第六組專題報告書面資料

ActionScript介紹
電機四 張瀚之

b89901140

一、源起：

相信大家都對於Flash這個軟體都不會感到陌生。Flash，是現在最常被拿來製作動畫的軟體，其獨特而優異的撥放時間軸設計讓我們可以仔細、精準的將我們所需要的動畫播放順序預先寫入檔案之中。

然而，卻少有人知道其實Flash並不只是提供純手工打造動畫的預錄軟體。其實，除了把Flash當作簡單的”錄影播放軟體”之外，Flash也提供了一套強大的script language讓使用者可以透過這介面更精確的控制Flash的各個元件。因此，Flash透過完整的模組化、以及Actionscript，提供了使用者遠比簡單拖曳更為細緻的控制能力。

二、基本概念：(請參照投影片內容)

	變數:
–格式 »var MyVariable;

–特點: »action script 不支援型態檢查, 在使用前也不必先行宣告.

»變數的可見範圍:

–1.function內

–2.主時間軸或影片片段

–3._global

»此外可以利用物件階層來取得變數
–_root/–_parent/–
–其他
»建立動態變數
set(“暫時名稱”,變數值)

	資料與資料型態:
–String
 »var x=“string”;

»物件可利用toString()與String()轉換為string

(12.4).toString=String(12.4)“12.4”;

–Number »x=1.2;

»Number(“29”)=29;

»Number(“string”)=NaN; // NaN: Not a Number

»parseInt(“1.34 HaHa”)=1;

»parseFlaot(“1.34 HaHa”)=1.34

»
–Math.E,Math.PI,…..
–Boolean
»x=(typeof x ==“number”)? true:false;

Typeof 會回傳:“number”, “string”,”boolean”,”object”,”array”,”function”,”movieclip”,”undefined”,”null”

–null & undefined

–Array »MyArray=new Array();

»for(prop in _root){

if(typeof _root[prop] == “movieclip”)

 MyArray.push(_root[prop]);

»}

»MyyArray[0]._x=ooxx&&$$^^@@**…;

–movieClip
–Object

	Operator
–與常用的程式語言相同, 都包含有下列特殊識別字
»new delete typeof
»instanceof

object instanceof classConstructor

»super

super(arg…)

super.method_name(arg…)

	條件判斷與迴圈
–大部分都與c++相同;以下為特有的部分
»for-in
for(prp in _root){

_root[prop]=ooxx…..

}

»with

with(Math){

random(); //Math.random()

cos(); //Math.cos()

}

	Function
–格式
»function MyFunctionName(arg…){
Ooxx……
»}
–大量使用function pointer的方式實作callback

–argument:檢查所有的參數值(實作c裡的va_list)

–callee 與 caller

»遞歸
var iteration=function(x){
if(x>1)

return argument.callee(x-1)+ argument.callee(x-2);

else

return x;

}

Iteration(10);
//…….

–基本資料call by value, array object 則call by reference

–有巢狀函式(模擬private menber)

	Stop():
–暫停撥放
gotoAndPlay(index), gotoAndStop(index)
–將畫面跳到index所指定的frame

getURL(path):

–連向指定的路徑
–
Math

	Array
–特點:

»1.可以以各種資料型態作為key,valude 值
var MyArray=newArray(1,2,”String”,2.71878);
MyArray[“someStringKey”]=….;

»2.Array大小自動改變
var MyArray=newArray();
MyArray[100]=“前面的0~99已經產生了”;

»3.同樣以delete進行array element記憶體釋放
delete MyArray[100];
»4.提供push(), pop(),shift(),unshift(),slice(),join()
»5. 提供reverse(),sort(), sertOn(function_pointer)

Judgefunction(A,B){

return 1 if A is first

return –1 if A is second

return 0 if they’re the same

}

»6.作為存取物件的統一介面
Ex:
_root.x

_root[x]

	物件與類別
–特點;
»1. 沒有class之identifier . 而是透過function(Constructor)建立物件
Insatance=new Class(va_list);
»2.物件的menber vaiable宣告與使用還是一樣隨意.可以利用下面的方法取出所有物件參數
for(var property in Object){
Do something …}
»3物件的menber function則透過特殊的prototype屬性建立
Constructor.prototypr.methodename=function;
»4利用prototype具有繼承功能
Circle.prototypr=new Shape();
在Circle中super()即呼叫Shape()

»5.因為array不具備型態檢查而可以實作多型,僅需提供同名function

»6 提供 instanceof __proto__ comstructor

三、Action Script的事件處理：
使用事件驅動模式
–一共有四種模型
1 .Even Handler
»藉由提供callback function 達到事件處理
»Ex :
//見Demo_EventHandler

MyMoveClip.OnEnterFrame=moveDown;
function moveDown(){

this._y+=5;

}

2 .Even Listener
»對某eventsource註冊,必須實作介面
»Ex :
AliceMovieClip.onRollOver=ooxx…;

sourceMovieClip.addListener(AliceMovieClip);
3 .按鈕Event handler
»Ex:

»On(eventName){

Statements;

»}

4 .Movie Clip Event handler
»Ex:

»OnClipEvent(eventName){

Statements;

»}

可以接受事件的物件和類別
–Button
–Key

–LoadVars

–LocalConnection

–Mouse

–Selection

–SharedObject

–Sound

–Stage

–TecField

–XML

–XMLSocket

四、結語：

希望經過本次demo之後，能夠讓大家了解到，其實ActionScript對已經會使用C++、Java的使用者來說是一套十分好上手的script，並經由實例操作使用介面以及對於ActionScript階層介紹的，並且幫助大家創造出更細膩、豐富的動畫。

