eine Alternative zur Strukturierung bieten sogenannte Bildbezeichner.

Bildbezeichner | Mithilfe von Bildbezeichnern können Sie verschiedene Bereiche eines Flash-Films visuell auf der Hauptzeitleiste oder auch auf der Zeitleiste eines MovieClips voneinander trennen. Bildbezeichner können nur Schlüsselbildern zugeordnet werden – gängige Praxis ist es, eine eigene Ebene speziell für Bildbezeichner zu erstellen, an den gewünschten Stellen leere Schlüsselbilder anzulegen und diesen Schlüsselbildern dann Bildbezeichnern zuzuweisen. Da Bildbezeichner über ActionScript bildunabhängig angesteuert werden können, können Sie Schlüs-

selbilder mit Bildbezeichnern nachträglich beliebig verschieben, ohne dass dies die Ansteuerung via ActionScript unerwünscht beeinflusst. Die Nutzung von Bildbezeichnern kann die Steuerung und nachträgliche Veränderungen vereinfachen.

Sie können die Position einzelner Bereiche eines Flash-Films dann auf einen Blick schnell erkennen ①, ② und ③. Animierte Übergänge ④ sind ebenso möglich wie mehrfach verwendete Elemente ⑤ und ⑥, die einfach mithilfe von Ebenen über mehrere Bereiche verteilt werden.

Um einem Schlüsselbild einen Bildbezeichner zuzuweisen, wählen Sie das Schlüsselbild in der ZEITLEISTE aus und öffnen gegebenenfalls das EIGENSCHAFTEN-Fenster. Tragen Sie den Bildbezeichner im EIGENSCHAFTEN-Fenster im Reiter BEZEICHNUNG unter NAME ⑦ ein. Bildbezeichner mit Leerzeichen sind zwar gültig, sollten aber vermieden werden.

Ansteuerung von Szenen und Bildbezeichnern | Sie können Szenen und Bildbezeichner über ActionScript ansteuern. Um beispielsweise am Ende einer Szene eine andere Szene mit dem Namen »webpage« anzuspringen, wird einem Schlüsselbild im letzten Bild der Szene folgender Code zugewiesen:

Bildbezeichnertyp

Optional können Sie im Feld Typ einen Bildbezeichnertyp festlegen. Der Typ dient lediglich zur Beschreibung. Sie können zwischen den drei Werten NAME, KOMMENTAR und ANKER wählen.

◀ Abbildung 5.33

Getrennte Bereiche mit Bildbezeichnern

Film stoppen

Üblicherweise sollte der Flash-Film an Stellen mit Bildbezeichnern stoppen. Dazu werden auf einer eigenen Ebene, z.B. einer Ebene ACTIONS, Schlüsselbilder angelegt und den Schlüsselbildern die Aktion stop(); zugewiesen. Mehr zur Steuerung von Flash-Filmen erfahren Sie in Abschnitt 5.9, »Verschachtelung«.

◀ Abbildung 5.34

Bildbezeichner zuweisen

Ansteuerung von Bildern

Weitere Beispiele zur Ansteuerung von Bildern der Zeitleiste finden Sie in Abschnitt 5.9, »Verschachtelung«.

```
gotoAndStop(1,"webpage");
```

In diesem Codebeispiel entspricht »webpage« dem Namen der Szene und »1« der Bildnummer des Bildes, das angesprungen wird. Ein Bild mit dem Bildbezeichner »game« kann durch folgenden Code angesprungen werden:

```
gotoAndStop("game");
```

5.2 Bild-für-Bild-Animation

Animationen können in Flash über verschiedene Techniken verwirklicht werden. Die Auswahl der Technik richtet sich dabei nach der gewünschten Animation.

Link-Tipp: Flash Fight

Unter www.yonkis.com/media-flash/animacionflashera.htm finden Sie eine witzige Zeichentrick-Animation, die in großen Teilen mit Bild-für-Bild-Animationen verwirklicht wurde.

Die richtige Bildrate

Die richtige Bildrate hängt vom Projekt ab, bei Spielen z. B. werden oft sehr hohe Bildraten verwendet, meist 40 bis 60, bei Werbebanner oft 24 Bilder pro Sekunde. Bei gewöhnlichen Animationen reichen 31 Bilder pro Sekunde in der Regel aus. Da sich bestimmte Bildraten bei Macs und PCs in einigen Flash-Player-Versionen unterschiedlich auswirken, ist eine Bildrate von 31 BpS (Bildern pro Sekunde) empfehlenswert. Die Differenz von Mac zu PC fällt bei dieser Bildrate sehr gering aus. Bei modernen Flash-Player-Versionen gibt es aber keinen Unterschied mehr.

Anwendungsbereiche | Bild-für-Bild-Animationen werden recht selten eingesetzt, da sie in vielen Fällen zu einer großen Dateigröße des Flash-Films führen und vergleichsweise zeitaufwendig sind. Für jede Änderung wird ein eigenes Schlüsselbild benötigt. Daher werden sie meist nur dann verwendet, wenn eine der anderen Animationsmöglichkeiten für das gewünschte Resultat nicht ausreichend geeignet ist. Das ist z. B. bei 3D-Bitmap-Animationen der Fall.

Essenziell für Bild-für-Bild-Animationen ist die Arbeit mit Schlüsselbildern. Nachdem Sie einen Inhalt in einem Schlüsselbild platziert haben, werden für eine Bild-für-Bild-Animation in den darauffolgenden Bildern der Zeitleiste weitere Schlüsselbilder angelegt.

Bildrate | Die Bildrate eines Flash-Films ist die Geschwindigkeit der pro Sekunde angezeigten Bilder. Die Bildrate wird in Bildern pro Sekunde (BpS) gemessen und ist für die Geschwindigkeit, mit der eine Animation abläuft, ein wesentlicher Faktor.

Die Bildrate können Sie im **EIGENSCHAFTEN**-Fenster im Reiter **EIGENSCHAFTEN** einstellen. Achten Sie darauf, dass kein Objekt auf der Bühne ausgewählt ist. Die standardmäßig eingestellte Bildrate von 24 Bildern pro Sekunde ist meist zu niedrig. Grundsätzlich empfiehlt es sich als Erstes, die Bildrate zu erhöhen.

Wenn Sie die Bildrate eines Flash-Films einstellen, wird der Wert für die Bildrate gespeichert, sodass zukünftig erstellte Filme standardmäßig die zuletzt verwendete Bildrate verwenden.

Kapitel 21

AIR: Für mobile Geräte und den Desktop veröffentlichen

Ein interessantes Einsatzfeld für Entwickler ist die Entwicklung mit Flash außerhalb des Browsers. Adobe AIR (AIR = »Adobe Integrated Runtime«) ist eine plattform-unabhängige Laufzeitumgebung, mit der man als Flash-Entwickler Anwendungen für den Desktop sowie für mobile Endgeräte veröffentlichen kann. Seit AIR 3 ist auch eine Veröffentlichung unabhängig von der Verfügbarkeit der AIR-Laufzeitumgebung möglich.

21.1 Wie funktioniert AIR?

Mit AIR programmieren Sie wie gewohnt in ActionScript. Es handelt sich nicht um ein gänzlich anderes System, das Sie mühsam von Grund auf erlernen müssen. AIR zeigt sich aus Programmiersicht einfach nur als eine Bibliothek mit zusätzlichen Funktionen, die im Flash Player des Browsers sonst nicht unterstützt werden und sich in der Regel auf die Betriebssystemebene beziehen. In der Dokumentation von ActionScript 3 werden solche Funktionen durch ein kleines AIR-Symbol gekennzeichnet ①.

◀ Abbildung 21.1

Dokumentation von Klassen, die für den Zugriff auf das Dateisystem dienen und nur über Adobe AIR zugänglich sind

Adobe AIR-Anwendungen erzeugen

Um Adobe AIR-Anwendungen zu erzeugen, können Sie z. B. folgende Entwicklungsumgebungen verwenden:

- ▶ Flash Builder
- ▶ HTML-/AJAX-basierte, z. B. Dreamweaver oder ein anderer beliebiger Editor (mithilfe des AIR SDK)

Abbildung 21.2 ▶

»Machinarium«, ein auf iPad und iPhone viel gekauftes Spiel, das mit AIR veröffentlicht wurde

Bevor Sie eine Anwendung auf Adobe AIR basierend entwickeln, sollten Sie sich zunächst die aktuelle Laufzeitumgebung unter <http://get.adobe.com/air/?loc=de> herunterladen.

Wenn Sie einen ersten Eindruck erhalten möchten, wie das Look & Feel von Adobe AIR-Anwendungen ist, finden Sie unter www.adobe.com/products/air/showcase.html oder auf <http://gaming.adobe.com/showcase> einige ausgewählte Beispiele, darunter sowohl Spiele als auch Anwendungen.

Historie von AIR

AIR war anfangs nur für Desktop-Anwendungen konzipiert. Erst mit zunehmender Popularität von Apps auf mobilen Geräten setzte Adobe mit AIR 2.6 einen Schwerpunkt auf die mobile Entwicklung. Das war vor allem nötig, weil der Flash Player mobil nicht so gut wie native Anwendungen lief und die Menschen lieber aus den App Stores die Anwendungen oder Spiele nutzten als über den Browser. Außerdem hatte sich Apple dauerhaft geweigert, den Flash Player auf iPhone und iPad zu unterstützen.

Das alles hatte Flashs Zukunft infrage gestellt. Viele Blogger sprachen schon davon, dass Flash bald »tot« wäre und durch native Apps ersetzt werden würde. Deshalb setzte Adobe viel Energie in die Weiterentwicklung von AIR. So wurde Ende 2011 verkündet, dass der mobile Flash Player nicht mehr weiterentwickelt und aus dem Google Android App Store entfernt würde, um die Entwicklungskräfte zu bündeln. Das war ein sehr drastischer Schritt für Adobe, der sicherlich auch Ihre berufliche Laufbahn

beeinflusst hat. Nachdem aber der Grundstein für die mobile Entwicklung mit AIR 2.6 gelegt worden war, verbesserte AIR 3 die Performance und Praxistauglichkeit der Anwendungen deutlich. So wurde mit AIR 3.0 die Stage 3D-Hardwarebeschleunigung eingeführt und mit AIR 3.2 auch auf mobile Geräte übertragen, sodass Performance nicht mehr nur Sache der nativen Apps war. Mit den Native Extensions konnten native Funktionen wie z. B. das Benachrichtigungssystem des Geräts angesprochen werden. Zusammen mit den anderen Workflow-Verbesserungen von Flash CS6, z. B. Spritesheets, entstand eine fruchtbare Basis für die Flash-Community, sodass es wahrscheinlich in Zukunft sehr viele erfolgreiche mobile Flash-Anwendungen geben wird.

Das ist auch der Grund, warum Sie sich mit AIR befassen müssen, denn die Zukunft gehört nicht mehr allein den Desktop-Rechnern, sondern auch den Tablets und Smartphones, die alle keinen Flash Player haben werden.

Der Markt für mobile Spiele und Applikationen ist sehr dynamisch und (noch) in der wundervollen Phase, in der man als einziger Entwickler sehr viel bewegen kann. Selbst wenn Sie noch nie für mobile Geräte entwickelt haben und es erst jetzt lernen, ist der Zug noch lange nicht abgefahren. Mit Flash und Action-Script steht Ihnen eine verhältnismäßig einfach zu erlernende Umgebung zur Verfügung, um schnell und für viele Plattformen gleichzeitig zu entwickeln.

Mit eingebetteter Laufzeitumgebung ohne AIR-Abhängigkeit veröffentlichen

Die mit Flash CS6 bzw. AIR 3.0 eingeführte Veröffentlichungsoption AIR Captive Runtime (ANWENDUNG MIT EINGEBETTERTEM LAUFZEITUMGEBUNG) ermöglicht das Veröffentlichen ohne Abhängigkeit von der AIR-Laufzeitumgebung. Damit wurde das bis dahin größte Manko beseitigt, denn man kann nicht immer sicherstellen, dass der Nutzer vorher AIR installiert hat oder dass das Internet verfügbar ist zum Downloaden, wenn beispielsweise Ihre Anwendung per CD/DVD verbreitet wird. Selbst wenn die Laufzeitumgebung vorhanden ist, könnte sie veraltet sein. Ebenfalls problematisch ist die Abhängigkeit von der Laufzeitumgebung, wenn der Nutzer nicht die Berechtigung hat, etwas auf dem System zu installieren. Außerdem ist es für den Nutzer einfach eine weitere Hürde, wenn er Ihre Anwendung installieren muss, was ihn abschrecken könnte.

Abbildung 21.3 ▶

AIR-ANWENDUNG MIT EINGEBETTER LAUFZEITUMGEBUNG veröffentlichen

Um die AIR-Laufzeitumgebung einzubetten, müssen Sie einfach in den Veröffentlichungseinstellungen als Ziel AIR FOR DESKTOP wählen ① und im AIR-EINSTELLUNGEN-Fenster, das sich durch einen Klick auf das Werkzeug-Symbol ② öffnet, die Option ANWENDUNG MIT EINGEBETTERE LAUFZEITUMGEBUNG aktivieren ③.

Mit Einbettung der Laufzeitumgebung wächst die Dateigröße natürlich etwas, was aber für Desktop-Anwendungen irrelevant ist. Bei mobilen Anwendungen hingegen ist die Dateigröße relevant: Die Einbettung vergrößert die App-Installationsdatei um ca. 9 MB, entpackt auf der Festplatte um ca. 20 MB. Versuchen Sie Ihre Anwendung möglichst klein zu halten, sodass sie von den Nutzern am besten auch ohne WLAN heruntergeladen werden kann.

Keine Einzeldatei

Bei der Veröffentlichung für den Desktop bedeutet die Einbettung der Laufzeitumgebung nicht etwa, dass am Ende eine einzige isolierte exe-Datei entsteht. Es entsteht stattdessen ein Ordner, in dem eine exe-Datei enthalten ist, die von anderen Dateien aus demselben Ordner abhängig ist. Sie müssen also den Ordner weitergeben und nicht nur die exe-Datei. Am besten nutzen Sie ein externes Installer-Programm, das den Ordner installiert und die exe-Datei im Startmenü des Betriebssystems verknüpft.

21.2 Desktop-Anwendungen entwickeln

Während früher oft kostenpflichtige Software wie ZINC (www.multidmedia.com) eingesetzt wurde, um Anwendungen für den Desktop zu entwickeln, ist AIR seit Version 3 reif genug, um diese Third-Party-Anwendungen gänzlich abzulösen. Das liegt hauptsächlich an der nun eingebetteten Laufzeitumgebung.

Nur falls Ihnen für ein Projekt die umfangreichen nativen Funktionen von AIR trotzdem nicht ausreichen sollten oder falls Linux unterstützt werden muss, kommt eine Anwendung wie ZINC wieder infrage.

21.3 Mobile Anwendungen entwickeln

Bei mobilen Anwendungen werden Sie in der Regel Ihre App auch mit eingebetteter Laufzeitumgebung veröffentlichen, sodass der Nutzer die AIR-Laufzeitumgebung nicht vorher downloaden muss. Für iOS ist es gar nicht möglich, eine App mit AIR-Abhängigkeit zu veröffentlichen.

Wie die Auswahl von AIR für den Desktop, finden Sie die mobile Option ebenfalls in den Veröffentlichungseinstellungen von Flash. Damit können Sie die entsprechenden Funktionen von AIR nutzen, wie z.B. die Erkennung von Multi-Touch-Gesten oder die geografische Ortung des Nutzers.

Systemanforderungen

Während die Systemanforderungen von AIR für Desktop-Anwendungen uninteressant sind, sollten Sie über die Anforderungen an mobile Geräte informiert sein: Ein Android-Gerät muss mindestens Android 2.2 installiert haben und 256 MB RAM haben, während bei Apple-Geräten iOS 4 und iPhone 3GS (oder iPad 1) Mindestanforderungen sind. Die vollständige Liste finden Sie unter www.adobe.com/de/products/air/tech-specs.html.

◀ Abbildung 21.4

Mit AIR für mobile Geräte veröffentlichen

Mobile Content Simulator

Während in Flash CS5 die Adobe Device Central für jedes einzelne Gerät ein eigenes Profil hatte, wurde diese in Flash CS6 durch den Mobile Content Simulator ersetzt, mit dem Sie Touch-Events und Geräterotationen etc. simulieren können. Auf diese Weise können Sie Ihre Apps schneller testen. Der Simulator öffnet sich automatisch in einem Fenster, wenn in den Veröffentlichungseinstellungen eine mobile AIR-Version ausgewählt ist. Den praktischen Umgang mit dem Simulator erlernen Sie in Abschnitt 21.4, »Hello World-iPhone-App mit AIR entwickeln«.

Native Extensions

Manche geräteabhängige Anwendungsfälle wie z.B. die In-App-Bezahlung oder das iOS Game Center sind (zumindest zum Zeitpunkt der Drucklegung dieses Buches) nicht in AIR enthalten. Mit den Native Extensions hat Adobe aber eine Schnittstelle geschaf-

fen, die die direkte Ansprache des Geräts über die Einbindung von nativem Code ermöglicht. Im Falle von iOS ist das demnach Objective-C-Code und nicht ActionScript.

Abbildung 21.5 ▶

Von Adobe entwickelte Native Extensions zum Download

Native extension samples (Adobe)		
Download	OS	Description
Hello World	Mac OS X	A native extension Hello World example for Mac OS X desktop devices.
Gyroscope	iOS / Android	Gets an iOS or Android device's gyroscope data at a requested interval.
Licensing	Android	Shows you how to package the native extension for Android licensing.
NetworkInfo	iOS	Retrieves information about the network interfaces on an iOS device.
Notification	iOS / Android	Lets you create notifications in AIR apps you deploy to Android and iOS.
Vibration	iOS / Android	Makes an iOS or Android device vibrate.

Native Extensions werden in ane-Dateien gepackt und können in den Veröffentlichungseinstellungen in Flash eingebunden werden. Sie müssen nicht selbst nativ programmieren können, so lange Sie für Ihren Anwendungsfall eine Native Extension auf der entsprechenden Adobe-Seite finden (www.adobe.com/devnet/air/native-extensions-for-air.html), auf der sowohl von Adobe entwickelte als auch von der Community entwickelte Extensions samt Tutorial aufgelistet werden.

Debugging

Abschließend sei erwähnt, dass Flash Ihnen Möglichkeiten gibt, Fehlersuche im ActionScript-Code Ihrer mobilen Anwendungen zu betreiben. Solange Sie nur den Simulator verwenden, können Sie natürlich Ihre Anwendung auf bekanntem Wege über die Menüleiste in Flash im Debug-Modus starten.

Wenn hingegen die Anwendung im Debug-Modus auf dem mobilen Gerät laufen soll und Sie von Ihrem Arbeitsrechner aus darauf debuggen möchten, dann müssen Sie andere Wege gehen: Über DEBUGGEN • DEBUGGEN • AUF GERÄT PER USB können Sie bequem auf Ihr Gerät zugreifen, was aber nur mit Android-Geräten möglich ist.

Adobe arbeitet bereits an einer USB-Debugging-Möglichkeit für iOS, in dem Ihnen momentan nur das kompliziertere Remote-Debugging zur Verfügung steht, erreichbar über DEBUGGEN • REMOTE-DEBUG-SITZUNG BEGINNEN • ACTIONSCRIPT 3.0. In den Veröffentlichungseinstellungen von AIR muss dafür die Netzwerkschnittstelle für Remote-Debugging aktiv sein. Dann kommunizieren Ihr Arbeitsrechner und Ihr Gerät über das Netzwerk miteinander, Sie müssen nur leider die üblichen Netzwerkprobleme vorher beseitigen.

Keine Verbindung?

Damit Sie auf das Gerät per USB zugreifen können, muss es verbunden sein und im Betriebssystem als solches erkannt werden. Eine Erkennung als reines USB-Massenspeichergerät reicht nicht unbedingt aus. Dazu ist gegebenenfalls die Installation des aktuellen Herstellertreibers nötig. Außerdem muss auf dem Gerät USB-Debugging aktiviert sein (was an sich nichts mit Flash zu tun hat).

21.4 »Hello World«-iPhone-App mit AIR entwickeln

Mit AIR ist es möglich, Applikationen direkt für das iPhone und für das iPad zu entwickeln. Im Folgenden werden Sie sich Schritt für Schritt von einem ersten »HelloWorld« im mobilen Simulator bis zu einer App herantasten, die Sie direkt auf Ihrem iPhone ausprobieren können.

Für Letzteres müssen Sie sich bei Apple als iOS-Entwickler für das iOS Developer Program registrieren. Die Mitgliedschaft kostet 99 Dollar bzw. 79 Euro pro Jahr und kann unter <http://developer.apple.com/programs/ios> angemeldet werden.

Schritt für Schritt: »HelloWorld« mit dem mobilen Simulator

1 Flash-Dokument anlegen

Erzeugen Sie zunächst ein neues Dokument, indem Sie das Menü DATEI • NEU auswählen, und stellen Sie den Typ AIR FOR IOS ein. Die Auflösung sollten Sie entsprechend Ihrem Gerät einstellen. Mögliche Auflösungen sind:

- ▶ 640×960 für iPhones mit Retina-Display (Standardeinstellung)
- ▶ 320×480 für ältere iPhones
- ▶ 1.024×768 für das iPad 1 und 2
- ▶ 2.048×1.536 für das iPad 3

 21_AIR\HelloWorld\
HelloMobileGoodness.fla

◀ Abbildung 21.6
Neues AIR iOS-Flash-Projekt erzeugen

In diesem Workshop werden wir unsere Applikation für das iPhone 4 auslegen, der Vorgang lässt sich jedoch problemlos auch auf andere Modelle und das iPad übertragen.

Nach dem Anlegen sieht das Dokument genauso aus wie ein normales. Im Hintergrund sind jedoch ein paar Einstellungen geändert und eine XML-Einstellungsdatei angelegt worden.

2 HelloWorld-MovieClip hinzufügen

Erzeugen Sie nun ein MovieClip mit einer beliebigen Grafik, und geben Sie diesem einen Instanznamen. In unserem Beispiel hat der Clip den Instanznamen »_mcHello«.

▲ Abbildung 21.7

Der HelloWorld-MovieClip mit einem Textfeld und dem Instanznamen »_mcHello«

3 Beschleunigungssensor einbauen

Diesen MovieClip möchten wir nun mithilfe des Beschleunigungssensors steuern. Wenn Sie Ihr iPhone neigen, soll der MovieClip in diese Richtung heruntergleiten. Je stärker Sie es neigen, desto schneller soll das passieren. Dieses Verhalten ist sehr einfach mit den AIR-Bibliotheken zu realisieren. Generell ist das Vorgehen genauso, wie Sie es für Maus oder Tastatur kennengelernt haben: Sie benutzen das Event-Modell von Flash.

Der Unterschied ist hierbei, dass diese Ereignisse nicht von der Bühne oder einem MovieClip dispatchet werden, sondern von der Klasse Accelerometer im flash.sensors-Paket. Sie erzeugen daher zunächst eine Instanz von Accelerometer und registrieren den Listener an dieser.

```
import flash.sensors.Accelerometer;
import flash.events.AccelerometerEvent;

var acc:Accelerometer = new Accelerometer();
acc.addEventListener(AccelerometerEvent.UPDATE,
orientationChanged);
```

```
function orientationChanged(ae:AccelerometerEvent):
void{
 //...
}
```

Die Funktion `orientationChanged` wird nun immer dann aufgerufen, wenn sich die Neigung des Geräts ändert. Diese Werte möchten wir auslesen und speichern. Erweitern Sie den Quellcode daher um zwei Variablen, die die X- und die Y-Beschleunigung speichern.

```
var accX:Number = 0;
var accY:Number = 0;
function orientationChanged(ae:AccelerometerEvent):
void{
 accX = ae.accelerationX;
 accY = ae.accelerationY;
}
```


Als Letztes müssen wir die Lage unseres MovieClips ändern, um die Neigung sichtbar zu machen. Dazu ändern wir in jedem Frame die Position abhängig von den gespeicherten Beschleunigungswerten. Fügen Sie daher folgenden Quellcode hinzu:

```
import flash.events.Event;
addEventListener(Event.ENTER_FRAME, moveClip);
function moveClip(e:Event):void{
 _mcHello.x -= accX * 10;
 _mcHello.y += accY * 10;
}
```

Die Werte aus dem Beschleunigungssensor sind immer Werte zwischen –1 und 1 (siehe Kasten »Was ist Beschleunigung?«), daher werden sie für die Positionsänderung mit 10 multipliziert, um eine schnellere Bewegung zu erreichen.

4 Applikation im Simulator testen

Das Testen im Simulator erfordert keine weiteren Einstellungen und funktioniert, wie Sie es gewohnt sind. Drücken Sie **[Strg]/[⌘] + ↻**, um die Anwendung zu starten. Sie sehen nun Ihr Programm. Zusätzlich startet nun aber auch ein kleines Simulator-Fenster, in dem Sie u.a. auch den Beschleunigungssensor simulieren können.

▲ Abbildung 21.8

Der Mobile Content Simulator von Flash. Hier können Sie die Neigung und den Ort des Geräts simulieren sowie unterschiedliche (Finger-)Gesten ausführen.

Sie können mit der Maus das virtuelle Smartphone ① nun drehen und sehen, wie sich der Schriftzug unserer HelloWorld-Applikation bewegt.

Der Simulator zeigt Ihnen außerdem die genauen Werte des Beschleunigungssensors an ②. Diese werden in g (Erdbeschleunigung) gemessen. Die Neigung kann auch präzise über die Regler ③ eingestellt werden. Die Taste ④ richtet das Smartphone wieder in die Ausgangsposition aus.

Vorbereitung zum Testen auf dem Gerät

Keine Abbildungen des iOS Dev Centers

Leider dürfen wir Ihnen in diesem Abschnitt aus urheberrechtlichen Gründen keine Screenshots aus dem iOS Dev Center zeigen und müssen uns mit den entsprechenden Beschreibungen begnügen.

Bevor Sie mit der Entwicklung einer Anwendung für das iOS beginnen, müssen Sie sich bei Apple als iOS-Entwickler für das iOS Developer Program registrieren (<http://developer.apple.com/programs/ios>).

Nachdem Sie sich registriert haben, müssen Sie eine Reihe von Schritten absolvieren, bevor Ihre Applikation auf Ihrem iPhone oder iPad laufen kann. Abbildung 21.9 zeigt das Zusammenspiel aller Teile, die Sie im Folgenden zusammenfügen werden.

◀ Abbildung 21.9

Schematischer Aufbau aller Zertifizierungsschritte, die für das Testen auf dem iPhone notwendig sind

Zertifikat zur Signierung erzeugen | Der erste Schritt ist die Zertifikaterstellung. Der Prozess ist teilweise nicht ganz einfach. Da es auch hier deutliche Unterschiede bei der Erzeugung zwischen Windows und Mac OS X gibt, werden alle notwendigen Schritte im Folgenden für beide Plattformen getrennt erläutert.

Schritt für Schritt: Zertifizierungsprozess unter Mac OS X durchführen

Im folgenden Workshop wird erläutert, wie Sie Ihr Zertifikat zum Signieren von eigenen iOS-Anwendungen unter Mac OS X erzeugen können.

Mac benutzen, falls verfügbar

Sollten Sie sowohl einen Windows-PC als auch einen Mac besitzen, empfehlen wir Ihnen, den Zertifizierungsprozess unter Mac OS X durchzuführen. Dabei gibt es deutlich weniger Schritte, und der Prozess ist weniger fehleranfällig.

◀ Abbildung 21.10
Zertifikat anfordern

1 Zertifikat in der Schlüsselbundverwaltung erzeugen

Unter Mac OS X fordern Sie über die Schlüsselbundverwaltung, die Sie unter den Dienstprogrammen finden, über das Menü SCHLÜSSELBUNDVERWALTUNG • ZERTIFIKATSASSISTENT • ZERTIFIKAT EINER ZERTIFIZIERUNGINSTANZ ANFORDERN ein neues Zertifikat an. Geben Sie Ihre E-Mail-Adresse und Ihren Namen ein, und aktivieren Sie das Optionsfeld AUF DER FESTPLATTE SICHERN.

Klicken Sie auf FORTFAHREN, und speichern Sie das Zertifikat auf dem Schreibtisch ab.

2 Zertifikat aus dem Apple iOS Dev Center hochladen

Loggen Sie sich mit Ihrem Entwicklerzugang im iOS Dev Center ein. Im Bereich PROVISIONING PORTAL • CERTIFICATES können Sie die Datei hochladen.

3 Signiertes Zertifikat herunterladen

Nach kurzer Wartezeit steht Ihnen dann Ihr Zertifikat im PROVISIONING PORTAL im Bereich CERTIFICATES zur Verfügung. Klicken Sie neben dem Zertifikat auf DOWNLOAD, um das Zertifikat herunterzuladen.

4 Zertifikat in die Schlüsselbundverwaltung importieren

Wählen Sie das signierte Zertifikat aus, und ziehen Sie es per Drag & Drop in die Schlüsselbundverwaltung.

Abbildung 21.11 ▶

Das Zertifikat wurde importiert.

5 Zertifikat als .p12-Datei exportieren

Selektieren Sie in der Schlüsselbundverwaltung das signierte Zertifikat, und wählen Sie dann aus dem Menü den Menüpunkt ABLAGEN • OBJEKTE EXPORTIEREN aus. Sie werden daraufhin aufgefordert, ein Kennwort einzugeben. Merken Sie sich dieses gut. Sie benötigen es später noch, wenn Sie Ihre Applikation aus Flash heraus veröffentlichen. Speichern Sie das Zertifikat dann als .p12-Datei ab. Dieses wird dann später in Flash zur Authentifizierung

benötigt. Damit ist der Zertifizierungsprozess unter Mac OS X abgeschlossen.

Schritt für Schritt: Zertifizierungsprozess unter Windows durchführen

Im folgenden Workshop wird erläutert, wie Sie Ihr Zertifikat zum Signieren von eigenen iOS-Anwendungen unter Windows erzeugen können. Vorweg sei erwähnt, dass der Zertifizierungsprozess unter Windows etwas umständlicher ist als unter Mac OS X.

1 Visual C++ 2008 Redistributables und OpenSSL herunterladen und installieren

Laden Sie unter www.slproweb.com/products/Win32OpenSSL.html zunächst die Visual C++ 2008 Redistributables herunter, und installieren Sie sie auf Ihrem System. Laden Sie anschließend auf derselben Seite die für Ihr System geeignete Version von OpenSSL herunter, und installieren Sie sie. Sollten Sie eine 64-Bit-Version von Windows benutzen, empfehlen wir Ihnen, dennoch die 32-Bit-Version zu installieren. Unter Windows 7 (64 Bit) kann es bei der Erzeugung des Zertifikats mit der 64-Bit-Version von OpenSSL zu Fehlern kommen. Starten Sie nach den Installationen Ihren Rechner neu.

2 Privaten Schlüssel mit OpenSSL erzeugen

Öffnen Sie die Eingabeaufforderung unter Windows, z.B. indem Sie den Menüpunkt START • ALLE PROGRAMME • ZUBEHÖR • EINGABEAUFDORDERUNG öffnen. Wechseln Sie in das *bin*-Verzeichnis von OpenSSL, z.B. über cd \openssl\bin. Geben Sie folgenden Befehl ein, um einen privaten Schlüssel zu erzeugen:

```
openssl genrsa -out mykey.key 2048
```

Es kann an diesem Punkt vorkommen, dass eine Warnung oder ein Fehlerhinweis erscheint. Zunächst sollten Sie dann noch einmal die Syntax des Befehls überprüfen. Abweichend von Adobes Dokumentation können Sie versuchen, trotz Fehler- oder Warnhinweisen an dieser Stelle, den Prozess fortzusetzen. Sie sollten allerdings unbedingt überprüfen, ob der Schlüssel erzeugt wurde und die Datei größer als 0 Bytes ist. Ob der Schlüssel erzeugt wurde, können Sie leicht überprüfen. Geben Sie dir ein, und schauen Sie, ob eine *mykey.key*-Datei erzeugt wurde.

```

Administrator: C:\Windows\system32\cmd.exe
22.09.2010 12:38 <DIR> .
22.09.2010 12:38 <DIR> bin
01.06.2010 06:31 407.933 changes.txt
01.06.2010 06:38 <DIR> exp
01.06.2010 06:31 43.036 fan.txt
22.09.2010 12:38 <DIR> include
22.09.2010 12:38 <DIR> lib
05.06.2010 17:49 1.565.184 libeay32.dll
05.06.2010 17:49 307.200 libssl32.dll
27.05.2008 11:41 6.279 license.txt
01.06.2010 06:17 23.910 news.txt
10.05.2004 16:22 30.423 OpenSSLHelp.chm
01.06.2010 06:31 9.129 readme.txt
05.06.2010 17:49 307.200 ssleay32.dll
22.09.2010 12:38 19.091 unRAR.exe
22.09.2010 12:39 721.694 win32asn1.exe
11 Datei(en), 3.441.883 Bytes
6 Verzeichnis(se), 10.667.614.288 Bytes frei

C:\>OpenSSL64>cd bin
C:\>OpenSSL64\bin>openssl genrsa -out mykey.key 2048
WARNING: can't open config File: C:\OpenSSL\bin\openssl.cfg
Loading 'screen' into random state - done
Generating RSA private key. 2048 bit long modulus
.....+*
e is 65537 (0x10001)
C:\>OpenSSL64\bin>_

```

▲ Abbildung 21.12

Der private Schlüssel wurde erzeugt.

3 Zertifikat erzeugen

Geben Sie in der Eingabeaufforderung den folgenden Befehl ein. Fügen Sie dabei Ihre E-Mail-Adresse, Ihren Namen und gegebenenfalls den Ländercode Ihres Landes (DE) an den entsprechenden Stellen ein:

```

openssl req -new -key mykey.key -out
CertificateSigningRequest.certSigningRequest
-subj "/emailAddress=yourAddress@example.com,
CN=John Doe, C=US"

```

Überprüfen Sie, ob im *bin*-Verzeichnis von OpenSSL eine Datei mit dem Namen »CERTSIGNINGREQUEST-Datei (.certSigningRequest)« erzeugt wurde.

4 Zertifikat aus dem Apple iOS Dev Center hochladen

Loggen Sie sich mit Ihrem Entwicklerzugang im iOS Dev Center ein. Im Bereich PROVISIONING PORTAL • CERTIFICATES können Sie die Datei hochladen. Klicken Sie dazu auf REQUEST CERTIFICATE.

5 Signiertes Zertifikat herunterladen

Nach kurzer Wartezeit steht Ihnen dann Ihr Zertifikat im PROVISIONING PORTAL im Bereich CERTIFICATES zur Verfügung. Klicken Sie neben dem Zertifikat auf DOWNLOAD, um das Zertifikat herunterzuladen. Sie erhalten eine .cer-Datei »developer_identity.cer«, die im nächsten Schritt noch in eine .p12-Datei umgewandelt werden muss.

6 Umwandlung der developer_identity.cer in iphone_dev.p12

Speichern Sie die .cer-Datei zunächst in das *bin*-Verzeichnis von OpenSSL. Führen Sie dann im *bin*-Verzeichnis folgenden Befehl aus:

```
openssl x509 -in developer_identity.cer -inform DER  
-out developer_identity.pem -outform PEM
```


Die Dateinamen müssen Sie gegebenenfalls entsprechend anpassen. Sollten Sie keine Fehlermeldung erhalten, ist alles in Ordnung. Führen Sie dann folgenden Befehl aus:

```
openssl pkcs12 -export -inkey mykey.key -in  
developer_identity.pem -out iphone_dev.p12
```

Geben Sie Ihr Passwort, das Sie bei der Erzeugung des Zertifikats angegeben haben, ein.

7 Fertig!

Sollten Sie keine Fehlermeldung erhalten, ist der Prozess damit abgeschlossen. Im *bin*-Verzeichnis von OpenSSL sollte sich die Datei »iphone_dev.p12« befinden, die Sie später in Flash zur Signierung Ihrer Anwendungen nutzen können. Erfahrungsgemäß funktioniert der vorher genannte Prozess nicht beim ersten Mal. Sollten Sie Probleme bei der Erstellung des Zertifikats haben, können Sie eventuell versuchen, das Zertifikat über die Software »BirdKey« von SBA zu erstellen. Wir haben diese Software nicht verwendet, allerdings scheinen damit einige User mehr Erfolg zu haben.

◀ Abbildung 21.13

Das Zertifikat wurde erzeugt.

Gerät einrichten | Um eine Anwendung auf einem Testgerät installieren zu können, müssen Sie das jeweilige Gerät zunächst im iOS Dev Center registrieren. Loggen Sie sich dazu in das iOS Dev Center ein, wechseln Sie in den Bereich iOS PROVISIONING PORTAL, und klicken Sie im linken Menü auf DEVICES. Klicken Sie dann auf ADD DEVICES, um ein neues Gerät zu registrieren. Geben Sie im Feld DEVICE NAME den Bezeichner Ihres Geräts ein. Sie finden den Bezeichner Ihres iPhones, wenn Sie es mit iTunes verbinden. Wählen Sie Ihr Gerät in iTunes auf der linken Seite aus. Im Bereich ÜBERSICHT wird Ihnen der Name angezeigt. Klicken Sie auf das Feld SERIENNUMMER, um sich die Device-ID anzeigen zu lassen (siehe Abbildung 21.14).

Abbildung 21.14 ▶

Geräteinformationen in iTunes 10

Sie können dann via [Strg]/[⌘]+[C] die Device-ID in die Zwischenablage kopieren und im iOS Dev Center in das entsprechende Feld mit [Strg]/[⌘]+[V] einfügen. Klicken Sie auf SUBMIT, nachdem Sie beide Felder ausgefüllt haben, um das Gerät zu registrieren.

App-ID | Für jede Anwendung, die Sie erstellen möchten, benötigen Sie zunächst eine App-ID. Diese müssen Sie später beim Veröffentlichen in Flash angeben. Loggen Sie sich dazu zunächst in das iOS Dev Center ein, und wechseln Sie dann in den Bereich iOS PROVISIONING PORTAL. Klicken Sie dort im linken Menü auf APP-ID, um eine neue App-ID anzulegen.

Eine App-ID besteht immer aus Ihrer Team-ID (App ID Prefix), gefolgt von einem Bundle Identifier (App ID Suffix), den Sie beliebig festlegen können. Gerade am Anfang werden Sie sehr viele kleine Testapplikationen erzeugen, und um nicht jedes Mal aufs Neue eine App-ID (und zugehöriges Provisioning-Profil) erzeugen zu müssen, können Sie daher auch * als Ihren Bundle Identifier verwenden. Das ist ein Platzhalter für »beliebig«. Wenn Sie die Textfelder in dem Formular ausgefüllt haben, klicken Sie anschließend auf SUBMIT.

Ihre App-ID könnte nun z. B. »NKSMJ45FU9.*« lauten.

Provisioning-Profil | Damit Sie Ihre Anwendung kompilieren und auf Ihrem Gerät testen können, benötigen Sie ein sogenanntes *Provisioning-Profil*. Das Profil wird beim Kompilieren der Anwendung von Flash benötigt. Sie müssen es zusätzlich auf Ihrem iPhone installieren, um eigene Anwendungen auf das Gerät installieren zu können.

Loggen Sie sich dazu zunächst in das iOS Dev Center ein, und wechseln Sie in den Bereich **IOS PROVISIONING PORTAL**. Klicken Sie dann links auf **PROVISIONING** und anschließend auf die Schaltfläche **NEW PROFILE**. Füllen Sie die Formularfelder aus. Unter **APP-ID** wählen Sie die zuvor erstellte App-ID aus. Klicken Sie dann auf **SUBMIT**, um das Profil zu erstellen. Nach kurzer Wartezeit sollte Ihr Provisioning-Profil im Bereich **PROVISIONING** zum Download bereitstehen. Laden Sie es daraufhin herunter.

Um das Provisioning-Profil auf Ihrem Gerät zu installieren, gehen Sie wie folgt vor: Öffnen Sie iTunes, und verbinden Sie Ihr Gerät damit. Klicken Sie im Menü auf **DATEI • DATEI ZUR MEDIATHEK HINZUFÜGEN**, und wählen Sie Ihr Provisioning-Profil aus. Um zu überprüfen, ob das Provisioning-Profil in Ihre Mediathek aufgenommen wurde, können Sie den Vorgang wiederholen. Es sollte dann ein Hinweis erscheinen, dass sich das Profil bereits in der Mediathek befindet, und Sie werden gefragt, ob es ersetzt werden soll. Nachdem das Profil zu Ihrer Mediathek hinzugefügt wurde, müssen Sie das iPhone mit iTunes synchronisieren, damit das Profil auf das iPhone übertragen werden kann.

Im iPhone können Sie unter **EINSTELLUNGEN • ALLGEMEIN • PROFILE** sehen, ob das Profil auf dem Gerät installiert wurde.

◀ Abbildung 21.15

Das Provisioning-Profil »Sampleprofile« ist auf dem iPhone installiert.

Distribution Provisioning Profile
Sollten Sie eine Anwendung bei Apple einreichen, um diese im App Store verfügbar zu machen, benötigen Sie dafür ein sogenanntes *Distribution Provisioning Profile*, das Sie auf dieselbe Art und Weise im iOS Dev Center unter **PROVISIONING** unter dem Reiter **DISTRIBUTION** erstellen können.

Veröffentlichen für das iPhone

In diesem Abschnitt möchten wir unsere HelloWorld-Anwendung aus der Schritt-für-Schritt-Anleitung für das iPhone veröffentlichen und direkt auf dem Gerät testen.

Damit Sie wissen, welche Einstellungen Sie beim Kompilieren vornehmen können, öffnen Sie zunächst Ihre FLA-Datei. Öffnen Sie dann über das Menü DATEI • AIR 3.2 FOR IOS EINSTELLUNGEN.

Allgemein | Unter dem Reiter ALLGEMEIN (siehe Abbildung 21.16) finden Sie folgende Einstellungen:

- ▶ **AUSGABEDATEI:** Die Ausgabedatei mit der Dateierweiterung IPA ist die Datei, die Sie zum Testen auf Ihr iOS-Gerät und später auch an Apple übertragen.
- ▶ **APP-NAME:** Der Name der Anwendung, wie sie daraufhin auch auf Ihrem iOS-Gerät erscheint.
- ▶ **VERSION:** Dies ist die Versionsnummer der Anwendung. Wenn Sie später eine Anwendung in den App Store stellen, sollte diese Versionsnummer mit der Versionsnummer im App Store übereinstimmen.
- ▶ **SEITENVERHÄLTNIS:** Hier können Sie festlegen, ob Ihre Anwendung standardmäßig im Hoch- oder im Querformat gestartet werden soll.

Abbildung 21.16 ▶

Der Reiter ALLGEMEIN im Überblick

- VOLLBILD: Im Normalfall sollten Sie diese Option aktivieren. Ist sie deaktiviert, nutzt die Anwendung nicht die volle Bildschirmgröße, und grafische Elemente werden skaliert (siehe Abbildung 21.17).

◀ Abbildung 21.17

Links: deaktiviertes, rechts aktivierte Vollbild der Applikation »Tiny Memory«

- AUTOMATISCHE AUSRICHTUNG: In der Regel sollten Sie diese Option deaktivieren. Ist die Option aktiviert, wird Ihre Anwendung je nach Ausrichtung des Geräts im Hoch- oder Querformat dargestellt. Beachten Sie dabei, dass Sie die Positionierung und Skalierung aller UI-Elemente dazu selbst innerhalb der Anwendung vornehmen müssen (siehe dazu auch Abbildung 21.18).

◀▼ Abbildung 21.18

Links: Hochformat; rechts: die unveränderte Version im Querformat der Applikation »Tiny Memory«

- ▶ **RENDERMODUS:** Belassen Sie die Einstellung auf AUTOMATISCH. Die Einstellung CPU sorgt dafür, dass Berechnungen an die CPU des Geräts übergeben werden. Sollten Sie eine grafiklastige Anwendung wie z. B. ein Spiel entwickeln, können Sie mit der Einstellung GPU die Berechnungen an den Grafikprozessor des Geräts delegieren. Wenn Sie eine 3D-Engine (Stage 3D, siehe Kapitel 23, »Ein Blick über den Tellerrand«) benutzen, stellen Sie den Modus auf DIREKT.
- ▶ **GERÄT:** Wählen Sie hier das Gerät aus, für das Sie die Anwendung entwickeln möchten.
- ▶ **AUFLÖSUNG:** Hierbei haben Sie zwei Modi zur Auswahl: STANDARD und HOCH. Im HOCH-Modus entspricht jedes Pixel, das Sie aus der Applikation ansprechen, direkt einem Pixel eines hochauflösenden Bildschirms (Retina-Display), während im Standardmodus das Zeichnen eines Pixels das Zeichnen eines 2×2 -Pixelblocks bewirkt. Die Applikation wird somit auf die doppelte Größe skaliert. Verwenden Sie den Standardmodus nur dann, wenn Sie sich nicht selbst um die verschiedenen Displaytypen und Auflösungen der Geräte kümmern möchten. Das ist zwar einfacher, grafisch aber meist nicht schön.
- ▶ **EINBEZOGENE DATEIEN:** In diesem Bereich können Sie Dateien hinzufügen, die mit der Anwendung ausgeliefert werden sollen. Standardmäßig finden Sie hier eine SWF-Datei und eine XML-Datei, die Metainformationen wie die Versionsnummer enthält. Manuell hinzufügen sollten Sie eine 640×960 Pixel große Datei *Default@2x.png* (für iPhones mit Retina-Display) und eine 320×480 Pixel große *Default.png* (für ältere iPhones), die jeweils beim Starten der Anwendung angezeigt wird. Sie sollten diese Dateien im Root-Verzeichnis Ihrer Anwendung und nicht in einem Unterverzeichnis anlegen.

[!] Notwendige Komponenten installieren

Bei der Installation von Flash CS6 gibt es die optionale Komponente »AIR for Apple iOS Support«. Diese benötigen Sie, um für das iPhone zu veröffentlichen. Sollten Sie eine Fehlermeldung erhalten, starten Sie das Flash-Installationsprogramm, und installieren Sie diese Komponente nachträglich.

Bereitstellung | Unter dem Reiter BEREITSTELLUNG stehen Ihnen die in Abbildung 21.19 dargestellten Einstellungen zur Verfügung.

- ▶ **ZERTIFIKAT:** Wählen Sie hier das p12-Zertifikat aus, das Sie zuvor erstellt haben. Achten Sie darauf, dass Sie für den jeweiligen Zweck das richtige Zertifikat auswählen. Zum Testen der Anwendung auf einem eigenen Gerät benötigen Sie ein anderes Zertifikat als das zur Bereitstellung für den App Store.
- ▶ **KENNWORT:** Geben Sie hier das Kennwort ein, das Sie bei der Zertifikaterstellung verwendet haben.
- ▶ **PROVISIONING-PROFIL:** Wählen Sie das erstellte Provisioning-Profil aus, und achten Sie dabei, wie auch beim Zertifikat selbst, auf die richtige Version.

- ▶ APP-ID: Tragen Sie hier die App-ID ein, die Sie zuvor im iOS Dev Center angelegt haben.
- ▶ IPHONE-BEREITSTELLUNGSTYP – SCHNELLVERÖFFENTLICHUNG ZUM GERÄTESTESTEN: Verwenden Sie diese Einstellung, wenn Sie die Anwendung zum Testen auf Ihrem iOS-Gerät verwenden möchten.
- ▶ IPHONE-BEREITSTELLUNGSTYP – SCHNELLVERÖFFENTLICHUNG ZUM GERÄTE-DEBUGGING: Wählen Sie diese Einstellung, wenn Sie die Anwendung auf Ihrem iOS-Gerät zum Testen installieren und zudem den Flash Debugger nutzen möchten, um beispielsweise trace-Ausgaben zu kontrollieren. Sie können hier zusätzlich eine Netzwerkschnittstelle eingeben. Ihre Applikation verbindet sich dann automatisch mit dieser Adresse, um die Debugging-Session zu starten.
- ▶ IPHONE-BEREITSTELLUNGSTYP – BEREITSTELLUNG – AD HOC: Möchten Sie Ihre Anwendung anderen für Beta-Testzwecke bereitstellen, können Sie diese Option wählen, um bis zu 100 Benutzern Ihre Anwendung zu Testzwecken bereitzustellen. Sie müssen die Benutzer zusätzlich im iOS Dev Center registrieren.
- ▶ IPHONE-BEREITSTELLUNGSTYP – BEREITSTELLUNG – APPLE APPSTORE: Nachdem Sie Ihre Anwendung getestet haben, wählen Sie diese Option, um die Anwendung für die Bereitstellung in den App Store zu komplizieren.

◀ Abbildung 21.19

Der Reiter BEREITSTELLUNG im Überblick

Index

^ 366
 - 360
 -- 361
 ! 365
 != 362
 !== 362
 .. 761
 @ 760
 * 360, 678
 *= 361
 / 360
 /= 361
 & 366, 667
 && 365
 % 360
 + 360
 ++ 361
 < 362
 << 367
 <= 362
 == 362
 === 362
 > 362
 >= 362
 >> 367
 | 366
 || 365
 ~ 366
 1 (Option) 358
 2 (Option) 358
 3D-Animationen 927
 3D-Bewegung 437
 3D-Drehungswerkzeug 106
Fluchtpunkt und Perspektive
 108, 109
 3D-Engines 927
 3D-Flip 455
 3D-Pinsel 80, 86
 3DS Max 928
 3D-Versetzungswerkzeug 107
 8 (Option) 358
 9-teiliges Segmentraster 115,
 539, 540
 16 (Option) 357, 358
 44,1 kHz 573
 \$_FILES 799
 \$_POST 865

A

a (HTML-Tag) 656, 684
 Abbremsfeffekt 247
 Abdunkeln 556
 Abmessung des Weichzeichners
 620
 Abprallen 832
 abs 446
 Absatztext 252
 Abschluss 75
 Abschrägen 558
 Abspielgeschwindigkeit 166
 Abspielrichtung 154
 Abspielzeit 635
 Abstandsberechnung 432
 Abtastrate 574
 Abwärtskompatibilität 295
 acos 446
 ActionScript 335
Datentypen 348
Editoren 466
Ereignis-Listener 390
Ereignisprozeduren 390
Ereignisse 389
Format 343, 344
Funktionen 373
Loader 396
Modulo 360
Operatoren 360
Schleifen 368
Typisierung 350
Variablen 346
Versionen 337
Zeitleistensteuerung 376
 ActionScript 1 338
 ActionScript 2 338
 ActionScript 3 339, 931
 ActionScript 3.0-Klasse 470
 ActionScript-Editor 339
 ActionScript-Entwicklungs-
 umgebungen 911
 ActiveDen 524
 addChild 384
 addChildAt 384
 addController 691
 ADDED_TO_STAGE 396
 addEventListener 527, 377, 390,
 417
 Addieren 557
 Addition 360
 Admin 701
 Adobe AIR 911
 Adobe Audition 578
 Adobe Exchange 50, 523
 Adobe Flash Catalyst 931
 Adobe Flex 929
 Adobe LiveCycle Data Services
 930
 Adobe Media Encoder 611
 Adobe Media Player 613
 Adobe Soundbooth 578
 Adobe Sound Document 575
 ADPCM 576
 Aktionen 337
 Aktualisieren 577
 Aktualisierungen 51
 album 588
 align 675
 Alle einblenden 343
 allowFullScreen 631
 alpha 379, 414
 Alpha 69, 557
 Als Video für Mobilgeräte in SWF
 zusammengefasst importieren
 623
 Amplitude 574
 Analoge Uhr 491
 anchorX 510
 anchorY 510
 Ändern der Videogröße 614
 An Hilfslinie ausrichten 121
 Animation 153, 413
3D-Bewegung 217
Abspielrichtung 154
beenden 427
Beispiel Animation anlegen 167
Beschleunigung 247
Bildzeichner 164
Bild-für-Bild 166
Geschwindigkeit ändern 174
Inverse Kinematik 237
Klassische Tweens 204
kopieren 203
loopen 427

- Posenanimation* 247
Sequenzen 452
Skalierung 216
Steuerungspunkt 248
Szenen 163
Timing 209
umkehren 451
Zeitleiste 153
Zwiebelschaleneffekt 176
Ankathete 433
Ankerpunkt
 entfernen 101
 umwandeln 98
Ansicht
 An Fenster anpassen 56
 Vergrößerung 56
 zentrieren 57
Anti-Aliasing 266
antiAliasType 671
AntiAliasType.ADVANCED 671
AntiAliasType.NORMAL 671
Anwendungsbereiche 28
 Aktuelle Meldungen 29
 Animationen 28
 Benutzeroberflächen 29
 E-Learning 33
 Flash gegen HTML 5 32
 Präsentationen 29
 Spiele 30, 32
 Video-Anwendungen 32
Anzeigeklassen 378
Anzeigeliste 378
 Reihenfolge 384
 Reihenfolge ändern 386
Anzeigeobjekt 378, 413
 aus Speicher entfernen 385
 Eigenschaften 379, 380
 entfernen 383
 Ereignisse 394
 graphics 503
 hinzufügen 383
 Sichtbarkeit 386
Anzeigeobjektcontainer 378
Apache 698
API 338
appendChild 774
appendText 679
Arbeitsfläche 55
Arbeitsumgebung 45
 laden 62
 speichern 62
ARGB 567
Argumente 373
Arkuskosinus 446
Arkussinus 446
Arkustangens 446
Array 349
 assoziativ 355
 Feldwerte 354
 indiziert 354
 Länge 355
 mehrdimensional 355
 Methoden 357
 sortieren 357
 sortieren (mehrdimensional, assoziativ) 358
 typisiert 359
 Verkettung 356
Array.CASEINSENSITIVE 358
Array.DESCENDING 357, 358
Array.DESCENDING. 779
Array.NUMERIC 357, 358, 779
Array.RETURNINDEXEDARRAY 358
Arrays 354
artist 588
AS3CoreLib 862
ASC 744
.ASF 611
asin 446
as-Operator 353
ASP 697
Assets 539
Assoziative Arrays 355
Asteroids 839
atan 446
atan2 443, 446
ATOM 766
Attribute 736, 760
AU 575
Audacity 578
Audio-CD 573
Audio-Editor 578
Audio einschließen 625
Audio-Ereignis 575
Audio-Player 601
Audio-Signal 573
Audio-Spur 622, 632
Audio-Stream 575
Audio Video Interleaved 611
Auf (Zustand) 580
Auf Ebenen verteilen 273
Aufhellen 556
Auflösung 573
Aufzählungszeichen 657
Ausblenden 582
Ausführungszeit 811
Ausgabe-Fenster 346
Ausgabeformat 613
Ausgabegröße ändern 617
Ausrichten an Pixeln 76
Ausrichten TLF-Text 286
Ausrichtung von Text 260
Auswählbar 649
Auswahlbereich ausblenden 343
Auswählen
 ähnliche Farben 102
Auswahlwerkzeug 99
Auszeichnungen 258
 Fettdruck 259
 Kapitälchen 259
 Kursiv 259
autoAlpha 458
Auto-Format 343, 344
AUTO_INCREMENT 736
Automatischer Import 478
Automatischer Klassen-Import 913
Automatischer Paket-Import 913
Automatisch unterscheiden 263
autoSize 671
.AVC 611
.AVI 611
AVM 339
AVM1Movie 382
Away 3D 928
Axialis Professional Screensaver Producer 934

B

-
- b (HTML-Tag) 656
Back 453
background 671
backgroundAlpha 686
backgroundColor 671, 686
Backslashes 756
 entfernen 756
Bandbreiten-Profiler 323
 Bild-für-Bild 324
Download-Einstellungen 324

- Optimierung des Ladeverhaltens* 324
Streaming-Grafik 324
 Barrierefreiheit 330
 Base64Encoder 862
 Basisklasse 498, 491, 382, 387
 Batch-Verfahren 614
 Baumpinsel 81, 91
 BCC 729
 Bearbeitbar 649
 Bearbeitbarer Text 550
 beginFill 512
 beginGradientFill 519
 Begrenzungsrahmen 131, 823
 Begrüßungsbildschirm 45
 Benutzerdefiniert 547, 582
 Benutzerdefinierte Preloader-Schleife 649
 Benutzerdefiniertes Anti-Aliasing 272
 Benutzeroberfläche 523
 Beschleunigung 183, 211, 247, 422
Abbremsen 247
abbremsen 211
Beispiel 213
Beschleunigungstypen 247
Bewegungs-Editor 198
Stärke 247
verwenden 199
 BEVEL 506
 bevelFilter 459
 BevelFilter 563
 Bewegung 217, 424
im Raum 217
Linear 424
Nicht linear 424
 Bewegungs-Editor 190
Anzeige steuern 190
Beispiel 195
Beispiel Beschleunigung 199
Beschleunigung 198, 199
Beschleunigungstypen 198
Eckpunkt 194
Glättungspunkt 194
Schlüsselbild hinzufügen 193
Umgang mit Graphen 192
Umgang mit Zeitleiste 192
verwenden 195
 Bewegungspfad 187, 208
Beispiel 187
drehen 186
eigenen Pfad erstellen 189
erstellen 187
Umformen 185
 Bewegungsrichtungen 422
 Bewegungs-Tween 178, 181
Animation an Pfad erstellen 187
Beispiel 181
Eigenschaften 184
Eigenschaften animieren 179
erstellen 179, 182
Geschwindigkeit 186
Optionen 183
Pfad 184
Pfad drehen 186
Pfad Umformung 185
Tweenlänge ändern 187
verlängern 182
 Bewegungs-Tween Eigenschaften
Beschleunigung 183
Drehung 183
Instanzname 183
Optionen 184
Pfad 184
 Bewegungsvoreinstellungen 202
bezier 459
 Bézierkurven 510
bezierThrough 459
 Bibliothek 137
bereinigen 140
Elemente löschen 137
externe 144
Klassen-Instanzen erzeugen 387
Ordner 139
Ordnung und Struktur 138
 BIGINT 737
 Bildbezeichner 163, 164
ansteuern 165
Typen 165
zuweisen 165
 Bildebene 217
Rotation 217
 Bildebene Drehung 217
 Bildebenen 549, 553
 Bild
Ansteuerung 165
gleichzeitig bearbeiten 177
kopieren 169
mehrere gleichzeitig bearbeiten 177
Schlüsselbilder 159
 Bild-für-Bild-Animation 166
Anwendungsbereiche 166
Beispiel 167
 Bildrate 166
Bildrate festlegen 167
in MovieClip verschachteln 172
 Bildlauf 681
Bildrate 166
richtige Bildrate 166
Timing 209
 Bildschirmleseprogramme 330
 Bildschirmschoner 934
 Binär 365
 Binärsystem 365
 BINARY 708
 Bindungswerzeug 248
 Bitmap 381
Beispiel in Vektoren umwandeln 221
Dateigröße 220
Eigenschaften 274
in Vektor umwandeln 220
Komprimierung 546
mit ActionScript 565
nachzeichnen 220
 bitmapData 565
 BitmapData-Klasse 566
 Bitmap-Eigenschaften 546
 Bitmap-Filter 557, 561
animieren 558
 Bitmap-Füllung 113
 Bitmapgröße berechnen 550
 Bitmap in Vektoren umwandeln 102
 Bitmap-Klasse 565
 Bitmap-Linien 509
 Bitmap-Text 273
 Bitrate 577
 Bitverschiebung 367
 Bitweise 365
 Bleistift 76
 Blender 928
 blendMode 561
BlendMode.ADD 562
BlendMode.ALPHA 562
BlendMode.DARKEN 562
BlendMode.DIFFERENCE 562
BlendMode.ERASE 562
BlendMode.HARDLIGHT 562
BlendMode.INVERT 562
BlendMode.LAYER 562

BlendMode.LIGHTEN 562
BlendMode.MULTIPLY 562
BlendMode.NORMAL 562
BlendMode.OVERLAY 562
BlendMode.SCREEN 562
BlendMode.SHADER 562
BlendMode.SUBTRACT 562
Blitzpinsel 81, 89
blockindent 657
blockIndent 675
Blocksatz 261
Blocksatz TLF-Text 286
Blumenpinsel 81, 88
blurFilter 459
BlurFilter 563
BMP 545
Bogenmaß 431
bold 538, 675
Bones
 Darstellung 241
 Eigenschaften 240
 Gelenk 241
 Hierarchie 239
 Position 241
 Steuerungspunkt 248
 Verbindung entfernen 249
 Verbindung hinzufügen 250
Bone-Werkzeug 239
Boolean 349
border 671
borderColor 672
Bounce 453
Bouncing 832, 833
BoundingBox 131
br (HTML-Tag) 656, 685
Breakpoints 405
browse 789, 797, 800
Browser-Caching 712
 verhindern 712
Browser-Cookie 835
bufferLength 635
bufferTime 635
Bühne 55, 378
 Größe einstellen 57
Button 527
buttonMode 860
Button-Sound 580
byteArray 604
ByteArray 604
bytesLoaded 601, 634, 635, 797
bytesTotal 601, 634, 635, 797

C

Cache 712
Caching verhindern 762
Call-Stack 405
cancel 794, 800
CANCEL 801
caps 506
CapsStyle.NONE 506
CapsStyle.ROUND 506
CapsStyle.SQUARE 506
CASEINSENSITIVE 358
catch 848
Cc 729
CDATA 771
CHANGE 529
CHAR 737
Charakteranimation 243
chmod 717
Cinema 4D 928
Circ 453
clear 505, 837
CLICK 394, 822
Click to Flash 338
client 630, 635, 637, 641
close 588, 601, 633
CMS 797
Code Completion 912, 916
Codefragmente 341, 343
Codehinweis zeigen 343
Coderedundanz 498
Collision Detection 823
color 538, 675, 686
colorMatrixFilter 459
ColorMatrixFilter 563
colorTransform 460
columnCount 686
columnGap 687
columnWidth 687
comment 588
comments 764
Compiler-Fehler 403
COMPLETE 398, 602, 790, 794, 801
Component Assets 540
computeSpectrum 604
concat 356
connect 629
ContainerController 691
Container und Fluss 288, 651
contains 777
contentLoaderInfo 397
controlX 510
controlY 510
ConvolutionFilter 563
Cookie 835
cos 446
createGradientBox 520
CreateJS 899
 Einschränkungen 900
 HTML5-Website 904
 Installation 901
creationDate 803
Creative Cloud 911
Cross-Domain-Policy 591, 762, 763
CSS 674, 686
Cubic 453
Cue-Point-Name 636
Cue-Points 636
 Ereignis 638
 Navigation 641, 642
currentFPS 635
currentTarget 390, 666
curveTo 510
CustomEase 453
Custom Ease Builder 453

D

Darüber (Zustand) 580
data 534, 666, 708, 725, 837
DataEvent.UPLOAD_COMPLETE_
 DATA 803
dataFormat 666, 708
Data Modelling 733
date 706
Date 712
DATE 737
Dateiendungen überprüfen 803
Dateigröße
 analysieren 299
Dateirechte 717, 799
Datenbank erstellen 734
Datenbank-Login 742
Daten lokal speichern 838
Datensatz 739
 aktualisieren 758
 einfügen 739

- Datentyp
 ermitteln 351
 Überprüfung 756
- Datentyp 346, 348, 349, 703, 736, 774
 überprüfen 383
- Datentypkonflikt 351
- Datentypumwandlung 351
- DATETIME 737
- Datum 706
- Debuggen 404
- Debugging 403
- Debug-Konsole 404
- Debug-Optionen 343
- DECIMAL 737
- Decompiler 299
- default 364
- defaultTextFormat 672, 674
- Dekorpinsel 81, 87
- Deko-Werkzeug 80
 3D-Pinsel 86
 Baumpinsel 91
 Blitzpinsel 89
 Blumenpinsel 88
 Dekorpinsel 87
 Feuerpinsel 87
 Flammenpinsel 88
 Gebäudepinsel 86
 Partikelsystem 89
 Rankenfüllung 81
 Rasterfüllung 82
 Rauchanimation 90
 Symmetriepinsel 84
- delay 849
- delayedCall 450
- delete 776
- DESC 744
- DESCENDING 357, 358
- DF3 677
- DF4 677
- Diagramme 930
- die 743, 866
- Differenz 557
- Digital Video 611
- direction 687
- DisplacementMapFilter 563
- DisplayList 378
- DisplayObject 379, 382
- DisplayObjectContainer 379, 382
- dispose 569, 829
- DISTINCT 745
- div 684
- Division 360
- Dokumenteigenschaften 57
- Dokumentfenster
 Ansicht vergrößern/verkleinern 56
 Ansicht verschieben 56
- Dokumentklasse 488
- Doppelklick 394
- Doppelte Variablendefinition 411
- DOUBLE 737
- DOUBLE_CLICK 394, 822
- do-while 370
- download 794, 800
- Download 793
- Download-Einstellungen 324
- Download simulieren 324
- Drag & Drop 342, 821
- draw 829
- drawCircle 518
- drawEllipse 519
- Drawing-API 503
- drawRect 512
- drawRoundRect 518
- drawSpectrum 607
- Dreamweaver 665
- Drehung 183
- Dreieck 432
- dropShadowFilter 460
- DropShadowFilter 563
- Durchschussmodell 649
- .dv 611
- .dvi 611
- dynamic 471
- Dynamische Klasse 471
- Dynamischer Text 647
- Dynamische Textfelder 255, 650
- Dynamische Variablen 350
- E**
- E (Konstante) 447
- E4X 759
- easel 454
- easeInOut 454
- easeOut 454
- Easing 423, 425, 453
- Easing Equations 453
- Ebene 556
 bei Veröffentlichung ignorieren 158
 Bewegungs-Tween 179
 Ebenenordner erstellen 156
 in Führungsebene umwandeln 207
 löschen 155
 Maske zuweisen 227
 mit Ebenen arbeiten 154
 Name ändern 155
 Ordner 156
 Posenebene 243
 Reihenfolge 155
 Rotation 217
 sperren 158
 steuern 157
 Tween 179
- Ebenen
 Arbeiten 154
 Darstellungsoptionen 162
 Ebenenmodell 154
 Negativbeispiel 155
 Ordner steuern 156
- echo 704, 746
- Echte Kursive 259
- Eckpunkt 194
- Eckrundungen 93, 518
- ECMA 337
- ECMAScript 759
- Effekt 581
- Eigene Klassenpfade 477
- Eigene Pakete 479
- Eigenschaften 474
 Bewegungs-Tween 184
- Einbetten 652
- Einbettung
 in HTML 301
 mit dem SWFObject 309
- Einblenden 582
- Eingabefokus 661
- Eingabehilfe
 Symbole 331
- Eingabehilfen 330
- Eingabetextfelder 650
- Eingebettete Schriften 272
- Eingebettete Videos 625
- Einzeilig 651
- Elastic 453
- Ellipsenförmige Bewegung 441
- Ellipsengrundform 96

- Ellipsenwerkzeug 95
Ellipse zeichnen 519
E-Mail 727
E-Mail-Header-Injection 728
E-Mail-Link 265
E-Mail-Verknüpfung 264
embedFonts 672, 678
EMBED-Tag 310
endFill 512
Endlose Ausführungen 376
Endlosschleifen 369, 705
Endloswiederholungen 589
ENTER_FRAME 396, 415
Entwicklungsumgebung 25, 46
 anpassen 58
Eolas-Patentverletzung 310
Equalizer 605
Ereignis 389, 414, 415, 579
Ereignis-Listener 390, 415, 800
 entfernen 392
Ereignisprozeduren 390, 415
Error 403
Error Highlighting 912
Erweiterung 899
Escape-Sequenzen 667
event 637
Event.ADDED_TO_STAGE 396
Event.CANCEL 801
Event.CHANGE 529
Event.COMPLETE 397, 398, 602,
 790, 794, 801
Event.ENTER_FRAME 396, 415
Event.ID3 588, 602
Event.INIT 397, 398
Event.MOUSE_LEAVE 821
Event.OPEN 398, 802
Event.REMOVED_FROM_STAGE
 396
Event.SELECT 790, 797, 802
Event.SOUND_COMPLETE 590,
 603
Event.UNLOAD 399
exp 446
Experten-Modus 340
Expo 453
Export 325
 Bild exportieren 328
 Film exportieren 329
Exporteinstellungen 614, 619
Exportformate 329
Export für ActionScript 387, 586
Export für gemeinsame Nutzung
 zur Laufzeit 144, 678
Exportieren
 HTML5 899
extends 499
Externe Bibliothek 145
 öffnen 144
Externe Videos 627
 mit Playback-Komponente laden
 623
F
-
- F4V 612
FadeOut 426
Fading-Animation 429
Fallunterscheidung 361
false 349
FAQ 313, 810
Farbe anpassen 558
Farbeimerwerkzeug 110
 Füllung sperren 111
 Lückengröße 110
Farbeinstellungen 219
Farbharmonieregel 71
Farbpalette bearbeiten 69
Farbschema
 bearbeiten 71
 erstellen 71
Farbton 218, 558
Farbverlauf 112
 Farbe einfügen 112
 Farbe entfernen 113
 linear 112, 228
 radial 113
 transparente Farbe 229
 über mehrere Formen 111
Farbverlauf – Geschliffen 558
Farbverlauf – Glühen 558
Farbverlaufsfüllungen 519
Farbverlaufslinien 519
Farbverlaufswerkzeug 114
FDT 914
Feder 247
Feder aktivieren 247
Feed 766
Fehlende Schriften ersetzen 278
Fehlerbehebung 477
Fehlercode
- 443 702
1061 411
1067 410
1084 411
1100 411
1120 410, 411
1151 411
1170 411
2101 708, 755
2174 798
Fehlermeldungen 410
Fehlersuche 403
Fehlerursachen 410
Feld 349, 736
Feldwerte 354
Fenster
 maximieren 58
 minimieren 58
 schließen 58
 verankern 59
 Werkzeuge 52
Fenstermodus Veröffentlichung
 304
Feueranimation 81, 87
FFTMode 604
FileFilter 798
fileList 814
File Packager 610
FileReference 789
 Dateiendungen 803
 Download 793
 Eigenschaften 803
 Ereignisse 800
 Fehlerursachen 810
 Fortschrittsanzeige 795
 Methoden 799
 Upload 797, 810
FileReference.creationDate 803
FileReferenceList 814
FileReference.modificationDate
 803
FileReference.name 803
FileReference.size 803
FileReference.type 803
FileZilla 788
Film komprimieren 298
Filter 555, 557
filters 563
final 499
Fixierung anwenden/aufheben
 480

- Flaches Bitmap 554
 Flaches Bitmap-Bild 549
 Flammenpinsel 81, 88
 Flash Builder 930
 Flash Catalyst 931
 Flash Components 524
 Flash-Cookie 835
 Flash-Datei (ActionScript 3.0) 346
 Flash Debug Player 404
 FlashDevelop 911
 Flash Development Tools 914
 flash.display 378
 Flash-Ebenen 552
 Flash-Export 294
Ausgeblendete Ebenen exportieren 298
Debugging erlauben 299
Film komprimieren 298
Gerätesound exportieren 297
Sicherheit bei lokaler Wiedergabe 299
Skript-Höchstzeit 301
Soundeinstellungen übergehen 297
Trace-Aktionen übergehen 299
Version 294
Vor Import schützen 299
- Flash-Film
Bildrate 57
Größe 57
Hintergrundfarbe 57
testen 50
transparent 322
- Flash gegen HTML5 32
- Flash-Historie 25
- Flash-JavaScript 50
- Flashloaded 524
- Flash Media Server 610, 623
- Flash Player
Kontextmenü 321
Version 294
- Flash-Player-Verbreitung 338
- FlashVars 313
einsetzen 315
- FlashVars Zugriff aus Flash 314
- Flash-Version
aktivieren 51
deaktivieren 51
feststellen 302
- Flash Video 611
- Flash-Video-Formate 611
- fl.controls 526
 Flex 929
 Flex Builder 930
 Flex-Charting-Komponenten 930
 Flex SDK 912
 Fließkommazahl 737
 FLOAT 737
 floor 446, 835
 flowComposer 691
 fl.transitions 448
 Fluchtpunkt 109
 flush 837
 .flv 611
 FLV-Format 611
 FLV in SWF einbetten und in Zeitleiste abspielen 623
 FLV-Media Player 613
 FLV Player 613
 FocusEvent.FOCUS_IN 662
 FocusEvent.FOCUS_OUT 662
 FOCUS_IN 662
 FOCUS_OUT 662
 Fokus 662
 Follow TCP Stream 719
 font 538, 675, 678
 Font 671, 678
 font color 656
 font face 657
 fontFamily 687
 fontName 678
 font size 657
 fontSize 687
 fontStyle 687
 fontWeight 687
 for 370, 389, 705
 foreach 705
 for-each-in 372
 for-in 371
 format 686
 Formatierungseinstellungen
TLF-Text 281
 FormatValue.AUTO 686
 FormatValue.INHERIT 686
 Formen 503
Arten 68
 Formmarken 223
einsetzen 223
entfernen 224
Reihenfolge 224
 Form-Tween 220
Formmarken einsetzen 223
- Foto (JPEG) 546
 Fourier-Transformation 604
 frame 460
 frameLabel 460
 Freihandwerkzeug 76
Begradigen 76
Glätten 76
 Frei-transformieren-Werkzeug 105
 Frequenz 574
 from 450
 From 729
 FROM 744
 FTP-Zugang 622
 Führungsebene 205
 Füllfarbe 68, 77
 Fülltyp 519
 Füllung 512
Strichlinie hinzufügen 110
 Funktionen 373, 705
endlose Ausführungen 376
rekursive 376
 Funktionsargumente 373
 Funktionsparameter 373
 FXG 554
-
- ## G
- Gallery 529
 Games 819
 Ganzzahl 348
 Gapless-Playback 591
 GarageBand 578
 Garbage Collector 385, 428
 Gästebuch 748
 Gaußscher Weichzeichner 619
 Gebäudepinsel 81, 86
 Gegenkathete 433
 Geltungsbereich 353
Dokumentklasse 489
 Gemeinsame Nutzung 576, 678
 Gemeinsam genutzte Bibliothek 142
 genre 588
 Geometrie 430
 Geräteschriftarten 267, 652, 676
Mac 268
Maskierung 268
Vorteil 268

Gerätesound 576
Geschichte von Flash 25
Geschwindigkeit 186, 422
 ändern 174
GET 715
getBounds 826
getChildAt 382
getChildByName 383
getChildIndex 385
getLineText 679
getLocal 837
getPixel 567
getPixel32 569
getPixels 569
Getter 496
getTime 712
getTimer 834
getVector 569
GIF 396, 545
GIF-Export 306
Glättungspunkt 194
Gleich 362
glowFilter 460
GlowFilter 563
Glühen 558
Golem.de 766
gotoAndPlay 377
gotoAndStop 377
GradientBevelFilter 563
GradientGlowFilter 563
GradientType.LINEAR 519
GradientType.RADIAL 519
Gradmaß 431
Grafikaustausch-Format 554
graphics 503
Größe durch Skalieren anpassen
 616
Größer als 362
Größer gleich 362
Groß-/Kleinschreibung TLF-Text
 282
groupName 530
Grundfarbe 555
Grundlinienverschiebung TLF-Text
 286
Gruppierung
 aufheben 118
GTween 449

H

H.264 612
Haarlinie 75
Hacker 855
Haltepunkte 405
Hardwarebeschleunigung 300
Hartes Licht 557
Hashfunktion 862
Hashwerte 864
Header-Injection 728
height 379, 413, 414, 670
Helligkeit 218, 558
hexColors 461
hide 842
Hierarchie 378
Highscore 855
Highscore-Sicherheit 861
Hilfe 343
Hilfslinie 120
 anzeigen 121
 ausrichten 121
 bearbeiten 121
 entfernen 121
 sperren 121
Hilfswerkzeuge 115
 9-teiliges Segmentraster 115
 Handwerkzeug 118
 Hilfslinien 120
 Raster 122
 Zoomwerkzeug 119
Hineinspringen 406
Hintergrundfarbe 57
hitTest 823, 825
hitTestObject 823, 846, 848
hitTestPoint 823, 824
HORIZONTAL 505
hspace 657
HTML
 Variablen übergeben 315
HTML5 32
 exportieren 899
 gegen Flash 32
HTML5-Website 903
HTML-Absatz 657
HTML-Export 301
HTML-Formatierungen 655
HTML-Ladeverhalten 323
HTML-Tags 656
htmlText 654, 672

HTML-Textfelder 655
HTTP 609, 698
 GET 715
 POST 716
 POST-/GET Überwachung 719
HTTP Dynamic Streaming 609
HttpFox 719
HTTP-Methode 715, 716
HTTPS 728
HTTP_STATUS 800, 802
HTTPStatusEvent.HTTP_STATUS
 800
HTTPSTATUSEvent.HTTP_STATUS
 802
Hülle bearbeiten 582
Hypertext Preprocessor 697
Hypotenuse 433

I

i (HTML-Tag) 656
id3 601
ID3 588, 602
ID3-Format 588
if 362, 703
if-else 363
if-else-if 363
ignoreComments 763
ignoreWhitespace 764
Illustrator-Import 551
Im Code zusammengeführt 649
img 657, 685
import 477
Importieren 578
Importierte JPEG-Daten
 verwenden 546
In Bibliothek importieren 545
In Bühne importieren 545
include 743
indent 657, 675
Index 736
Index-Reihenfolge 384
Indizierte Arrays 354
Inheritance 498
INIT 398
Inkompatibilitätsbericht 552
In-Punkt 618
INSERT 752
Instantiierung 469

InstantStorm 935
 Instanz 126
auf Bühne platzieren 624
 Instanzeigenschaft 123, 126, 486
 Instanzmitglied 485
 Instanzname 183, 525, 416
 In Symbol konvertieren 125
 int 348
 INT 737
 Integer 348
 InteractiveObject 382, 670, 819
 Interaktion 819
 internal 483, 484, 490
 Internetadresse mit Text
verknüpfen 264
 Internet Explorer 7 310
 int.MAX_VALUE 590
 Inverse Kinematik 237
Beispiel 243
Beschleunigung 247
Bindungswerzeug 248
Bones Eigenschaften 240
Bone-Werkzeug 239
mit ActionScript nutzen 243
Pose einfügen 245
Posenanimation 247
Posenebene 239
Skelett-Animation 242
Skelett Hierarchie 240
Steuerungspunkte ausrichten
 250
Verbindung entfernen 249
Verbindung hinzufügen 250
 IO_ERROR 398, 588, 602, 630,
 708, 800, 802
 IOErrorEvent.IO_ERROR 398,
 588, 602, 630, 800, 802
 is 383
 isset 727
 italic 538, 675
 item 764

J

Japanisch 684
 join 356
 joints 506
 JointStyle.BEVEL 506
 JointStyle.MITER 506

JointStyle.ROUND 506
 JPEG 396, 546
 JPEG-Deblocking 548
 JPEG-Export 308
 JSFL-Format 50
 JumpEye Components 524

K

Kanal 576
 Kantenglättung 266
 Kapitälchen 259
 Kaskade 686
 Kennwort 651
 kerning 675, 687
 Kerning 261
 KeyboardEvent 820
 KeyboardEvent.KEY_DOWN
 395, 819
 KeyboardEvent.KEY_UP 395,
 819
 keyCode 820
 KEY_DOWN 395, 819
 KEY_UP 395, 819
 kill 451
 killDelayedCallsTo 451
 killTweensOf 450, 451
 Kilohertz 574
 Kinematik 237
 Kinsoku Shori Type 649
 Klasse 469
aus Bibliothek 387
dynamische 471
erstellen 473, 481
mit Symbol verknüpfen 490
 Klassenbezeichner 471
 Klassenmitglieder 485
 Klassenpfad 476, 479
 Klassischer Text 647
 Klassischer Text vs. TLF-Text 279
 Klassische Texterstellung 251
 Klassische Tweens 204
an Pfad ausrichten 205, 206
Beispiel 206
Beispiel Abbremsung 210
Beispiel Beschleunigung 210,
 213
erstellen 204
Führungs ebene 205

in Führungsebene umwandeln
 207
kein Bewegungspfad 204
Pfad hinzufügen 205
Schlüsselbilder einfügen 207
Timing 209
 Kleiner als 362
 Kleiner gleich 362
 Kodierung 613
 Kollation 735
 Kollisionserkennung 823
Begrenzungsrahmen 823
pixelbasiert 825
pixelbasiert (transformiert) 828
positionsbasiert 831
punktbasiert 824
 Kommagetrennt 357
 Kommentarblock anwenden 343
 Kommentare 619, 703, 763
entfernen 343
 Kommentarfunktionen 345
 Komponente 523
Eigenschaften 527
Ereignisse 528
Methoden 527
Typ anpassen 537
UIScrollBar 681
Video-Playback 623
 Komponentenparameter 524
 Komprimierung 546, 576
 Konstruktor 471
 Kontaktformular 720
 Kontextmenü 51
 Kontrast 558
 Kontrolle des Ladevorgangs 397
 Konturansicht 158, 177
 Konturformat 677
 Koordinatensystem 430
 Kosinus 433
 Kreisbewegung 441
 Kreiszahl 431, 447
 Kreis zeichnen 95, 518
 Kryptografie 862
 Kuler-Bedienfeld 71
 Kurvensegment 98
 Kurven zeichnen 510
 Kurzschrif beweise 361, 365

L

label 530
Label 530
Ladeverhalten von Flash-Filmen 322
Lame 591
Länge/Set 736
Lasso
 Auswahl abschließen 102
Lassowerkzeug 101
Lateinisch einfach 654
latin1_german1_ci 735
Laufweite 689
Laufzeitfehler 403
Laufzeitumgebung 871
Lautsprecher 573
Lautstärke 574, 596, 633
Lautstärkeregler 633
Layout
 Spaltenbreite anpassen 62
 Zeilenhöhe anpassen 62
leading 657, 675
Lebenspunkte 850
leftMargin 675
leftPeak 602
leftToLeft 603
leftToRight 603
Leistung von Schleifen 371
length 355, 601, 672, 764
Leserichtung 260
letterSpacing 538, 675
li 657
Ligaturen 283
Lightwave 3D 928
Lineal 119
 anzeigen 120
Linear 453
LINEAR 519
Linearer Farbverlauf 112
lineBitmapStyle 509
lineBreak 687
lineGradientStyle 519
lineHeight 687
LineScaleMode.HORIZONTAL 505
LineScaleMode.NONE 505
LineScaleMode.NORMAL 505
LineScaleMode.VERTICAL 505
lineStyle 504
lineThrough 687

lineTo 504
Linie
 gerade Linie erzeugen 98
 Kurve erzeugen 98
 verbinden 75
 zeichnen 504
Linienenden 506
Liniensegment 98
Linienwerkzeug 72
Linker Kanal 582
List 528
ListEvent 783
Live Error Highlighting 915
Live-Vorschau 524
LN2 447
LN10 447
load 397, 586, 587, 601, 718,
 762, 789, 800
Loader 381, 396
log 446
LOG2E 448
LOG10E 447
Login 742
Lokaler Geltungsbereich 353
Lokaler Speicher 836
Lokaler Video-Player 613
Lokaler Webserver 699
Lokale Speicherung 792
LONGTEXT 737
Loopen 427
loose typing 350
Löschen 481, 557
Lose Typisierung 349

M

.m1v 611
.m2p 611
.m2t 611
.m2ts 611
.m4v 611
mail 727
MAMP 699
Manueller Zeilenumbruch 658
Masken 225
Maskenebene 225, 227
 Farbe 226
Maskierung von Geräteschriften
 268
Math.abs 446
Math.acos 446
Math.asin 446
Math.atan 446
Math.atan2 443, 446
Math.ceil 446
Math.cos 446
Math.E 447
Math.exp 446
Math.floor 446
Math.LN2 447
Math.LN10 447
Math.log 446
Math.LOG2E 448
Math.LOG10E 447
Math.max 447
Math.min 447
Math.PI 431, 447
Math.pow 447
Math.random 447
Math.round 447
Math.sin 447
Math.sqrt 433, 447
Math.SQRT1_2 448
Math.SQRT2 448
Math.tan 447
Matrix 520
Matrix für Farbverläufe 520
Maus 382, 395, 819
 Ereignisse 822, 823
Mausrad 821
Mausrichtung 444
Maussteuerung 820
Mauszeiger
 ausblenden 842
 einblenden 854
max 447
maxChars 672
max_execution_time 811
Maximale Zeichenanzahl 651
max_input_time 811
MAX_VALUE 590
Maya 928
MD5 862
MEDIUMINT 737
MEDIUMTEXT 737
Mehrdimensionale Arrays 355
Mehrere Argumente 374
Mehrspaltiger Text 692
Mehrzeilig 651
memory_limit 811

Menü
Ansicht 48
Bearbeiten 48
Befehle 49
Datei 47
Debuggen 50
Einfügen 49
Fenster 51
Hilfe 51
Modifizieren 49
Steuerung 50
Text 49
Zeitleiste 48
Menüleiste 47
Metadaten 621
method 718
Methoden 475
Microsoft SQL Server 732
min 447
MinimalComps 523
Minute 492
Mischfarbe 555
Mischmodi 555, 561
MITER 506
Mitglieder 485
mitterLimit 506
modificationDate 803
Modulo 360
Mojikumi 649
MonsterDebugger 407
MorphShape 382
MOUSE_DOWN 394, 821, 822
MouseEvent 390
MouseEvent.CLICK 394, 822
MouseEvent.DOUBLE_CLICK
 394, 822
MouseEvent.MOUSE_DOWN
 394, 821, 822
MouseEvent.MOUSE_MOVE
 395, 418, 822
MouseEvent.MOUSE_UP 395,
 822
MouseEvent.MOUSE_WHEEL
 821, 823
MouseEvent.ROLL_OUT 395,
 823
MouseEvent.ROLL_OVER 395,
 823
MOUSE_LEAVE 821
MOUSE_MOVE 395, 418, 822
Mouse.show 854

MOUSE_UP 395, 822
MOUSE_WHEEL 821, 823
.mov 611
moveTo 510
MovieClip 349, 381
Bild-für-Bild-Animation 172
dynamische Klasse 844
Registrierung ändern 132
Tween erstellen 204
verschachteln 231
Vorteile 231
MP3 575, 576, 591
.mp4 611
MPEG 611
MPEG 4 611
.mpg 611
multiline 672
Multiplikation 360
Multiplizieren 556
MVC 683
MXML 931
_myindex_29 55
_myindex_59 63
_myindex_98 224
_myindex_116 358
_myindex_117 358
MySQL 697, 732
Daten an Flash übergeben 745
Datenbank erstellen 734
Datenbanksätze einfügen 752
Datenbankverbindung herstellen
 743
Datentypen 736
Felder bearbeiten 738
Gästebuch 748
phpMyAdmin 734
Sicherheit 755
Tabellen erstellen 735
Tabellen exportieren 739
Tabellen importieren 741
mysql_connect 743, 752
mysql_fetch_array 745
mysql_num_rows 745
mysql_query 744, 752
mysql_real_escape_string 756
mysql_select_db 743, 752
MySQL Workbench 732

N

\n 658
Nach links 582
NACH LINKS 367
Nach rechts 582
NACH RECHTS 367
name 379, 383, 637, 672, 793,
 803
Namenskonflikte 476
Namespace 411
NaN 352
Nativ 759
navigateToURL 793
navigation 637
Navigation 399
Negativ multiplizieren 556
NetConnection 629
NET_STATUS 630
NetStatusEvent.NET_STATUS 630
NetStream 629
Eigenschaften 634
Ereignisse 630
Neue Datei 481
Neuer Ordner 481
Neues Projekt 480
new 472
nextFrame 377
Näherungswerte 427
NICHT 366
NONE 505, 506
Normal 556
NORMAL 505
NOT 365
Notepad 665
Notepad++ 665
null 347, 385, 474, 475, 563
Null 736
Number 348
NUMERIC 357, 358
Numerisch sortieren 357
numLines 672
Nur Flash – Vollbild zulassen 632
Nur zum Lesen 649

O

Obfuscator 868
Object 349
OBJECT-Tag 310
Objekte 468
anordnen 117
erstellen 473
gruppieren 117
zählen 487
Objektorientierte Programmierung 467
Objektzeichnung 68
ODER 365, 366
Ohne 582
ol 657
onCompleteParams 455
onCuePoint 637
onMetaData 641
onReverseComplete 453
onReverseCompleteParams 455
onUpdateParams 455
OPEN 398, 802
opendir 813
Operatoren 360, 703
arithmetisch 360
bitweise 365
einfach 360
is 383
logisch 364
Vergleich 361
OPML 766
Optimal 584
Oracle Database 732
ORDER BY 744
Ordner 156
Out-Punkt 618
override 501
overSkin 541
Overwrite 452

P

p (HTML-Tag) 657, 684
package 471
paddingBottom 688
paddingLeft 688
paddingRight 688
paddingTop 688

Paket-Pfad 471, 472, 476
pan 603
Papervision 3D 928
ParagraphElement 690
paragraphEndIndent 688
paragraphSpaceAfter 688
paragraphSpaceBefore 688
paragraphStartIndent 688
parameter 637
Parameter 373
Parameter (Standardwerte) 375
Parameter (unbekannte Anzahl) 375
parent 376, 380
Partikelsystem 81, 89
Passwort 651
pause 633
Perian 613
Perl 697
Pfad 184, 554
Ankerpunkte entfernen 98
Ankerpunkte hinzufügen 98
Bewegungs-Tween 184
schließen 95, 98
Umformung 185
Photoshop-Import 548
.php 698
PHP 697
Daten senden 707
Daten senden und empfangen 715
Datentypen 703
Datums- und Zeitfunktion 706
Fallentscheidung 703
for 705
foreach 705
Funktionen 705
Gästebuch 748
if 703
Kontakformular 720
Operatoren 703
php.ini 811
serverseitiges Datum und Zeit 712
Sicherheit 728
Sprachelemente und Syntax 702
Stringverkettung 703
switch 704
Upload 799
Variablen 702
Verzeichnis auslesen 812
Voraussetzungen 698
while 704
.php4 698
phpinfo 698
phpMyAdmin 734
PHP und MySQL 742
Pi 431, 447
Pinselmodus 77
Pinselwerkzeug 77
Füllfarbe 77
Glätten 77
Pipette 111
Pixel auslesen 567
Pixelbasierte Kollisionserkennung 825
Pixelfont 275
Positionierung 276
Regeln 275
Schriftgröße 276
Textausrichtung 276
Textauszeichnung 276
Wann Sie verzichten sollten 277
Pixelgrafik 27
pixelHinting 505
Pixel setzen 569
pixelSnapping 565
PixelSnapping.ALWAYS 565
PixelSnapping.AUTO 566
PixelSnapping.NEVER 565
Pixel und Vektoren 27
play 587, 601, 633, 841
Player 25
PNG 396, 546
PNG-Export 308
Polygon 97
Polysternwerkzeug 97
pop 356
Port 80 702
Ports 702
Pose einfügen 245
Posenanimation 247
Posenebene 239
position 594, 602
Positionsbasierte Kollisionserkennung 831
POST 716, 811
PostgreSQL 732
post_max_size 811
pow 447
preg_replace 729
Preloader 323, 396, 398, 795, 808

Preloader-SWF 649
 prependChild 775
 prevFrame 377
 private 484
 Private Browsing 836
 Privater Modus 836
 PROGRESS 399, 589, 602, 794,
 802
 ProgressEvent.PROGRESS 399,
 589, 602, 794, 802
 Progressiver Download 590, 609
 Projekt-Fenster 480
 Projektor 25
 protected 484
 ProTools 578
 Proxy 770
 public 474, 484
 Punktsyntax 528
 Punkttext 251
 push 356
 Pythagoras 432
 Python 697

Q

.qt 611
 Quad 454
 Quadratwurzel 447, 448
 Qualität 577
 Quart 454
 Quellpfad 482
Film basiert 482
Global 483
 Quickfixes 916
 QuickTime 611
 Quick-View-Outline 916
 Quint 454

R

RADIAL 519
 Radialer Farbverlauf 113
 Radiant 431
 Radiergummi 91
Form 92
Größe 92
 RadioButton 530

random 447
 Rankenfüllung 80, 81
 Raster 122
bearbeiten 122
einblenden 99
 Rasterfüllung 80, 82
 Rastergrafik 27, 545
 Rasterlinie verschieben 117
 Ratios 519
 Rauchanimation 81, 90
 RAW 576
 readdir 813
 readFloat 607
 REAL 737
 Rechteck
mit abgerundeten Ecken 518
ohne Außenlinie 93
zeichnen 512
 Rechteckgrundform 94
 Rechteckwerkzeug 93
 Rechter Kanal 582
 Rechtwinkliges Dreieck 432
 Red5 610
 Refactoring 914, 916
 register_globals 716
 Registrierung eines MovieClips
 ändern 132
 Registrierungspunkt 131
 Reihenfolge Ebene 155
 Rekursive Funktionen 376
 Remote-Debug 406
 Remote-Debugging 299
 removeAll 788
 removeChild 385
 removeChildAt 385
 REMOVED_FROM_STAGE 396
 removeEventListener 527, 392,
 820
 removeTint 461
 Rename 914
 repeat 509
 replaceText 679
 restrict 673
 Restwert 360
 resume 633
 RETURNINDEXEDARRAY 358
 reverse 356, 454
 Rhino 3D 928
 rightmargin 657
 rightMargin 675
 rightPeak 603
 rightToLeft 603
 rightToRight 603
 ROLL_OUT 395, 823
 ROLL_OVER 395, 823
 root 376
 rotation 380, 414
 Rotation 217, 431
Bildebene 217
im Raum 217
 rotationX 380, 414
 rotationY 380, 414
 rotationZ 380, 414
 round 447
 ROUND 506
 RSS 766
 RSS-Feed
lesen 766
 RTMP 610
 Ruby 697
 Rückgabewert 476, 373, 469,
 374
 Runtime Shared Library 648

S

Samplingrate 574, 576, 604
 Samplingtiefe 574, 576
 Sandy 3D 928
 sans 267
 Sättigung 558
 save 793, 800
 scaleMode 505
 .savers 934
 scaleX 380, 414
 scaleY 380, 414
 scaleZ 380, 414
 Schallwellen 573
 Schaltfläche 132
Aktiv 133
Auf 133
Darüber 133
erstellen 133
Gedrückt 133
 Schlagschatten 558
 Schleife 368, 580
Leistungsvergleich 371
 Schlüsselbild 159
Darstellungsweise 161
einfügen 160

- kopieren* 160, 169
- leer* 160
- löschen* 160, 170
- Posenebene* 243
- verschieben* 160
- Schneeflockensimulation 463
- Schrift
 - Beispiel Geräteschriften*
 - maskieren* 268
 - Darstellung* 266
 - eingebettete Schriften* 272
 - Feintuning* 272
 - Geräteschriftenarten* 267
 - Pixelfonts* 275
- Schriftarteinbettung 676
- Schriftart-Klasse 676
- Schriftart-Symbol 676
- Schriftfarbe 257
- Schriftgröße 257, 676
- Schrifttypen TLF-Text 282
- Schriftwarnung 278
- Schriftzeichen
 - in Vektoren umwandeln* 273
- Schriftzuordnung 278
- Schwarze Ränder 617
- Schwingende Bewegung 433
- Schwingung 433
- .scr 934
- Screenreader 330
- Screensaver 934
- Screensaver Producer 935
- ScreenTime for Flash 935
- Scroller 647, 680
- scrollRect 461
- scrollTargetName 682
- SDK 930
- Security by obscurity 861
- SECURITY_ERROR 708, 801, 802
- SecurityErrorEvent.SECURITY_ERROR 801, 802
- seek 633
- Segmentraster 115
- Sekunde 492
- SELECT 744, 790, 797, 802
- selectable 673
- selected 530
- Sequenzen 452
- serif 267
- Serifen 268
- Server Adminstration 733
- Serverseitige Skriptsprache 697
- SET 758
- setChildIndex 386
- setComponentStyle 538
- setPixel 569
- setPixel32 570
- setPixels 570
- setSelection 680
- setSize 462, 527, 768
- setStyle 537
- Setter 496
- setTextFormat 674, 680
- setVector 570
- SGML 698
- SHA1 862
- SHA256 862
- ShaderFilter 563
- Shape 349, 381
- shapeFlag 825
- Shared Library
 - Dateigröße* 145
 - Ladeverhalten* 144
- SharedObject 835
- shift 356
- shortRotation 462
- Sicherheit 728, 755, 803, 861
- Sichtbarkeit von Anzeigeelementen 386
- Silbentrennung 261
- SimpleButton 381
- sin 447
- Sine 454
- Sinus 433
- size 538, 676, 803, 837
- Skalierbarkeit 27
- Skalierung 216
 - animieren* 216
- Skelett
 - Hierarchie* 240
- Skelett-Animation 242
- Skinning 524
- Skins 537, 538
- Skripthilfe 340
 - aktivieren/deaktivieren* 343
- Skype 702
- slice 356
- Slider 597
- Slideshow 529
- SlowMotion 852
- SMALLINT 737
- smooth 509
- smoothing 566
- .sol 837
- SOL 837
- Sonderzeichen 667
- songName 588
- sort 356, 357
- Sortierung 357, 777
 - absteigend* 357, 358
 - alphabetisch* 358
 - numerisch* 357
- sortOn 356, 357, 358, 779
- sortXMLByNode 778
- Sound 573
 - abspielen* 589
 - ein- und ausblenden* 583
 - Ereignis* 579
 - Import* 575
 - in der Zeitleiste* 579
 - laden* 587
 - Lautstärke* 596
 - Lautstärke steuern* 597
 - mit ActionScript* 585
 - parallel steuern* 592
 - pausieren* 594, 595
 - Schaltfläche* 580
 - Starten* 579
 - Stopp* 580
 - Stream* 580
 - Veröffentlichung* 575
- SoundChannel 589, 594
- SOUND_COMPLETE 590, 603
- Soundeffekte 581
- Soundeigenschaften 577
- Sound Forge 578
- Soundkanal 604
- SoundLoaderContext 590
- Soundloop 580, 589
 - als MP3* 591
- SoundMixer 585, 604
- Sound-Player 601
- Soundspektrum 576, 604
 - darstellen* 605
- Sound-Streaming 590
- soundTransform 587, 596, 603, 632, 635
- Soundtypen 579
- span 684
- SpanElement 690
- Speicher freigeben 392
- Spieleprogrammierung 819
 - Highscore* 855
 - Highscore-Sicherheit* 861

- Interaktion* 819
Kollisionserkennung 823
SharedObject 835
Sound 841
Zeit 834
 Spiralenförmige Bewegung 442
 splice 357
 split 814
 Sprache 577
 Sprite 349, 381
 Sprühen-Werkzeug 79
 SQL 732
 SQL Development 733
 SQL Distinct 745
 SQL-INJECTION 752
 SQL-Injections 757
 sqrt 433, 447
 SQRT1_2 448
 SQRT2 448
 SQUARE 506
 SSL 728, 861
 stage 380
 Stage 378, 381
 Standard 736
 Standard-Komponenten 933
 Standardlayout
 wiederherstellen 62
 Stapelreihenfolge 118
 Stärke des Weichzeichners 620
 start 421
 startDrag 821
 Starten 579
 static 486
 Statische Textfelder 255
 Statusübergänge 933
 Sternform erstellen 97
 Steuerung der Zeitleiste 377
 Steuerungspunkte ausrichten 250
 Steuerung von Zeitleisten 376
 Stift 97
 Stiftwerkzeug
 Ankerpunkte entfernen 98
 Ankerpunkte hinzufügen 98
 Ankerpunkte umwandeln 98
 Pfad schließen 98
 Stile 536, 537
 stop 376, 377, 421, 602
 stopAll 585
 stopDrag 821
 Stopp 580
 Stream 580
 Streaming 591, 610
 stretchFaktor 604
 Stricheigenschaften
 Benutzerdefinierte Stile 74
 Höhe 74
 Strichfarbe 68, 74
 Strichhöhe 74
 Strichlinie
 Abschluss 75
 begradigen 99
 entfernen 100
 glätten 99
 in Füllung umwandeln 73
 Verbindung 75
 Strichstil 74
 benutzerdefiniert 74
 Strikte Typisierung 349
 String 348
 strip_slashes 756
 strip_tags 730
 Strong 454
 Struktur der Zeitleiste im
 XFL-Format 334
 Strukturierung von Ebenen 156
 Stunde 492
 StyleManager 537
 subclass 498
 Subject 729
 Subtrahieren 557
 Subtraktion 360
 Suchen 343
 Suchen und Ersetzen 343
 Suchmaschinen 311
 super 500
 Superglobale Arrays 731
 Superklasse 498
 swapChildren 386
 SWD-Dateien 299
 SWF 396
 SWF-Einbindungs möglichkeiten
 303
 SWF laden 396
 SWF-Object 303, 309
 align 321
 Einbindigmethode 303
 FlashVars 313
 menu 321
 quality 320
 scale 321
 weitere Einstellungen 312
 wmode 321
 SWF Screensaver for Mac 935
 switch 364, 704
 Symbol 123
 An Position bearbeiten 129
 bearbeiten 128
 Begrenzungsrahmen 131
 duplicieren 129
 erstellen 124
 Grafik-Symbole 124
 Instanzeigenschaften 123, 127
 Instanzen 126
 in Symbol konvertieren 125
 konvertieren 125
 MovieClip-Symbole 123
 Positionierung 131
 Registrierung 125, 131, 132
 Schaltflächen-Symbole 124
 Schriftart-Symbole 124
 Verschachtelung 124
 Symbol-Bearbeitungsmodus 125
 Symbole als Klasse 490
 Symbolinstanz 126, 127
 Symboltyp 624
 Symmetriepinsel 80, 84
 Synchronisation 579
 Syntax-ToolTip 913
 Syntax überprüfen 343, 344
 System.useCodePage 665
 Szenen 163
 ansteuern 165
 Bildbezeichner 164
 Dateigröße 164
 Duplizieren 164
 erstellen 164
 vermeiden 164
 verwalten 164
 Vor- und Nachteile 164
-
- T**
-
- tab 685
 Tabellen
 exportieren 739
 tabIndex 661, 672
 tabstops 657
 Tabulator-Reihenfolge 661
 tan 447
 Tangens 447
 target 390, 676

Tastatur 382, 395, 819
Tastaturlbefehle deaktivieren 819
Tastaturkurzbefehle 63
 Menü 63
Tastatursteuerung 819
Tate Chu Yoko 649
tcy 684
Teilen 273
Tellerrand 911
Testen 578
text 654, 672, 760
Text 251, 647
 Absatztext 252
 als Grafik einfügen 274
 Anti-Aliasing 266
 Ausrichtung 260
 auswählbar 265
 Auszeichnungen 258
 Bitmap-Text 273
 Blocksatz 261
 Breite anpassen 253
 Dokument laden 664
 Dynamische Textfelder 650
 Dynamisch zuweisen/abfragen 654
 Eigenschaften 255
 Eingabe beenden 252
 Eingabefokus 662
 Eingabetextfelder 650
 Eingebettete Zeichen 273
 E-Mail-Verknüpfung 264
 Farbe 256
 fehlende Schriften ersetzen 278
 Feld-Eigenschaften 670
 Felder mit ActionScript 670
 feste Breite 252
 Fettdruck 259
 Fluss steuern 682
 formatieren 256
 Größe 256
 hoch-/tiefstellen 263
 HTML-Textfelder mit eingebetteter Schrift 655, 656
 Kapitälcchen 259
 Klassischer Text oder TLF? 647
 Kontrast 258
 Kursiv 259
 laden 790
 linksbündig 260
 Mehrspaltig 692
 mehrzeilig 252
 mit Anti-Aliasing 272
 mittig 261
 mit URL verknüpfen 264
 Neigung 255
 ohne Anti-Aliasing 273
 Punkttext 251
 Rahmen 652
 rechtsbündig 260
 Richtung 263
 Rotation 254
 Schriftart 256
 Schriftart-Klasse 676
 Schriftart-Symbol 676
 Schriftfarbe 257
 Schriftgröße 257
 Scroller 680
 Skalierung 254
 Tabulator 661
 Textfeld-Methoden 679
 Textfeld-Typen 255
 TextFormat-Klasse 673
 Text Layout Framework (TLF) 682
 transformieren 253
 unerwünschte Schatten 274
 URL-Kodierung 666
 Zeichenabstand 262
 Zeicheneinbettung 652
 Zeichenkodierung 664
 Zeilenabstand 261
 Zeilenlänge 262
 zentriert 261
 TEXT 708, 737
 textAlign 688
 textAlignLast 689
 textAlpha 689
 Textausrichtung TLF-Text 287
 Textbreite 253
 textColor 672
 Textcontainer 691
 textDecoration 689
 Textebenen 550, 553
 Texteingabefelder 255
 Texterstellung klassisch 251
 Textfeld-Eigenschaften 255, 670
 Textfeld-Methoden 679
 Textfeld-Typen 255
 Dynamisch 255
 Eingabefelder 255
 Statisch 255
 TextField 349, 381, 670
 TextFieldAutoSize.CENTER 671
 TextFieldAutoSize.LEFT 671
 TextFieldAutoSize.NONE 671
 TextFieldAutoSize.RIGHT 671
 TextFieldType.DYNAMIC 673
 TextFieldType.INPUT 673
 textflow 684
 TextFlow 684, 690
 textformat 657
 TextFormat 673
 Eigenschaften 675
 TextFormatAlign.CENTER 675
 TextFormatAlign.JUSTIFY 675
 TextFormatAlign.LEFT 675
 TextFormatAlign.RIGHT 675
 textHeight 673
 textIndent 689
 Textknoten 774
 TextLayoutFormat 685
 Text Layout Framework 647, 682
 Eigenschaften 686
 Mehrspaltiger Text 692
 Vererbung 686
 Textrichtung 263
 textRotation 689
 Textscroller 680
 Text transformieren
 Neigung 255
 Rotation 254
 Skalierung 254
 Textwerkzeug 251
 textWidth 673
 Tiefenverwaltung 437
 TIFF 546
 TileList 530
 time 635, 637, 812
 TIME 737
 Timer 494, 420
 TIMER 421
 TimerEvent.TIMER 421
 TIMESTAMP 737
 Timing 209
 tint 462
 Tintenfass 110
 TINYINT 737
 TINYTEXT 737
 TLF-ActionScript-Bibliothek 649
 TLF-Text 279
 Ausrichten 286
 Ausrichtung 287
 Container und Fluss 288

Dateigröße 279
Eigenschaften 280
formatieren 280
Groß-/Kleinschreibung 282
Grundlinienverschiebung 286
Hyperlink und Ziel 282
Ligaturen 283
Schrifttypen 282
Textfelder verbinden 289
Umbruch 284
Veröffentlichungseinstellungen 280
Ziffernbreite 283
Ziffernschreibweise 283
TLF-Text-Eigenschaften 280
auswählbar 280
bearbeitbar 280
nur Lesen 280
TLF-Texterstellung 279
TLF-Textfeld-Eigenschaften
Ausrichtung im Container 288
Maximale Zeichen 288
Spalten 289
Textfarbe 289
Verhalten 288
Zellauffüllung 289
TLF-Textfelder miteinander
verbinden 289
TLFTextField 670
TLF-Text-Formatierungseinstellungen 281
TLF-Text vs. klassischer Text 279
TLS 728
to 452
To 729
togglePause 633
Toolkit for CreateJS 899
toString 357
track 588
trackingLeft 689
trackingRight 689
Transformationsmatrix 520
Transformieren
Text 253
transformMatrix 462
Transparenz 68, 219
Trigonometrie 430
true 349
TrueSpace 928
try 848

Tween 448
animieren 179
an Pfad ausrichten 205
beschleunigung 215
Beschleunigung 183
Bewegungs-Editor 190
Bewegungspfad 208
Bewegungs-Tween 178
Bewegungs-Tween erstellen 179
Bewegungsvorstellungen 202
Drehung 183
eigenen Pfad erstellen 189
Eigenschaften 184
erstellen 182
Formmarken 223
Form-Tweens 220
Geschwindigkeit 186
Instanzname 183
klassische Tweens 178
Klassische vs. Bewegungs-Tweens 180
Länge ändern 187
Optionen 183
Pfad 184
verlängern 182
Tween-Engines 448
Tweener 448
TweenEvent.MOTION_START 448
Tween-Klassen 448
TweenLite 449
3D-Flip 455
Easing 453
Ereignisse 454
Methoden 450
Plugins 458
Schneeflockenanimation 463
TweenMax 449
TweenNano 448
TweenPlugin 458
Tweens 178
Bewegung im Raum 217
Tweensy 449
Typ 736
type 637, 673, 803
Typenkonflikt 351
typeof 351
typewriter 267
Typisierung 349, 350

U

u (HTML-Tag) 656
Überlagern 556
Überschreiben 500
Übersichtlichkeit 477
Überspringen 406
UILoader 530
uint 348
UIScrollBar 680
ul 657
Ultrashock 524
Umbruch TLF-Text 284
Umkehren 557
Umlaute 667
Umwandlung
Bitmap in Vektoren 221
UND 365, 366
undefined 347, 411
underline 538, 676
Ungleich 362
Unicode 664
UniRed 665
UNIX-Dateirechte 717
Unix-Zeitstempel 812
UNLOAD 399
unshift 357
UNSIGNED 736
Unsigned Integer 348
Unterauswahlwerkzeug 100
UnterkLASSE 498
Unterknoten 760
Unterscheidung 261, 675
Unterstreichung 676, 689
Untypisiert 347
UPDATE 758
updateAfterEvent 418, 419, 511, 419
updateAllControllers 691
upload 799, 800
Upload 797
UPLOAD_COMPLETE_DATA 803
Upload-Fortschritt 808
upload_max_filesize 811
Upload-Skript 799
url 601, 676
urlencode 709
URL-Encoding 710
URL-Kodierung 666
URLLoader 666, 708, 715, 761

URLLoaderDataFormat 666, 669
URLLoaderDataFormat.BINARY
 708
URLLoaderDataFormat.TEXT 708
URLLoaderDataFormat.VARIA-
 BLES 708, 746
URLRequest 397, 666, 725
URLRequestMethod.GET 718
URLVariables 718
URL verknüpfen mit Text 264
useCodePage 665
UTF8 710
utf8_decode 710
utf8_encode 710

V

Validierung 763
VARCHAR 737
Variablen 346, 702
Variablendefinition 490
 doppelte 411
Variablenzugriff aus Flash 314
VARIABLES 708
VBR, 2-Pass 621
VBScript 697
Vektor 359
Vektoren und Pixel 27
Vektorgrafik 27
Vektorkonturen 550
Verbindungswinkel 506
Vererbung 498, 686
Vergleichsoperatoren 361, 362
Vergrößern 119
Verkleinern 119
Verknüpfung 576, 677
Verknüpfungsbezeichner 137
Verlassen 406
Verlaufsmaske 227
 Beispiel 227
 Maskierung 230
Verlustbehaftet 546
Verlustfrei 546
Verlustfrei (PNG/GIF) 546
Veröffentlichen
 ActionScript-Version 296
 Bilder und Sounds 296
 Ebenen ignorieren 158

Flash-Player-Version feststellen
 302
Hardwarebeschleunigung 300
HTML-Ausrichtung 305, 321
mit und ohne JavaScript 303
Skalierung 321
SWF-Einbindmöglichkeit
 303
SWFObject 303
Version 294
Vor Import schützen 299
Veröffentlichung 293
Flash 294
GIF 306
HTML 301
JPEG 308
PNG 308
Veröffentlichungseinstellungen
 293
TLF-Text 280
verwenden 547
Verschachtelung 172, 231
 Beispiel 231
Verschleierungstechnik 866
Verschlüsselung 728, 862
VERTICAL 505
verticalAlign 689
Vertikale Textrichtung 264
Verzögerung und Bildrate 421
Video 381, 609, 627
 Audio 622
 Audio-Export 619
 Audio-Spur steuern 632
 Bereitstellungsmethoden 609
 Beschnitt 616
 Export 614
 Extern 627
 FLV in der Zeitleiste 624
 Import in Flash 622
 importieren 622
 Kodierung 613
 Metadaten 621
 über ActionScript abspielen 629
 Vollbild 631
 Vorlagen 614
 Zeitleiste 618
Video-Containerformat 612
Video for Flash 612
Video-Format 611
 Flash-Player-Versionen 612
Video-Größe 614

Video-Objekt 627
Video-Playback-Komponente
 623
Video-Player 613
Video-Streaming 610
visible 380, 458, 462, 673
void 373
Vollbild 631
volume 463, 596, 603, 633
Voreinstellungen
 Tween Bewegung 202
Vorverarbeitung 577
vspace 657

W

W3C → World Wide Web
 Consortium 306
W3C-konforme Veröffentlichung
 303
W3C Validator 305
Wasserhahn 92
WAV 575
Wavelab 578
Webserver 698, 699
Weichzeichnen 558
Werkzeuge
 3D-Drehungswerkzeug 106
 3D-Versetzungswerkzeug 107
 Deko 80
 Sprühen 79
Werkzeugeleiste 52, 340
 Darstellung 52
 Wasserhahn 92
Werkzeugeleiste ein-/ausblenden
 343
WHERE 744, 758
while 368, 704
whiteSpaceCollapse 689
width 379, 413, 414, 670
Wiederholungen 580
willTrigger 394
Windows Media-Datei 611
Winkel 430, 443
Winkelberechnung 443
Wireframe 933
Wireshark 719
wmode 321
.wmv 611

Wohlgeformtheit 761, 763
 wordWrap 673
 World Wide Web Consortium 306
 Wowza Media Server 610
 Wurzelknoten 759

X

x (Eigenschaft) 379, 380, 414, 670
 XAMPP 699
installieren 699
 XARA 3D 928
 XFL-Datei 332
Grafiken aktualisieren 333
speichern 332
Struktur der Zeitleiste 334
Vorteile 332
Wirksamwerden von Änderungen 333
 XML 692, 759, 855
Attribute 760
bearbeiten 773
Definition 759
Elemente entfernen 776
Elemente hinzufügen 774
Formatierungen 771
Kommentare 763
laden 761
sortieren 777
Sortierung (nach Attribut) 779
speichern 781
 XMList 765
 XML-Parser 761
 XMP 621
 XOR 366

Y

y (Eigenschaft) 379, 380, 414, 670
 year 588
 YEAR 737
 Yudit 665

Z

z (Eigenschaft) 379, 380, 413, 414, 670
 z-Achse 437
 Zauberstab 102
Einstellungen 103
 Zeichenabstand 261
 Zeicheneinbettung 652
 Zeichenkette 348
 Zeichenkodierung 664, 711
 Zeichenmodi 67
Objektzeichnung 68
Zeichenverbindung 67
 Zeichentablett 77
 Zeichenverbindung 67
 Zeichenwerkzeug 68
Ankerpunkt entfernen 101
Auswahlwerkzeug 99
Eigenschaften ändern 73
Ellipsenwerkzeug 95
Farbeimerwerkzeug 110
Farbverlaufwerkzeug 114
Freihandwerkzeug 76
Lassowerkzeug 101
Linienwerkzeug 72
Pinselwerkzeug 77
Pipette 111
Polysternwerkzeug 97
Radiergummi 91
Rechteckwerkzeug 93
Stiftwerkzeug 97

Stricheigenschaften 73
 Strich- und Füllfarbe 68
 Tintenfasswerkzeug 110
 Unterauswahlwerkzeug 100
Werkzeug für Ellipsengrundform 96
Werkzeug für Rechteckgrundform 94
 Zeichnen 67
 Zeichnungs-API 503
 Zeilenabstand 261
 Zeilenfall 260
 Zeilenkommentar anwenden 343
 Zeilenlänge 261
Richtwert 262
 Zeilentyp 651
 Zeilenumbruch 685
 Zeit 706, 834
 Zeitleiste 54, 153
bei Bedarf erweitern 624
Bildbezeichner 164
Bilder 159
Darstellungsoptionen 162
Steuerung 376
 Zeitleistensteuerung 377
 Zeitstempel 712, 855
 Zellauffüllung TLF-Text 289
 Zielpfad einfügen 343, 344
 Ziffernbreite TLF-Text 283
 ZIFERN 935
 Zoom 75
 Zufall 447
 Zugänglichkeit 330
 Zwiebelchaleneffekt 176
aktivieren 176
Anwendungsbereich 176
Konturansicht 177
mehrere Bilder bearbeiten 177
verankern 176
 Zwischen Klammern ausblenden 343