
Om ACTIONSCRIPT® 3.0

Senast uppdaterad 2011-5-16

Juridiska meddelanden

Juridiska meddelanden
Mer information om juridiska meddelanden finns i http://help.adobe.com/sv_SE/legalnotices/index.html.

http://help.adobe.com/sv_SE/legalnotices/index.html

iii

Senast uppdaterad 2011-5-16

Innehåll

Kapitel 1: Introduktion till ActionScript 3.0

ActionScript . 1

Fördelar med ActionScript 3.0 . 1

Nyheter i ActionScript 3.0 . 1

Kapitel 2: Komma igång med ActionScript

Grunderna i programmering . 5

Arbeta med objekt . 7

Vanliga programelement . 15

Exempel: Del i animeringsportfolio (Flash Professional) . 17

Bygga program med ActionScript . 19

Skapa egna klasser . 23

Exempel: Skapa ett basprogram . 25

Kapitel 3: ActionScript-språk och -syntax

Språköversikt . 33

Objekt och klasser . 34

Paket och namnutrymmen . 34

Variabler . 44

Datatyper . 47

Syntax . 59

Operatorer . 64

Villkorliga satser . 69

Looping . 71

Funktioner . 74

Kapitel 4: Objektorienterad programmering i ActionScript

Objektorienterad programmering . 85

Klasser . 85

Gränssnitt . 100

Arv . 102

Avancerade användningsområden . 110

Exempel: GeometricShapes . 116

1

Senast uppdaterad 2011-5-16

Kapitel 1: Introduktion till
ActionScript 3.0

ActionScript

ActionScript är programmeringsspråket för körningsmiljöerna Adobe® Flash® Player och Adobe® AIR™. Med det här

språket möjliggörs samverkan, datahantering och mycket mera i Flash-, Flex- och AIR-innehåll och program.

ActionScript körs i ActionScripts virtuella motor (AVM), som ingår i Flash Player och AIR. ActionScript-kod

omformas vanligtvis till bytekodformat av en kompilator. (Bytekod är en typ av programmeringsspråk som skrivs och

tolkas av datorer.) Exempel på kompilatorer är den som är inbyggd i Adobe® Flash® Professional och den som är

inbyggd i Adobe® Flash® Builder™ och som är tillgängliga i Adobe® Flex™ SDK. Bytekoden är inbäddad i SWF-filer, som

körs av Flash Player och AIR.

ActionScript 3.0 är en robust programmeringsmodell som är bekant för utvecklare med grundläggande kunskaper i

objektorienterad programmering. Nedan beskrivs några av huvudfunktionerna i ActionScript 3.0 som utgör

förbättringar av tidigare ActionScript-versioner:

• En ny ActionScript Virtual Machine som heter AVM2, som använder en ny bytecode-instruktionsuppsättning och

som ger stora prestandaförbättringar

• En mer modern kompilatorkodbas som utför djupare optimeringar än tidigare versioner av kompilatorn

• Ett utökat och förbättrat programmeringsgränssnitt (API), med lågnivåkontroll av objekt och en äkta

objektorienterad modell

• Ett XML API baserat på specifikationen ECMAScript för XML (E4X) (ECMA-357 utgåva 2). E4X är ett språktillägg

till ECMAScript som infogar XML som intern datatyp för språket.

• En händelsemodell som baseras på händelsespecifikation DOM (Document Object Model) Nivå 3

Fördelar med ActionScript 3.0

ActionScript 3.0 har större skriptmöjligheter än tidigare versioner av ActionScript. Detta gör att det blir enklare att

skapa komplexa program med stora dataserier och objektorienterade, återanvändbara kodbaser. ActionScript 3.0

krävs inte för innehåll som körs i Adobe Flash Player. Det medger dock prestandaförbättringar som bara är tillgängliga

via AVM2 (den virtuella motorn för ActionScript 3.0). ActionScript 3.0-kod kan köras upp till tio gånger fortare än

äldre ActionScript-kod.

Den tidigare versionen av ActionScript Virtual Machine, AVM1, kör ActionScript 1.0- och ActionScript 2.0-kod.

Flash Player 9 och 10 har stöd för AVM1 för bakåtkompatibilitet.

Nyheter i ActionScript 3.0

ActionScript 3.0 innehåller många klasser och funktioner som liknar de i ActionScript 1.0 och ActionScript 2.0.

ActionScript 3.0 är dock arkitektoniskt och begreppsmässigt annorlunda än tidigare versioner av ActionScript. I

ActionScript 3.0 finns nya funktioner i huvudspråket och ett förbättrat API, som ger ökad kontroll över lågnivåobjekt.

2OM ACTIONSCRIPT® 3.0

Introduktion till ActionScript 3.0

Senast uppdaterad 2011-5-16

Huvudspråksfunktioner

Huvudspråket är grundstenarna i programmeringsspråket, till exempel programsatser, uttryck, villkor, slingor och

typer. ActionScript 3.0 innehåller många funktioner som bidrar till att utvecklingsarbetet går fortare.

Körningsundantag

ActionScript 3.0 rapporterar fler feltillstånd än tidigare versioner av ActionScript. Körningsundantag används för

vanliga feltillstånd och förbättrar felsökningen, vilket gör att du kan utveckla program som hanterar fel på ett robust

sätt. Körningsfel kan förse stackkalkeringar med källfils- och radnummerinformation, vilket gör att du snabbt kan

definiera felen.

Körningstyper

I ActionScript 3.0 bevaras typinformation vid körning. Den här informationen används för att utföra typkontroller vid

körning, vilket förbättrar systemets typsäkerhet. Typinformation används också för att representera variabler i interna

beteckningar, vilket förbättrar prestanda och minskar minnesanvändningen. Som jämförelse är typanteckningar i

ActionScript 2.0 huvudsakligen en utvecklarhjälp, och alla värden skrivs dynamiskt vid körning.

Fasta klasser

ActionScript 3.0 omfattar begreppet fasta klasser. En fast klass har bara den fasta uppsättning egenskaper och metoder

som definieras vid kompileringen, och ytterligare egenskaper och metoder kan inte läggas till. Eftersom det inte går att

ändra en klass vid körning blir kontrollen vid kompilering striktare, vilket skapar mer robusta program. Det förbättrar

också minnesanvändningen genom att det inte behövs någon intern hashtabell för varje objektinstans. Dynamiska

klasser kan också användas med nyckelordet dynamic. Alla klasser i ActionScript 3.0 är som standard fasta, men de

kan förklaras vara dynamiska med nyckelordet dynamic.

Metodslut

Med ActionScript 3.0 kan ett metodslut automatiskt komma ihåg sin ursprungliga objektinstans. Den här funktionen

är användbar vid händelsehantering. I ActionScript 2.0 kommer metodslut inte ihåg vilken objektinstans de

extraherats från, vilket leder till oväntat beteende när metodslutet anropas.

ECMAScript för XML (E4X)

ActionScript 3.0 implementerar ECMAScript för XML (E4X), nyligen standardiserat som ECMA-357. E4X har en

naturlig, flytande uppsättning språkkonstruktioner för manipulering av XML. I motsats till traditionellt XML-

analyserande API:er fungerar XML med E4X som en intern datatyp av språket. E4X effektiviserar utvecklingen av

program som ändrar XML genom att mängden kod som krävs drastiskt minskas.

Om du vill läsa ECMA:s E4X-specifikation går du till www.ecma-international.org.

Reguljära uttryck

ActionScript 3.0 innehåller internt stöd för reguljära uttryck så att du snabbt kan söka efter och redigera strängar.

ActionScript 3.0 implementerar stöd för reguljära uttryck som definierats i språkdefinitionen ECMAScript utgåva 3

(ECMA-262).

Namnutrymmen

Namnutrymmen liknar de traditionella åtkomstspecifikationssymboler som används för att kontrollera visning av

deklarationer (public, private, protected). De fungerar som anpassade åtkomstspecifikationssymboler, och du

kan ge dem vilka namn som helst. Namnutrymmen är utrustade med en URI (Universal Resource Identifier) för att

undvika kollisioner, och de används också för att representera XML-namnutrymmen när du arbetar med E4X.

http://www.ecma-international.org/

3OM ACTIONSCRIPT® 3.0

Introduktion till ActionScript 3.0

Senast uppdaterad 2011-5-16

Nya primitiva typer

ActionScript 3.0 innehåller tre numeriska typer: Number, int och uint. Number representerar flyttal med dubbel

precision. Typen int är ett 32-bitars heltal med tecken som låter ActionScript-koden dra fördel av CPU:ns snabba

heltalsmatematikprocessor. Typen int är användbar för slingräknare och variabler där heltal används. Typen uint är

ett 32-bitars heltal utan tecken som är användbar för bland annat RGB-färgvärden och byte-räknare. ActionScript 2.0

har däremot bara en enda numerisk typ, Number.

API-funktioner

API:erna i ActionScript 3.0 innehåller många klasser som du använder för att styra objekt på låg nivå. Språkets

arkitektur är mer intuitiv än i tidigare versioner. Det finns för många klasser för att beskriva alla i detalj, men en del

skillnader bör uppmärksammas.

DOM3-händelsemodell

Händelsemodellen DOM3 (Document Object Model Level 3) utgör en standardmetod för att generera och hantera

händelsemeddelanden. Den här händelsemodellen är utformad för att tillåta objekt i program att samverka och

kommunicera, bibehålla sina tillstånd och svara på förändringar. ActionScript 3.0-händelsemodellen bygger på World

Wide Web Consortiums specifikationer för DOM Level 3-händelser. Den här modellen är tydligare och mer effektiv

än de händelsesystem som fanns i tidigare versioner av ActionScript.

Händelser och felhändelser finns i paketet flash.events. Flash Professional-komponenterna och Flex-ramverket

använder samma händelsemodell, vilket innebär att Flash Platform har ett enhetligt händelsesystem.

API för visningslista

API:n för åtkomst till visningslistan (det träd som innehåller alla visuella element i programmet) består av klasser som

används vid arbete med visuella primitiver.

Klassen Sprite är utformad som en basklass för visuella element, som komponenterna i användargränssnittet. Klassen

Shape representerar råvektorformer. Dessa klasser kan instansieras naturligt med operatorn new och kan när som helst

omplaceras dynamiskt.

Djupet hanteras automatiskt. Metoder finns för angivande och hantering av objekts staplingsordning.

Hantera dynamiska data och innehåll

ActionScript 3.0 innehåller mekanismer för inläsning och hantering av resurser och data i dina program; mekanismer

som är intuitiva och konsekventa över hela API:n. Med klassen Loader får du en mekanism för inläsning av SWF-filer

och bildresurser samt ett sätt att komma åt detaljerad information om inläst innehåll. Med klassen URLLoader får du

en separat mekanism för inläsning av text och binära data i datastyrda program. Med klassen Socket får du ett medel

att läsa och skriva binära data till serversocketar i valfritt format.

Åtkomst till lågnivådata

Via olika API:er får du lågnivååtkomst till data. För data som laddas ned ger klassen URLStream åtkomst till data som

binära rådata under tiden de laddas ned. Med klassen ByteArray kan du optimera läsning, skrivning och arbete med

binära data. Ljud-API:n ger detaljkontroll över ljud via klasserna SoundChannel och SoundMixer. API:er som

hanterar säkerhet ger information om säkerhetsbehörighet för en SWF-fil eller inläst innehåll, så att du kan hantera

säkerhetsfel.

4OM ACTIONSCRIPT® 3.0

Introduktion till ActionScript 3.0

Senast uppdaterad 2011-5-16

Arbeta med text

ActionScript 3.0 innehåller ett flash.text-paket för alla textrelaterade API:er. Klassen TextLineMetrics ger detaljerade

mått för en textrad i ett textfält. Klassen ersätter metoden TextFormat.getTextExtent() i ActionScript 2.0. Klassen

TextField innehåller lågnivåmetoder som tillför speciell information om en textrad eller ett enstaka tecken i ett textfält.

Metoden getCharBoundaries() returnerar till exempel en rektangel som representerar ett teckens begränsningsram.

Metoden getCharIndexAtPoint() returnerar index för tecknet vid en viss punkt. Metoden

getFirstCharInParagraph() returnerar index för det första tecknet i ett stycke. Radnivåmetoderna är

getLineLength(), som returnerar antalet tecken i en angiven textrad, samt getLineText(), som returnerar texten

på den angivna raden. Klassen Font används för att hantera inbäddade teckensnitt i SWF-filer.

Med klasserna i flash.text.engine-paketet för Flash-textmotorn får du ännu bättre lågnivåkontroll över text. De här

klasserna ger lågnivåkontroll över text och har utformats för att skapa ramverk och komponenter för text.

5

Senast uppdaterad 2011-5-16

Kapitel 2: Komma igång med ActionScript

Grunderna i programmering

Eftersom ActionScript är ett programmeringsspråk underlättar det om du först lär känna några allmänna

programmeringsbegrepp.

Det här gör dataprogram

Först och främst bör du känna till vad ett program är och vad det gör. Det finns två huvudaspekter på ett dataprogram:

• Ett program är en serie instruktioner eller steg som datorn kan utföra.

• Varje steg inbegriper ändring av vissa informations- eller datadelar.

Allmänt sett är ett dataprogram en lista på stegvisa instruktioner som du ger datorn, och som den utför ett steg i taget.

Varje separat instruktion kallas en programsats. I ActionScript skrivs alla programsatser med ett semikolon på slutet.

En viss programinstruktion ändrar en datadel som är lagrad i datorns minne. Ett enkelt exempel är att instruera datorn

att lägga samman två tal och spara resultatet i minnet. Ett mera komplicerat exempel är en instruktion om att flytta en

rektangel som redan finns på skärmen. Datorn håller reda på viss information om rektangeln, till exempel x- och y-

koordinaterna för dess position, hur bred och hög den är och dess färg. Alla dessa informationsbitar lagras någonstans

i datorns minne. Ett program som ska flytta rektangeln till en annan plats måste då innehålla steg som ”ändra x-

koordinaten till 200; ändra y-koordinaten till 150”. Det måste med andra ord ange nya värden för x- och y-

koordinaterna. Dessa data bearbetas i bakgrunden, med resultatet att bilden visas på den nya positionen på skärmen.

På den grundläggande nivån räcker det att veta att ”flytta en rektangel på skärmen” bara innebär att databitar i datorns

minne ändras.

Variabler och konstanter

Programmering går i huvudsak ut på att ändra information i datorns minne. Det är följaktligen viktigt att ha ett sätt

att representera en bit information i ett program. En variabel är ett namn som representerar ett värde i datorns minne.

När du skriver programsatser för att ändra värden skriver du variabelns namn i stället för värdet. Varje gång datorn

läser variabelnamnet i programmet söker den i minnet och använder det värde som finns där. Om du till exempel har

två variabler som heter value1 och value2 som båda innehåller ett tal, skriver du följande programsats för att addera

dessa tal:

 value1 + value2

När datorn sedan kör instruktionerna läser den värdena i varje variabel och lägger ihop dem.

I ActionScript 3.0 består en variabel av tre olika delar:

• Variabelns namn

• Den typ av data som kan lagras i variabeln

• Det verkliga värdet i datorns minne

6OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Nu har du sett hur datorn använder namnet som en platshållare för värdet. Datatypen är också viktig. När du skapar

en variabel i ActionScript anger du den särskilda datatyp som den ska innehålla. Från och med det här steget kan

programinstruktionerna bara spara den typen av data i variabeln. Du kan hantera värdet med hjälp av de särskilda

egenskaper som är kopplade till dess datatyp. Om du vill skapa en variabel i ActionScript (kallas att deklarera värdet)

använder du programsatsen var:

 var value1:Number;

I det här exemplet instrueras datorn att skapa en variabel med namnet value1, som bara kan innehålla Number-data.

(”Number” är en särskild datatyp som definieras i ActionScript.) Du kan också lagra ett värde i variabeln på en gång.

 var value2:Number = 17;

Adobe Flash Professional

I Flash Professional finns det ett annat sätt att deklarera en variabel. När du placerar en filmklippssymbol,

knappsymbol eller ett textfält på scenen kan du ge det ett förekomstnamn i egenskapsinspektören. Flash Professional

skapar i bakgrunden en variabel med samma namn som instansnamnet. Du kan använda det namnet i din

ActionScript-kod för att representera det scenobjektet. Tänk dig till exempel att du har en filmklippssymbol på scenen

och den får instansnamnet rocketShip. Varje gång du använder variabeln rocketShip i ActionScript-koden

hanterar du i själva verket det filmklippet.

En konstant påminner om en variabel. Det är ett namn som motsvarar ett värde med en viss datatyp i datorns minne.

Skillnaden är att en konstant bara kan tilldelas ett värde en gång i ett ActionScript-program. När en konstants värde

har tilldelats är det detsamma hela tiden i programmet. Syntaxen vid deklaration av konstanter är nästan likadan som

vid deklaration av variabler. Den enda skillnaden är att du använder nyckelordet const i stället för var:

 const SALES_TAX_RATE:Number = 0.07;

En konstant är användbar när du vill definiera ett värde som används på flera ställen i ett projekt och som inte ändras

under normala förhållanden. Om du använder en konstant i stället för ett litteralvärde blir koden enklare att läsa. Som

exempel kan vi använda två versioner av samma kod. I den ena multipliceras ett pris med SALES_TAX_RATE. I den

andra multipliceras priset med 0.07. Den version som använder konstanten SALES_TAX_RATE är enklare att förstå.

Anta dessutom att det värde som definieras av konstanten faktiskt ändras. Om du använder en konstant för att

representera det värdet i hela projektet behöver du bara ändra värdet på ett ställe (i konstantdeklarationen). Om du

däremot använder hårdkodade litteralvärden måste du ändra värdet på flera ställen.

Datatyper

I ActionScript finns det många datatyper som du kan använda som datatyper för de variabler du skapar. Vissa av dessa

datatyper kan betraktas som ”enkla” eller ”grundläggande” datatyper:

• Sträng: ett textvärde, som ett namn på eller texten i en boks kapitel

• Numeric: ActionScript 3.0 innehåller tre speciella datatyper för numeriska data:

• Antal: alla numeriska värden, däribland värden med eller utan bråkvärde

• int: ett heltal (ett helt tal utan bråk)

• uint: ett heltal utan tecken, d.v.s. ett heltal som inte kan vara negativt

• Boolean: ett true- eller false-värde, till exempel om en switch är aktiverad eller om två värden är lika

7OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Dessa enkla datatyper representerar en enstaka informationsdel: en enstaka siffra eller en enstaka textsekvens. De flesta

datatyper som definieras i ActionScript är emellertid komplexa datatyper. De representerar en uppsättning med

värden i en enda behållare. En variabel med datatypen Date representerar till exempel ett enda värde (en tidpunkt).

Oavsett detta representeras det datumvärdet som flera värden: dag, månad, år, timme, minut, sekund och så vidare,

och alla är individuella tal. De flesta av oss ser i allmänhet ett datum som ett enda värde, och du kan behandla det så

genom att skapa variabeln Date. Men datorn tolkar det däremot som en grupp med flera värden som tillsammans

utgör ett enda datum.

De flesta interna datatyper, men även datatyper som definierats av programmerare, är komplexa datatyper. Vissa av

de komplexa datatyper som du känner till kan vara:

• MovieClip: en filmklippssymbol

• TextField: ett dynamiskt eller inmatningstextfält

• SimpleButton: en knappsymbol

• Date: information om en enstaka tidpunkt (ett datum eller en tid)

Två ord som ofta används som synonymer för datatyper är ”klass” och ”objekt”. En klass är definitionen av en datatyp.

Det är som en mall för alla objekt med den datatypen, som talar om att ”alla variabler med datatypen Example har dessa

egenskaper: A, B och C”. Ett objekt å andra sidan är bara en faktisk instans av en klass. En variabel vars datatyp är

MovieClip kan till exempel beskrivas som ett MovieClip-objekt. Följande är alltså olika sätt att säga samma sak.

• Datatypen för variabeln myVariable är Number.

• Variabeln myVariable är en Number-förekomst.

• Variabeln myVariable är ett Number-objekt.

• Variabeln myVariable är en förekomst av klassen Number.

Arbeta med objekt

ActionScript är känt som ett objektorienterat programmeringsspråk. Objektorienterad programmering är ett sätt att

programmera. Det är helt enkelt ett sätt att ordna kod i ett program med hjälp av objekt.

Termen program definierades tidigare som en rad steg eller instruktioner som datorn utför. Du kan alltså se ett

program som en enda lång lista med instruktioner. I objektorienterad programmering delas programinstruktionerna

dock upp mellan olika objekt. Koden grupperas i funktionsgrupper, så att liknande funktioner eller information

grupperas tillsammans i en behållare.

Adobe Flash Professional

Om du har arbetat med symboler i Flash Professional är du redan bekant med objekt. Låt oss anta att du har definierat

en filmklippssymbol, till exempel en ritning av en rektangel, och du har placerat en kopia av den på scenen. Denna

filmklippssymbol är också (bokstavligen) ett objekt i ActionScript. Det är en förekomst av klassen MovieClip.

Det finns flera egenskaper för filmklippet som du kan ändra. När det är markerat kan du ändra värdena i

egenskapsinspektören, till exempel dess x-koordinat eller dess bredd. Du kan också göra olika färgjusteringar, som att

ändra alfa (genomskinlighet) eller lägga till ett skuggfilter. Med andra Flash Professional-verktyg kan du göra fler

ändringar, till exempel använda verktyget Omforma fritt för att rotera rektangeln. Alla de här sätten att ändra en

filmklippssymbol i Flash Professional finns också i ActionScript. Du ändrar filmklippet i ActionScript genom att ändra

de data som alla sammanförs i ett enda paket som kallas ett MovieClip-objekt.

8OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

I objektorienterad programmering i ActionScript finns det tre typer av egenskaper som alla klasser kan innehålla:

• Egenskaper

• Metoder

• Händelser

Dessa element används för att hantera de datadelar som används av programmet och för att bestämma vilka åtgärder

som ska utföras och i vilken ordning.

Egenskaper

En egenskap representerar en av de datadelar som har paketerats till ett objekt. Ett exempelsångobjekt kan ha

egenskaperna artist och title; klassen MovieClip har egenskaper som rotation, x, width och alpha. Du arbetar

med egenskaper precis som med enskilda variabler. Vid närmare eftertanke kan du faktiskt tänka på egenskaper som

underordnade variabler som finns i ett objekt.

Här är några exempel på ActionScript-kod som innehåller egenskaper. Den här kodraden flyttar ett filmklipp som

heter square till x-koordinaten 100 pixlar:

 square.x = 100;

I den här koden används egenskapen rotation för att rotera filmklippet square så att det stämmer överens med

rotationen för filmklippet triangle:

 square.rotation = triangle.rotation;

Den här koden ändrar den horisontella skalan för filmklippet square, så att det blir en och en halv gång så brett som

det var tidigare:

 square.scaleX = 1.5;

Observera den vanliga strukturen: du använder en variabel (square, triangle) som namn på objektet, följt av en

punkt (.) och sedan namnet på egenskapen (x, rotation, scaleX). Punkten, som också kallas punktoperatorn

används för att ange att du öppnar ett av objektets underordnade element. Hela strukturen, ”variabelnamn-punkt-

egenskapsnamn”, används som en enda variabel, som namn på ett enstaka värde i datorns minne.

Metoder

En metod är en åtgärd som ett objekt kan utföra. Anta till exempel att du har skapat en filmklippssymbol i Flash

Professional med flera nyckelrutor och animering på tidslinjen. Det filmklippet kan spelas upp, stoppas eller instrueras

att flytta spelhuvudet till en viss bildruta.

I den här koden instrueras filmklippet shortFilm att starta uppspelningen:

 shortFilm.play();

Den här raden gör att filmklippet shortFilm avbryter uppspelningen (spelhuvudet stoppar på stället, som när en

video pausar):

 shortFilm.stop();

Den här koden gör att filmklippet shortFilm flyttar spelhuvudet till Bildruta 1 och stoppar uppspelningen (som när

en video spolar tillbaka):

 shortFilm.gotoAndStop(1);

9OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Du får alltså tillgång till metoder på samma sätt som egenskaper, d.v.s. genom att skriva objektets namn (en variabel),

följt av en punkt och sedan namnet på metoden följt av parenteser. Med parenteserna anger du att du anropar metoden

eller, med andra ord, instruerar objektet att utföra åtgärden. Ibland placeras värden (eller variabler) inom parenteserna

för att skicka ytterligare information som behövs för att åtgärden ska kunna utföras. Dessa värden kallas

metodparametrar. Metoden gotoAndStop() behöver till exempel information om vilken bildruta den ska gå till, och

därför krävs en parameter inom parenteserna. Andra metoder, som play() och stop(), är självförklarande och

behöver ingen extra information. De skrivs dock fortfarande inom parentes.

I motsats till egenskaper (och variabler) används metoder inte som platshållare för värden. Vissa metoder kan

emellertid utföra beräkningar och returnera ett resultat som kan användas som en variabel. Exempel: Med metoden

toString() för klassen Number konverteras det numeriska värdet till en textbeteckning:

 var numericData:Number = 9;
 var textData:String = numericData.toString();

Du använder till exempel metoden toString() om du vill visa värdet på en Number-variabel i ett textfält på skärmen.

Egenskapen text för klassen TextField definieras som en sträng (String), så den kan bara innehålla textvärden.

(Texten property representerar själva textinnehållet som visas på skärmen.) Den här kodraden konverterar det

numeriska värdet i variabeln numericData till text. Sedan skickas värdet till skärmen, där det visas i det TextField-

objekt som heter calculatorDisplay:

 calculatorDisplay.text = numericData.toString();

Händelser

Ett program är en serie instruktioner som datorn utför steg för steg. Vissa enkla program består bara av ett fåtal steg

som datorn utför, och sedan avslutas programmet. ActionScript-program fortsätter emellertid att köra och väntar på

att användaren matar in något eller att något annat händer. Händelser är den mekanism som avgör vilka instruktioner

datorn utför och när.

Händelser är alltså saker som händer och som ActionScript identifierar och kan svara på. Många händelser rör

användarinteraktion, till exempel att användaren klickar på en knapp eller trycker på en tangent. Det finns även andra

typer av händelser. Om du till exempel använder ActionScript för att läsa in en extern bild, finns det en händelse som

du kan använda när bilden är inläst. När ett ActionScript-program körs väntar det i princip bara på att vissa saker ska

hända. När dessa saker händer körs den specifika ActionScript-kod som du har angett för de händelserna.

Grundläggande händelsehantering

Tekniken för att ange att vissa åtgärder ska utföras som svar på andra händelser kallas händelsehantering. När du

skriver ActionScript-kod för att utföra händelsehantering, finns det tre viktiga element som du måste identifiera:

• Händelsekällan: Vilket objekt är det som händelsen ska reagera på? Det kan till exempel vara den knapp

användaren klickar på eller det Loader-objekt som ska läsa in bilden. Händelsekällan kallas även händelsemål. Den

har fått det här namnet eftersom källan är målet för händelsen (d.v.s. där händelsen sker).

• Händelsen: Vad är det som kommer att hända; den sak som du vill svara på? Det är viktigt att identifiera den

specifika händelsen, eftersom många objekt utlöser flera händelser.

• Svaret: Vilka åtgärder ska utföras när händelsen inträffar?

När du skriver ActionScript-kod som ska hantera händelser är dessa tre element nödvändiga. Koden följer den här

grundläggande strukturen (element i fet stil är platshållare som du fyller i efter behov):

10OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

 function eventResponse(eventObject:EventType):void
 {
 // Actions performed in response to the event go here.
 }

 eventSource.addEventListener(EventType.EVENT_NAME, eventResponse);

Den här koden gör två saker. Först definieras en funktion, vilket är ett sätt att ange de åtgärder som ska utföras som

svar på händelsen. Därefter anropas metoden addEventListener() för källobjektet. Det här anropet till

addEventListener() innebär i princip att funktionen ”prenumererar” på den angivna händelsen. När händelsen

inträffar utförs funktionens åtgärder. Vi ska beskriva dessa delar mer ingående.

Med en funktion kan du gruppera flera åtgärder med ett enda namn, som fungerar som en genväg till åtgärderna. En

funktion är samma sak som en metod, men med den skillnaden att den inte nödvändigtvis är kopplad till en viss klass.

(Termen ”metod” kan faktiskt definieras som en funktion som är kopplad till en särskild klass.) När du skapar en

funktion för händelsehantering väljer du ett namn för funktionen (i det här fallet eventResponse). Du anger också en

parameter (i det här exemplet eventObject). Att ange en funktionsparameter är som att deklarera en variabel, och du

måste också ange parameterns datatyp. (I det här exemplet är parameterns datatyp EventType.)

Alla typer av händelser som du vill avlyssna måste ha en ActionScript-klass kopplad till sig. Datatypen som du anger

för funktionsparametern är alltid den klass som kopplas till händelsen som du vill svara på. En click-händelse (utlöses

när användaren klickar på ett objekt med musen) kopplas till exempel till klassen MouseEvent. Om du vill skriva en

avlyssnarfunktion för en click-händelse definierar du avlyssnarfunktionen med en parameter med datatypen

MouseEvent. Mellan den inledande och avslutande klammerparentesen ({ ... }) skriver du de instruktioner som du vill

att datorn ska utföra när händelsen inträffar.

Nu har du skrivit händelsehanteringsfunktionen. Härnäst ska du tala om för händelsekällobjektet (det objekt som

händelsen utförs på, till exempel knappen) att det ska anropa din funktion när händelsen inträffar. Du registrerar

funktionen hos händelsekällobjektet genom att anropa metoden addEventListener() för det objektet (alla objekt

som har händelser har också en addEventListener()-metod). Metoden addEventListener() används med två

parametrar:

• Först namnet på den speciella händelse som du vill svara på. Varje händelse är kopplad till en viss klass. Varje

händelseklass har ett visst värde (som fungerar som ett unikt namn) definierat för var och en av dess händelser. Du

använder det värdet för den första parametern.

• Sedan namnet på händelsens svarsfunktion. Observera att ett funktionsnamn skrivs utan parenteser när det skickas

som en parameter.

Händelsehanteringsprocessen

Följande är en stegvis beskrivning av den process som inträffar när du skapar en händelseavlyssnare. I det här fallet

visas ett exempel på hur du skapar en avlyssnarfunktion som anropas när objektet myButton klickas.

Den aktuella koden som skrivs av programmet är:

 function eventResponse(event:MouseEvent):void
 {
 // Actions performed in response to the event go here.
 }

 myButton.addEventListener(MouseEvent.CLICK, eventResponse);

11OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Så här fungerar koden när den körs:

1 När SWF-filen läses in identifieras funktionen eventResponse() av datorn.

2 Koden körs då (närmare bestämt de kodrader som inte finns i en funktion). I det här fallet är det bara en kodrad:

anropa metoden addEventListener() för händelsekällans objekt (som heter myButton) och skicka funktionen

eventResponse som en parameter.

Internt har myButton en lista över funktioner som lyssnar på var och en av dess händelser. När dess

addEventListener()-metod anropas sparar myButton funktionen eventResponse() i sin lista över

händelseavlyssnare.

12OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

3 I ett visst läge klickar användaren på objektet myButton vilket utlöser händelsen click (identifieras som

MouseEvent.CLICK i koden).

I det läget händer följande:

a Ett objekt, som är en instans av den klass som är kopplad till den aktuella händelsen (MouseEvent i det här

exemplet), skapas. För många händelser är det här objektet en instans av klassen Event. För mushändelser är det

en MouseEvent-instans. För andra händelser är det en instans av den klass som är koppad till händelsen.

Objektet som skapas kallas händelseobjekt och innehåller speciell information om händelsen som inträffade:

vilken typ av händelse det är, var den inträffade och annan händelsespecifik information.

b Datorn letar sedan i listan över händelseavlyssnare som sparas av myButton. Varje funktion gås igenom en i

taget, varje funktion anropas och händelseobjektet skickas till funktionen som en parameter. Eftersom

funktionen eventResponse() är en avlyssnare till myButton anropar datorn funktionen eventResponse()

som en del av den här processen.

13OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

c När funktionen eventResponse() anropas körs koden i funktionen, så att dina angivna åtgärder utförs.

Exempel på händelsehantering

Nedan följer några mer konkreta exempel på kod för händelsehantering. Dessa exempel ger dig förhoppningsvis en

bild av en del vanliga händelseelement och olika varianter som du kan prova när du skriver händelsehanteringskod:

• Klicka på en knapp för att starta uppspelningen av aktuellt filmklipp. I följande exempel är playButton

förekomstnamn på knappen och this är ett specialnamn som betyder ”aktuellt objekt”:

 this.stop();

 function playMovie(event:MouseEvent):void
 {
 this.play();
 }

 playButton.addEventListener(MouseEvent.CLICK, playMovie);

• Identifiera skrift i ett textfält. I det här exemplet är entryText ett inmatningsfält och outputText ett dynamiskt

textfält:

 function updateOutput(event:TextEvent):void
 {
 var pressedKey:String = event.text;
 outputText.text = "You typed: " + pressedKey;
 }

 entryText.addEventListener(TextEvent.TEXT_INPUT, updateOutput);

• Klicka på en knapp för att gå till en URL. I det här fallet är linkButton förekomstnamnet på knappen:

 function gotoAdobeSite(event:MouseEvent):void
 {
 var adobeURL:URLRequest = new URLRequest("http://www.adobe.com/");
 navigateToURL(adobeURL);
 }

 linkButton.addEventListener(MouseEvent.CLICK, gotoAdobeSite);

14OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Skapa objektsförekomster

Innan du kan använda ett objekt i ActionScript måste det naturligtvis finnas till. En del av att skapa ett objekt är att

deklarera en variabel, men detta skapar bara en tom plats i datorns minne. Tilldela alltid variabeln ett verkligt värde

(d.v.s. skapa ett objekt och lagra det i variabeln) innan du försöker använda eller hantera den. Själva processen att skapa

ett objekt kallas även att instansiera objektet. Du skapar med andra ord en instans av en viss klass.

Ett enkelt sätt att skapa en objektsförekomst inbegriper inte ActionScript alls. I Flash Professional placerar du en

filmklippssymbol eller ett textfält på scenen och tilldelar det ett instansnamn. En variabel med det instansnamnet

deklareras då automatiskt i Flash Professional, en objektinstans skapas och objektet sparas i variabeln. På ett liknande

sätt skapar du i Flex en komponent i MXML genom att koda en MXML-tagg eller genom att placera komponenten i

redigeraren i designläget i Flash Builder. När du tilldelar ett ID till komponenten blir det ID:t namnet på en

ActionScript-variabel som innehåller den komponentinstansen.

Men du vill kanske inte alltid skapa ett objekt visuellt, och för icke-visuella objekt kan du inte göra det. Du kan skapa

objektinstanser på flera andra sätt enbart med ActionScript.

Med flera olika ActionScript-datatyper kan du skapa en instans med hjälp av ett litteraluttryck, ett värde som skrivs

direkt i ActionScript-koden. Här är några exempel:

• Litteralt numeriskt värde (ange talet direkt):

 var someNumber:Number = 17.239;
 var someNegativeInteger:int = -53;
 var someUint:uint = 22;

• Litteralt strängvärde (omge texten med citattecken):

 var firstName:String = "George";
 var soliloquy:String = "To be or not to be, that is the question...";

• Litteralt booleskt värde (använd de litterala värdena true eller false):

 var niceWeather:Boolean = true;
 var playingOutside:Boolean = false;

• Litteralt Array-värde (radbryt en kommaavgränsad lista med värden inom hakparentes):

 var seasons:Array = ["spring", "summer", "autumn", "winter"];

• Litteralt XML-värde (ange XML direkt):

 var employee:XML = <employee>
 <firstName>Harold</firstName>
 <lastName>Webster</lastName>
 </employee>;

I ActionScript definieras litterala uttryck för datatyperna Array, RegExp, Object och Function.

Det vanligaste sättet att skapa en instans för en datatyp är att använda operatorn new med klassnamnet, enligt

nedanstående:

 var raceCar:MovieClip = new MovieClip();
 var birthday:Date = new Date(2006, 7, 9);

Att skapa ett objekt med hjälp av operatorn new beskrivs ofta som att ”anropa klassens konstruktor”. En konstruktor

är en speciell metod som anropas som en del av processen med att skapa en förekomst av en klass. Tänk på att du sätter

parenteser efter klassnamnet när du skapar en instans på det här sättet. Ibland anger du parametervärden innanför

parenteserna. Det finns två saker som du också gör när du anropar en metod.

Du kan använda operatorn new för att skapa en objektinstans även för sådana datatyper, som medger att du skapar

instanser med hjälp av litterala uttryck. De här två kodraderna gör till exempel exakt samma sak:

15OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

var someNumber:Number = 6.33;
var someNumber:Number = new Number(6.33);

Det är viktigt att du känner till hur du skapar objekt med new ClassName(). Många ActionScript-datatyper kan inte

representeras visuellt. De kan därför inte heller skapas genom att du placerar ett objekt på scenen i Flash Professional

eller via designläget i MXML-redigeraren i Flash Builder. Du kan bara skapa en instans av sådana datatyper i

ActionScript med operatorn new.

Adobe Flash Professional

I Flash Professional kan operatorn new också användas för att skapa en instans av en filmklippssymbol, som har

definierats i biblioteket men inte placerats på scenen.

Fler hjälpavsnitt

Arbeta med arrayer

Använda reguljära uttryck

Skapa MovieClip-objekt med ActionScript

Vanliga programelement

Det finns ytterligare några ”byggklossar” som du använder för att skapa ett ActionScript-program.

Operatorer

Operatorer är speciella symboler (eller ibland ord) som används för att utföra beräkningar. De används mest för

matematiska beräkningar men även när man vill jämföra värden med varandra. I allmänhet gäller att en operator

använder ett eller flera värden för att ”arbeta fram” ett enda resultat. Till exempel:

• Additionsoperatorn (+) lägger ihop två värden, vilket resulterar i ett enstaka tal:

 var sum:Number = 23 + 32;

• Multiplikationsoperatorn (*) multiplicerar ett värde med ett annat, vilket resulterar i ett enstaka tal:

 var energy:Number = mass * speedOfLight * speedOfLight;

• Likhetsoperatorn (==) jämför två värden för att se om de är lika, vilket resulterar i ett enstaka booleskt true- eller

false-värde:

 if (dayOfWeek == "Wednesday")
 {
 takeOutTrash();
 }

Som du ser här används likhetsoperatorn och de andra jämförelseoperatorerna vanligtvis med programsatsen if

för att bestämma om vissa instruktioner utförs eller inte.

http://help.adobe.com/sv_SE/as3/dev/WS5b3ccc516d4fbf351e63e3d118a9b90204-7fdc.html
http://help.adobe.com/sv_SE/as3/dev/WS5b3ccc516d4fbf351e63e3d118a9b90204-7fdb.html
http://help.adobe.com/sv_SE/as3/dev/WS5b3ccc516d4fbf351e63e3d118a9b90204-7fd2.html

16OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Kommentarer

När du skriver ActionScript-kod kan du behöva skapa minnesanteckningar till dig själv. Ibland vill du kanske förklara

hur vissa kodrader fungerar eller varför du har gjort på ett visst sätt. Kodkommentarer är ett verktyg som du använder

för att skriva text som datorn ignorerar i koden. ActionScript innehåller två olika sorters kommentarer:

• Enkelradskommentar: en enkelradskommentar utmärkts med två snedstreck var som helst på raden. Allt efter

snedstrecken till slutet av den aktuella raden ignoreras:

 // This is a comment; it's ignored by the computer.
 var age:Number = 10; // Set the age to 10 by default.

• Flerradskommentarer: en flerradskommentar innehåller en startkommentarsmarkering (/*),

kommentarinnehållet och till sist en slutkommentarsmarkering (*/). Allt mellan den inledande och den avslutande

markeringen ignoreras, oavsett hur många rader kommentaren sträcker sig över:

 /*
 This is a long description explaining what a particular
function is used for or explaining a section of code.

 In any case, the computer ignores these lines.
 */

Ett annat vanligt sätt att använda kommentarer är för att tillfälligt ”stänga av” en eller flera kodrader. Du kan till

exempel använda kommentarer om du testar ett nytt sätt att göra något. Du kan också använda dem om du behöver

försöka lista ut varför ActionScript-kod inte fungerar som du har tänkt dig.

Flödeskontroll

I ett program kan du till exempel behöva upprepa vissa åtgärder, utföra vissa åtgärder men inte andra eller utföra

alternativa åtgärder beroende på olika villkor. Flödeskontroll är en kontroll över vilka åtgärder som ska utföras. Det

finns flera typer av flödeskontrollselement i ActionScript.

• Funktioner: Funktioner är som genvägar. De är ett sätt att gruppera en serie åtgärder under ett enda namn, och de

kan användas för att utföra beräkningar. Funktioner behövs för att hantera händelser, men används också som ett

allmänt verktyg för att gruppera en serie instruktioner.

• Slingor: Med slingstrukturer kan du definiera en uppsättning instruktioner som datorn utför ett visst antal gånger

eller tills vissa villkor ändras. Slingor används ofta för att ändra olika relaterade objekt och då används en variabel

vars värde ändras varje gång datorn arbetar igenom slingan.

• Villkorssatser: Villkorssatser är ett sätt att beteckna vissa instruktioner som bara utförs under vissa förhållanden

(villkor). De används även för att tillhandahålla alternativa instruktioner för olika villkor. Den vanligaste villkorliga

programsatsen är if. Med programsatsen if kontrolleras ett värde eller uttryck inom parentes. Om värdet är true

utförs kodraderna inom klammerparenteserna. I annat fall ignoreras de. Till exempel:

 if (age < 20)
 {
 // show special teenager-targeted content
 }

Programsatsen if har en följeslagare, programsatsen else, som du använder för att definiera alternativa

instruktioner som ska utföras om villkoret inte är true:

17OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

 if (username == "admin")
 {
 // do some administrator-only things, like showing extra options
 }
 else
 {
 // do some non-administrator things
 }

Exempel: Del i animeringsportfolio (Flash Professional)

I det här exemplet får du en första möjlighet att lära dig hur du sätter samman bitar av ActionScript till ett fullständigt

program. Det här kodstycket är ett exempel på hur du kan ta en befintlig linjär animering och lägga till några små

interaktiva element. Du kan till exempel bygga in en animering som har skapats för en kund i en onlineportfölj. Det

interaktiva beteendet som du lägger till i animeringen inbegriper två knappar som användaren kan klicka på: en för att

starta animeringen och en för att navigera till en separat URL (som portföljmenyn eller författarens hemsida).

Processen med att skapa den här lilla biten kan delas upp i följande huvudavsnitt:

1 Förbereda FLA-filen för att lägga till ActionScript och interaktiva element.

2 Skapa och lägga till knapparna.

3 Skriva ActionScript-koden.

4 Testa programmet.

Förbereda för att lägga till interaktivitet

Innan du kan lägga till interaktiva element i animeringen bör du förbereda FLA-filen genom att skapa vissa platser där

det nya innehållet kan infogas. I detta ingår att skapa faktiskt utrymme på scenen, där knapparna kan placeras. Det

inbegriper även att skapa ”utrymme” i FLA-filen så att olika objekt kan hållas isär.

Så här förbereder du FLA-filen för att lägga till interaktiva element:

1 Skapa en FLA-fil med en enkel animering, till exempel en rörelseinterpolering eller en forminterpolering. Om du

redan har en FLA-fil med den animering som du visar i projektet öppnar du den filen och sparar den med ett nytt

namn.

2 Bestäm var på skärmen du vill att de två knapparna ska visas. En knapp används för att starta animeringen och den

andra för att länka till författarens portfölj eller hemsida. Om det är nödvändigt kan du rensa eller lägga till

utrymme på scenen för det nya innehållet. Du kan skapa en startbild i den första bildrutan om animeringen inte

innehåller någon sådan. I så fall vill du förmodligen flytta animeringen, så att den börjar vid bildruta 2 eller senare.

3 Lägg till ett nytt lager ovanför de andra lagren i tidslinjen och ge det namnet buttons. Det är i det här lagret du ska

lägga till knapparna.

4 Lägg till ett nytt lager ovanför buttons-lagret och kalla det actions. I det här lagret lägger du till ActionScript-kod i

programmet.

Skapa och lägga till knappar

Sedan skapar och placerar du knapparna som utgör själva stommen i det interaktiva programmet.

18OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Så här skapar och lägger du till knappar i FLA-filen:

1 Använd ritverktygen och skapa den första knappens utseende (knappen ”play”) på lagret buttons. Du kan till

exempel rita en vågrät oval med text ovanpå.

2 Använd markeringsverktyget för att markera alla grafikdelar i knappen.

3 Välj Ändra > Konvertera till symbol på huvudmenyn.

4 I dialogrutan väljer du Knapp som symboltyp, ge symbolen ett namn och klicka på OK.

5 När knappen är markerad ger du den förekomstnamnet playButton i egenskapsinspektören.

6 Upprepa steg 1 till 5 för att skapa knappen som tar användaren till författarens hemsida. Ge knappen namnet

homeButton.

Skriva koden

ActionScript-koden för det här programmet kan delas upp i tre funktionsuppsättningar, även om all kod införs på

samma plats. De tre saker som koden utför är:

• Stoppa spelhuvudet så snart som SWF-filen lästs in (när spelhuvudet kommer till bildruta 1).

• Lyssna efter en händelse som startar uppspelningen av SWF-filen när användaren klickar på knappen Spela upp.

• Lyssna efter en händelse som skickar webbläsaren till rätt URL när användaren klickar på författarens

hemsidesknapp.

Så här skapar du kod som stoppar spelhuvudet när det kommer till bildruta 1:

1 Markera nyckelbildrutan i bildruta 1 på åtgärdslagret.

2 Om du vill öppna åtgärdspanelen på huvudmenyn väljer du Fönster > Åtgärder.

3 Ange följande kod i skriptrutan:

 stop();

Så här skriver du kod som startar animeringen när du klickar på Spela upp:

1 I slutet av koden som anges i föregående steg lägger du till två tomma rader.

2 Ange följande kod längst ned i skriptet:

 function startMovie(event:MouseEvent):void
 {
 this.play();
 }

Den här koden definierar funktionen startMovie(). När startMovie() anropas resulterar det i att

huvudtidslinjen börjar uppspelningen.

3 På raden som kommer efter koden som lagts till i föregående steg skriver du in följande kodrad:

 playButton.addEventListener(MouseEvent.CLICK, startMovie);

Den här kodraden registrerar funktionen startMovie() som en avlyssnare för händelsen click till playButton.

Det betyder att när någon klickar på knappen playButton anropas funktionen startMovie().

Så här skriver du kod som skickar webbläsaren till en URL när du klickar på hemsidesknappen:

1 I slutet av koden som anges i föregående steg lägger du till två tomma rader.

2 Ange den här koden längst ned i skriptet:

19OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

 function gotoAuthorPage(event:MouseEvent):void
 {
 var targetURL:URLRequest = new URLRequest("http://example.com/");
 navigateToURL(targetURL);
 }

Den här koden definierar funktionen gotoAuthorPage(). Den här funktionen skapar först en URLRequest-

instans, som representerar webbadressen http://example.com/. Sedan skickas webbadressen till funktionen

navigateToURL(), vilket innebär att användarens webbläsare öppnar adressen.

3 På raden som kommer efter koden som lagts till i föregående steg skriver du in följande kodrad:

 homeButton.addEventListener(MouseEvent.CLICK, gotoAuthorPage);

Den här kodraden registrerar funktionen gotoAuthorPage() som en avlyssnare för händelsen click till

homeButton. Det betyder att när någon klickar på knappen homeButton anropas funktionen gotoAuthorPage().

Testa programmet

Nu fungerar programmet som det ska. Låt oss testa och se om det fungerar.

Så här testar du programmet:

1 Välj Kontroll > Testa filmen. SWF-filen skapas i Flash Professional och öppnas i ett Flash Player-fönster.

2 Testa att båda knapparna fungerar som du tänkt dig.

3 Om de inte fungerar kan du kontrollera följande:

• Har båda knapparna tydliga förekomstnamn?

• Använder metodanropen för addEventListener() samma namn som knapparnas förekomstnamn?

• Används rätt händelsenamn i metodanropen för addEventListener()?

• Har rätt parameter angetts för varje funktion? (Båda metoderna måste ha en enda parameter med datatypen

MouseEvent.)

Alla dessa fel (och de flesta andra tänkbara fel) ger upphov till ett felmeddelande. Felmeddelandet kan visas

antingen när du väljer kommandot Testa filmen eller när du klickar på knappen samtidigt som du testar projektet.

Du kan kontrollera kompileringsfel på panelen Kompilatorfel (de som inträffar när du först väljer Testa filmen).

Använd utdatapanelen för att kontrollera körningsfel som inträffar när innehållet spelas upp, till exempel när du

klickar på en knapp.

Bygga program med ActionScript

Processen med att skriva ActionScript för att bygga ett program innebär mer än att känna till syntax och namn på de

klasser som ska användas. Merparten av dokumentationen för Flash Platform behandlar de områdena (syntax och

användning av ActionScript-klasser). Om du vill bygga ett ActionScript-program behöver du emellertid också känna

till lite om bland annat följande:

• Vilka program kan användas för att skriva ActionScript?

• Hur ordnar jag ActionScript-koden?

• Hur inkluderar jag ActionScript-kod i ett program?

• Vilka steg ska jag utföra när jag utvecklar ett ActionScript-program?

20OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Alternativ för att organisera koden

Du kan använda ActionScript 3.0-kod för att driva allt från enkla grafikanimeringar till komplicerade

transaktionsbearbetningssystem för klient-server. Beroende på vilken typ av program du bygger kan du använda dig

av ett eller flera av dessa sätt för att inkludera ActionScript i projektet.

Lagra kod i bildrutor i en Flash Professional-tidslinje

I Flash Professional kan du lägga till ActionScript-kod i vilken bildruta som helst i tidslinjen. Koden körs när filmen

spelas upp, när spelhuvudet kommer till den aktuella bildrutan.

Ett enkelt sätt att lägga till beteende i program som byggs i Flash Professional är att placera ActionScript-kod i

bildrutor. Du kan lägga till kod i vilken bildruta som helst i huvudtidslinjen eller i en bildruta i tidslinjen för en

MovieClip-symbol. Den här flexibiliteten kostar emellertid något. När du bygger stora program glömmer du lätt bort

vilka skript som ligger i vilka bildrutor. Den här komplicerade strukturen kan medföra att programmet efter ett tag

blir svårt att underhålla.

Många utvecklare förenklar organisationen av sin ActionScript-kod i Flash Professional genom att placera kod bara i

den första bildrutan i en tidslinje eller på ett speciellt lager i Flash-dokumentet. Om du skiljer ut koden blir det lättare

att leta upp och underhålla koden i Flash FLA-filerna. Du kan däremot inte använda samma kod i ett annat Flash

Professional-projekt utan att kopiera och klistra in koden i en ny fil.

Om du vill göra det enklare att använda ActionScript-koden i andra Flash Professional-projekt i framtiden sparar du

koden i externa ActionScript-filer (textfiler med filtillägget .as).

Bädda in kod i Flex MXML-filer

I en Flex-utvecklingsmiljö som Flash Builder kan du inkludera ActionScript-kod inuti en <fx:Script>-tagg i en Flex

MXML-fil. Den här tekniken kan dock göra stora projekt mer komplicerade och försvåra användningen av samma kod

i ett annat Flex-projekt. Om du vill göra det enklare att använda ActionScript-koden i andra Flex-projekt i framtiden

sparar du koden i externa ActionScript-filer.

Obs! Du kan ange en källparameter för en <fx:Script>-tagg. Med hjälp av en källparameter kan du ”importera”

ActionScript-kod från en befintlig fil som om den har skrivits direkt i <fx:Script>-taggen. Källfilen som du använder

kan emellertid inte definiera sin egen klass, vilket begränsar återanvändbarheten.

Lagra kod i ActionScript-filer

Om ditt projekt innehåller en mängd ActionScript-kod bör du organisera koden i ActionScript-källfiler (textfiler med

filtillägget .as). En ActionScript-fil kan struktureras på ett av två sätt, beroende på hur du tänker använda den i

programmet.

• Ostrukturerad ActionScript-kod: Rader med ActionScript-kod, däribland programsatser och

funktionsdefinitioner, skrivna som om de hade skrivits direkt i ett tidslinjeskript eller en MXML-fil.

Du kommer åt ActionScript som skrivits på det här sättet med hjälp av programsatsen include i ActionScript eller

med taggen <fx:Script> i Flex MXML. Programsatsen include i ActionScript talar om för kompilatorn att

innehållet i en extern ActionScript-fil, på en viss plats och inom ett givet intervall, ska inkluderas i ett skript.

Resultatet är samma som om koden skrivits där direkt. När du använder en <fx:Script>-tagg med ett källattribut

i MXML-språk identifierar detta ett externt ActionScript, som kompilatorn läser in vid den tidpunkten i

programmet. Med följande tagg läses till exempel den externa ActionScript-filen Box.as in:

 <fx:Script source="Box.as" />

• ActionScript:definition av klass En definition av en ActionScript-klass, inklusive dess metod- och

egenskapsdefinitioner.

21OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

När du definierar en klass kan du komma åt ActionScript-koden i klassen genom att skapa en instans av klassen

och använda dess egenskaper, metoder och händelser. Det är ingen skillnad på att använda egna klasser eller

inbyggda ActionScript-klasser, båda kräver två saker:

• Använd programsatsen import för att ange klassens fullständiga namn, så att ActionScript-kompilatorn vet var

den finns. Om du till exempel vill använda klassen MovieClip i ActionScript importerar du klassen med dess

fullständiga namn, inklusive paket och klass:

 import flash.display.MovieClip;

Du kan också importera paketet som innehåller klassen MovieClip, vilket är detsamma som att skriva separata

import-programsatser för varje klass i paketet:

 import flash.display.*;

Det enda undantaget för regeln att en klass måste importeras för att du ska kunna använda den klassen i koden

är klasser på den översta nivån. De klasserna definieras inte i ett paket.

• Skriv kod som uttryckligen använder klassnamnet. Deklarera till exempel en variabel med den klassen som

datatyp och skapa en instans av klassen att spara i variabeln. Om du använder en klass i ActionScript-kod

instruerar du kompilatorn att läsa in definitionen av den klassen. Om det till exempel finns en extern klass som

heter Box skapar den här programsatsen en instans av klassen Box:

 var smallBox:Box = new Box(10,20);

Första gången kompilatorn träffar på referensen till klassen Box söker den i den tillgängliga källkoden efter

definitionen för klassen Box.

Välja rätt verktyg

Du kan använda ett av flera verktyg (eller flera verktyg tillsammans) för att skriva och redigera ActionScript-koden.

Flash Builder

Adobe Flash Builder är det bästa verktyget för att skapa projekt med Flex-ramverket eller projekt som huvudsakligen

består av ActionScript-kod. Flash Builder innehåller också en komplett ActionScript-redigerare samt funktioner för

visuell layout och MXML-redigering. Det kan användas för att skapa Flex-projekt eller projekt som enbart innehåller

ActionScript. Flex har flera fördelar, däribland en mängd förbyggda användargränssnittskontroller, flexibla

dynamiska layoutkontroller och inbyggda mekanismer för arbete med fjärrdatakällor och länkning av externa data till

användargränssnittselement. På grund av den extra kod som krävs för de här funktionerna kan Flex-projekt få större

SWF-filer än motsvarande projekt som inte görs i Flex.

Använd Flash Builder om du skapar omfattande datadrivna RIA-program (Rich Internet Applications) med Flex.

Använd det när du vill redigera ActionScript-kod, redigera MXML-kod och skapa programmets visuella layout – allt

i ett och samma verktyg.

Många Flash Professional-användare som bygger projekt med mycket ActionScript använder Flash Professional för

att skapa visuella resurser och Flash Builder som en redigerare för ActionScript-koden.

22OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Flash Professional

Flash Professional innehåller, förutom funktioner för att skapa grafik och animeringar, även verktyg för att arbeta med

ActionScript-kod. Koden kan antingen bifogas element i en FLA-fil eller i externa filer som bara innehåller

ActionScript. Flash Professional är perfekt för projekt med mycket animeringar eller video. Det är praktiskt när du vill

skapa de flesta grafiska resurserna själv. Ett annat skäl att använda Flash Professional för att utveckla ActionScript-

projekt är att du kan skapa visuella resurser och skriva kod i ett och samma program. Flash Professional innehåller

även förbyggda användargränssnittskomponenter. Du kan använda de komponenterna för att minska storleken på

SWF-filen och använda visuella verktyg för att skapa skal för dem i projektet.

Flash Professional innehåller två verktyg för ActionScript-kod:

• Åtgärdspanelen: Den här panelen är tillgänglig när du arbetar i en FLA-fil och du kan skriva ActionScript-kod som

bifogas till bildrutor i en tidslinje.

• Skriptfönster: Skriptfönstret är en anpassad textredigerare för ActionScript-kodfiler (.as).

Tredjeparts ActionScript-redigerare

Eftersom ActionScript-filer (.as) lagras som rena textfiler kan alla program som hanterar rena textfiler användas för

att skriva ActionScript-filer. Förutom Adobes ActionScript-produkter finns det åtskilliga tredjeparts

textredigeringsprogram med ActionScript-specifik kapacitet. Du kan skriva en MXML-fil och ActionScript-klasser

med vilket textredigerare som helst. Du kan sedan skapa ett program från de filerna med Flex SDK. Projektet kan

använda Flex eller vara ett program som bara består av ActionScript. En del utvecklare använder Flash Builder, eller

ActionScript-redigerare från andra tillverkare, för att skriva ActionScript-klasser och Flash Professional för att skapa

grafiskt innehåll.

Skälen till att välja en ActionScript-redigerare från en annan tillverkare kan vara:

• Du föredrar att skriva ActionScript-kod i ett separat program och utforma visuella element i Flash Professional.

• Du använder ett program för icke-ActionScript-programmering (till exempel när du skapar HTML-sidor eller

bygger program i ett annat programmeringsspråk), och du vill använda samma program för ActionScript-

kodningen.

• Du vill skapa ActionScript- eller Flex-projekt med Flex SDK utan Flash Professional or Flash Builder.

Kodredigerare som stöder ActionScript är:

• Adobe Dreamweaver® CS4

• ASDT

• FDT

• FlashDevelop

• PrimalScript

• SE|PY

• TextMate (med ActionScript- och Flex-paket)

ActionScript-utvecklingsprocessen

Oavsett om ActionScript-projektet är stort eller litet blir arbetet med att utforma och utveckla programmet mer

effektivt om du använder en process. I följande avsnitt beskrivs den grundläggande utvecklingsprocessen för att skapa

ett program som använder ActionScript 3.0:

1 Utforma programmet.

Beskriv programmet på något sätt innan du börjar bygga det.

http://www.adobe.com/products/dreamweaver/
http://sourceforge.net/projects/aseclipseplugin/
http://fdt.powerflasher.com/
http://www.flashdevelop.org/
http://www.primalscript.com/
http://www.sephiroth.it/python/sepy.php
http://macromates.com/
http://mswallace.com/2007/07/30/installing-as3-and-flex-bundle-for-textmate/

23OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

2 Skapa ActionScript 3.0-koden.

Du kan skapa ActionScript-kod med hjälp av Flash Professional, Flash Builder, Dreamweaver eller en

textredigerare.

3 Skapa ett Flash- eller Flex-projekt för att köra koden.

I Flash Professional skapar du en FLA-fil, anger publiceringsinställningar, lägger till

användargränssnittskomponenter i programmet och refererar till ActionScript-koden. I Flex definierar du

programmet, lägger till användargränssnittskomponenter med MXML och refererar till ActionScript-koden.

4 Publicera och testa ActionScript-programmet.

När du testar programmet kör du det inifrån utvecklingsmiljön och kontrollerar att det utför allt som det ska.

Du behöver inte nödvändigtvis följa anvisningarna i turordning eller slutföra ett steg innan du börjar på nästa. Du kan

till exempel utforma en skärm i programmet (steg 1) och sedan skapa grafik, knappar o.s.v. (steg 3) innan du skriver

ActionScript-koden (steg 2) och testar (steg 4). Du kan också utforma en del av programmet och sedan lägga till en

knapp eller ett gränssnittselement i taget, skriva ActionScript för en del i taget och testa dem vartefter de byggs. Det är

en god idé att ha dessa fyra delar av utvecklingsprocess i åtanke. I verkligheten är det däremot mer effektivt att gå fram

och tillbaka mellan de olika delarna efter behov.

Skapa egna klasser

Att skapa klasser för ett projekt kan verka skrämmande. Den svåraste delen med att skapa en klass är att utforma dess

metoder, egenskaper och händelser.

Strategier för att utforma en klass

Avsnittet objektorienterad design är mycket komplext. Det finns en hel akademisk kurs och professionell träning i det

här ämnet. Här föreslår vi i alla fall några alternativ som hjälper dig att komma igång.

1 Fundera på vilken roll den här klassens instanser ska ha i programmet. Vanligtvis spelar objekten en av dessa roller:

• Värdeobjekt: De här objekten fungerar i huvudsak som databehållare. De har förmodligen flera egenskaper och

färre metoder (och ibland inga metoder alls). De utgör vanligtvis kodrepresentationer av tydligt definierade

objekt. Ett musikuppspelningsprogram kan till exempel innehålla klassen Song, som representerar en faktisk

sång, och klassen Playlist, som representerar en begreppsmässig grupp med sånger.

• Visningsobjekt: Dessa objekt visas på skärmen. Dessa kan vara användargränssnittselement, till exempel

listrutor och statusavläsningar eller grafiska element, som djur i ett videospel.

• Programstruktur: Dessa objekt spelar stödjande roller i den logik eller process som utförs av program. Du kan

till exempel skapa ett objekt som ska utföra vissa beräkningar i en biologisk simulering. Du kan skapa ett som

sköter synkroniseringen av värden mellan en kontroll och en volymavläsning i ett musikprogram. Ett annat kan

hantera reglerna i ett videospel. Eller så kan du skapa en klass för att läsa in en sparad bild i ett ritprogram.

2 Bestäm dig för vilka funktioner som klassen behöver. De olika funktionerna blir ofta klassens metoder.

3 Om klassen ska fungera som ett värdeobjekt fastställer du vilka data som instanserna ska innehålla. Dessa element

kan få bli egenskaper.

4 Eftersom din klass utformas speciellt för ditt projekt är det viktigt att du anger de funktioner som programmet

behöver. Försök att besvara följande frågor:

• Vilken storts information ska programmet spara, spåra och hantera? Genom att besvara den här frågan kan du

lättare identifiera de värdeobjekt och egenskaper som behövs.

24OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

• Vilka åtgärder ska programmet utföra? Vad händer till exempel när programmet först läses in, när någon klickar

på en viss knapp eller när en filmuppspelning tar slut? Dessa saker kan få bli metoder. De kan också vara

egenskaper om ”åtgärderna” medför att enskilda värden ändras.

• Vilken information krävs för att utföra en viss åtgärd? Denna information blir metodens parametrar.

• Efterhand som programmet utför sina funktioner: Vilka saker ändras i klassen som andra delar av programmet

måste känna till? Dessa saker kan få bli händelser.

5 Finns det ett befintligt objekt som liknar det objekt du behöver, men som kanske saknar någon extrafunktion som

du vill lägga till? Fundera på om du ska skapa en underklass. (En underklass är en klass som bygger på funktionerna

i en befintlig klass, i stället för att ha egna definierade funktioner.) Om du till exempel vill skapa en klass som är ett

visuellt objekt på skärmen använder du beteendet hos ett befintligt visningsobjekt som utgångspunkt för klassen. I

så fall blir visningsobjektet (t.ex. MovieClip eller Sprite) basklassen, och din klass utökar den klassen.

Skriva kod för en klass

När du väl har en design för klassen, eller åtminstone en uppfattning om vilken information som ska sparas i den och

vilka åtgärder den ska utföra, är arbetet med att skriva klassen relativt enkelt.

Detta är vad som minst krävs när du vill skapa en egen ActionScript-klass:

1 Öppna ett nytt textdokument i ActionScript-textredigeraren.

2 Ange en class-programsats för att definiera namnet på klassen. Om du vill lägga till en class-programsats skriver

du orden public class och sedan klassens namn. Lägg till inledande och avslutande klammerparenteser för att

omge innehållet i klassen (metoden och egenskapsdefinitionerna). Till exempel:

 public class MyClass
 {
 }

Ordet public anger att klassen kan nås från vilken kod som helst. Andra alternativ beskrivs i

Namnutrymmesattribut för åtkomstkontroll.

3 Skriv en package-programsats för att ange namnet på det paket som innehåller klassen. Syntaxen är ordet

package, följt av det fullständiga paketnamnet, följt av inledande och avslutande klammerparentes runt class-

programsatsblocket. Ändra till exempel koden i föregående steg till följande:

 package mypackage
 {
 public class MyClass
 {
 }
 }

4 Definiera varje egenskap i klassen med programsatsen var inuti klassbrödtexten. Syntaxen är densamma som när

du deklarerar variabler (plus modifieraren public). Om du till exempel lägger till dessa rader mellan den inledande

och avslutande klammerparentesen för klassdefinitionen skapas egenskaperna textProperty, numericProperty

och dateProperty:

 public var textProperty:String = "some default value";
 public var numericProperty:Number = 17;
 public var dateProperty:Date;

5 Definiera varje metod i klassen med samma syntax som används för att definiera en funktion. Till exempel:

• Om du vill skapa metoden myMethod() anger du:

25OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

 public function myMethod(param1:String, param2:Number):void
 {
 // do something with parameters
 }

• Om du vill skapa en konstruktor (den speciella metod som anropas som en del av processen med att skapa en

förekomst av en klass) skapar du en metod vars namn ska matcha namnet på klassen:

 public function MyClass()
 {
 // do stuff to set initial values for properties
 // and otherwise set up the object
 textVariable = "Hello there!";
 dateVariable = new Date(2001, 5, 11);
 }

Om du inte inkluderar någon konstruktormetod i klassen skapas en tom konstruktor i klassen automatiskt vid

kompileringen. (Alltså en konstruktor utan parametrar och utan programsatser.)

Det finns några fler klasselement som du kan definiera. De här elementen är mer komplicerade.

• Åtkomstmetoden är en korsning mellan en metod och en egenskap. När du skriver koden för att definiera klassen

skriver du åtkomstmetoden som en metod. Du kan utföra flera åtgärder, i stället för att bara läsa eller tilldela ett

värde, vilket är det enda du kan göra när du definierar en egenskap. När du skapar en instans av klassen hanterar

du åtkomstmetoden som en egenskap och använder namnet för att läsa eller tilldela värdet.

• Händelser i ActionScript definieras inte med hjälp av en särskild syntax. I stället definierar du händelser i klassen

med hjälp av funktionerna i klassen EventDispatcher.

Fler hjälpavsnitt

Hantera händelser

Exempel: Skapa ett basprogram

Du kan använda ActionScript 3.0 i flera olika programutvecklingsmiljöer, bland annat Flash Professional, Flash

Builder och alla textredigeringsprogram.

I det här exemplet går vi igenom hur du skapar och förbättrar ett enkelt ActionScript 3.0-program med hjälp av Flash

Professional eller Flash Builder. Programmet du skapar visar ett enkelt mönster för hur du använder externa

ActionScript 3.0-klassfiler i Flash Professional och Flex.

Utforma egna ActionScript-program

Det här exemplet på ActionScript-program är ett vanligt ”Hello World”-program med enkel design:

• Programmet heter HelloWorld.

• Det visar ett enda textfält, som innehåller orden ”Hello World!”.

• Programmet använder en objektorienterad klass, som heter Greeter. Den här utformningen tillåter att klassen

används inifrån ett Flash Professional- eller Flex-projekt.

• I det här exemplet skapar du först en enkel version av programmet. Sedan lägger du till funktioner så att

användaren kan ange ett användarnamn, som programmet kontrollerar mot en lista över kända användare.

När den här definitionen är på plats kan du börja skapa själva programmet.

http://help.adobe.com/sv_SE/as3/dev/WS5b3ccc516d4fbf351e63e3d118a9b90204-7fca.html

26OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Skapa projektet HelloWorld och klassen Greeter

I utformningsbeskrivningen för programmet Hello World anges att koden är lätt att återanvända. För att uppnå det

använder programmet en enda objektorienterad klass, som heter Greeter. Du använder den klassen inifrån ett

program som du skapar i Flash Builder eller Flash Professional.

Så här skapar du projektet HelloWorld och klassen Greeter i Flex:

1 Välj File > New > Flex Project i Flash Builder.

2 Skriv HelloWorld som projektnamn. Kontrollera att Application type är inställt på ”Web (runs in Adobe Flash

Player)” och klicka sedan på Finish.

Projektet skapas i Flash Builder och visas i Package Explorer. Projektet innehåller som standard redan en fil med

namnet HelloWorld.mxml, och den filen öppnas i redigeraren.

3 Skapa nu en egen ActionScript-klassfil i Flash Builder genom att välja Arkiv> Ny > ActionScript-klass.

4 I dialogrutan Ny ActionScript-klass skriver du Greeter som klassnamn i fältet Namn. Klicka sedan på Slutför.

Ett nytt redigeringsfönster visas.

Fortsätt med Lägga till koder i klassen Greeter.

Så här skapar du klassen Greeter i Flash Professional:

1 Välj Arkiv > Nytt i Flash Professional.

2 I dialogrutan Nytt dokument väljer du ActionScript-fil och klickar på OK.

Ett nytt redigeringsfönster visas.

3 Välj Arkiv > Spara. Välj en mapp som ska innehålla programmet, ge ActionScript-filen namnet Greeter.as och

klicka på OK.

Fortsätt med Lägga till koder i klassen Greeter.

Lägga till koder i klassen Greeter

Med klassen Greeter definieras objektet Greeter, som du använder i programmet HelloWorld.

Så här lägger du till kod i klassen Greeter:

1 Skriv den här koden i den nya filen (viss kod kan ha lagts till):

 package
 {
 public class Greeter
 {
 public function sayHello():String
 {
 var greeting:String;
 greeting = "Hello World!";
 return greeting;
 }
 }
 }

Klassen Greeter innehåller en enda sayHello()-metod, som returnerar strängen ”Hello World!”.

2 Välj Arkiv > Spara och spara ActionScript-filen.

Klassen Greeter är nu färdig att användas i ett program.

27OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

Skapa ett program som använder din ActionScript-kod

Klassen Greeter som du har skapat definierar en fristående uppsättning programfunktioner, men den representerar

inte ett fullständigt program. För att använda klassen skapar du ett Flash Professional-dokument eller ett Flex-projekt.

Koden måste innehålla en instans av klassen Greeter. Nedan beskrivs hur du använder klassen Greeter i programmet.

Så här skapar du ett ActionScript-program med Flash Professional:

1 Välj Arkiv > Nytt.

2 I dialogrutan Nytt dokument väljer du Flash-fil (ActionScript 3.0) och klickar på OK.

Ett nytt dokumentfönster visas.

3 Välj Arkiv > Spara. Välj samma mapp som innehåller klassfilen Greeter.as, ge Flash-dokumentet namnet

HelloWorld.fla och klicka på OK.

4 Välj textverktyget i verktygspaletten i Flash Professional. Dra över scenen för att definiera ett nytt textfält, ungefär

300 pixlar brett och 100 pixlar högt.

5 Gå till egenskapspanelen när textfältet fortfarande är markerat på scenen, ställ in texttypen på ”Dynamisk text” och

skriv mainText som instansnamn för textfältet.

6 Klicka på den första bildrutan i huvudtidslinjen. Öppna panelen Åtgärder genom att välja Fönster > Åtgärder.

7 Skriv följande skript i åtgärdspanelen:

 var myGreeter:Greeter = new Greeter();
 mainText.text = myGreeter.sayHello();

8 Spara filen.

Fortsätt med Publicera och testa ActionScript-programmet.

Så här skapar du ett ActionScript-program med Flash Builder:

1 Öppna filen HelloWorld.mxml och lägg till kod enligt följande:

28OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

 <?xml version="1.0" encoding="utf-8"?>
 <s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"

xmlns:s="library://ns.adobe.com/flex/spark"
xmlns:mx="library://ns.adobe.com/flex/halo"
minWidth="1024"
minHeight="768""

 creationComplete="initApp()">

 <fx:Script>
 <![CDATA[
 private var myGreeter:Greeter = new Greeter();

 public function initApp():void
 {
 // says hello at the start, and asks for the user's name
 mainTxt.text = myGreeter.sayHello();
 }
]]>
 </fx:Script>

 <s:layout>

<s:VerticalLayout/>
</s:layout>

<s:TextArea id="mainTxt" width="400"/>

 </s:Application>

Det här Flex-projektet innehåller fyra MXML-taggar:

• En <s:Application>-tagg som definierar Application-behållaren

• En <s:layout>-tagg, som definierar layouten (vertikal layout) för Application-taggen

• En <fx:Script>-tagg som innehåller ActionScript-kod

• En <s:TextArea>-tagg som definierar ett fält som visar textmeddelanden för användaren

Koden i <fx:Script>-taggen definierar en initApp()-metod som anropas när programmet läses in. Metoden

initApp() ställer in textvärdet för textområdet mainTxt till strängen ”Hello World!” som returneras av metoden

sayHello() för den egna klassen Greeter, som du precis har skrivit.

2 Välj Arkiv > Spara för att spara programmet.

Fortsätt med Publicera och testa ActionScript-programmet.

Publicera och testa ActionScript-programmet

Programutveckling är en repetitiv process. Du skriver litet kod, försöker kompilera den och redigerar koden tills den

kompileras utan problem. Du kör det kompilerade programmet och testar om det fungerar som det är tänkt. Om inte,

redigerar du koden igen tills det fungerar. I utvecklingsmiljöerna Flash Professional och Flash Builder finns det olika

sätt att publicera, testa och felsöka program.

Här anges de grundläggande stegen för att testa programmet HelloWorld i respektive miljö.

Så här publicerar du och testar ett ActionScript-program med Flash Professional:

1 Publicera programmet och se upp för kompileringsfel. Välj Kontroll > Testa filmen i Flash Professional för att

kompilera ActionScript-koden och köra programmet.

29OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

2 Om det visas några fel eller varningar i utdatafönstret när du testar programmet korrigerar du felen i

HelloWorld.fla- eller HelloWorld.as-filerna. Sedan testar du programmet igen.

3 Om det nu inte blir några kompileringsfel visas ett Flash Player-fönster med programmet Hello World.

Du har skapat ett enkelt men fullständigt objektorienterat program som använder ActionScript 3.0. Fortsätt med

Förbättra programmet HelloWorld.

Så här publicerar du och testar ett ActionScript-program med Flash Builder:

1 Välj Kör > Kör HelloWorld.

2 Programmet HelloWorld startar.

• Om det visas några fel eller varningar i utdatafönstret när du testar programmet korrigerar du felen i

HelloWorld.mxml- eller Greeter.as-filerna. Sedan testar du programmet igen.

• Om det inte finns några kompileringsfel öppnas ett webbläsarfönster där programmet Hello World visas.

Texten ”Hello World!” visas.

Du har skapat ett enkelt men fullständigt objektorienterat program som använder ActionScript 3.0. Fortsätt med

Förbättra programmet HelloWorld.

Förbättra programmet HelloWorld

Om du vill göra programmet lite mer intressant kan du göra så att det frågar efter och validerar ett användarnamn mot

en fördefinierad lista med namn.

Först uppdaterar du klassen Greeter och lägger till nya funktioner. Därefter uppdaterar du programmet så att det

använder de nya funktionerna.

Så här uppdaterar du filen Greeter.as:

1 Öppna filen Greeter.as.

2 Ändra så att innehållet i filen blir följande (nya och ändrade rader visas med fetstil):

 package
 {
 public class Greeter
 {
 /**
 * Defines the names that receive a proper greeting.
 */
 public static var validNames:Array = ["Sammy", "Frank", "Dean"];

 /**
 * Builds a greeting string using the given name.
 */
 public function sayHello(userName:String = ""):String
 {
 var greeting:String;
 if (userName == "")
 {
 greeting = "Hello. Please type your user name, and then press "

+ "the Enter key.";
 }
 else if (validName(userName))
 {
 greeting = "Hello, " + userName + ".";

30OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

 }
 else
 {
 greeting = "Sorry " + userName + ", you are not on the list.";
 }
 return greeting;
 }

 /**
 * Checks whether a name is in the validNames list.
 */
 public static function validName(inputName:String = ""):Boolean
 {
 if (validNames.indexOf(inputName) > -1)
 {
 return true;
 }
 else
 {
 return false;
 }
 }
 }
 }

Klassen Greeter har nu fått ett antal nya funktioner:

• I arrayen validNames visas giltiga användarnamn. Arrayen initieras till en lista med tre namn när klassen Greeter

läses in.

• Metoden sayHello() godkänner nu ett användarnamn och ändrar hälsningen baserat på vissa villkor. Om

userName är en tom sträng ("") ställs egenskapen greeting in på att uppmana användaren att ange ett namn. Om

användarnamnet är giltigt blir hälsningen "Hello, userName". Om något av villkoren inte möts ställs variabeln

greeting in på "Sorry userName, you are not on the list."

• Metoden validName() returnerar true om inputName finns i arrayen validNames och false om det inte finns.

Programsatsen validNames.indexOf(inputName) kontrollerar alla strängar i arrayen validNames mot strängen

inputName. Metoden Array.indexOf() returnerar indexpositionen för den första instansen av ett objekt i en

array. Om objektet inte hittas i arrayen returneras värdet -1.

Därefter redigerar du den programfil som refererar till den här ActionScript-klassen.

Så här ändrar du programmet med Flash Professional:

1 Öppna filen HelloWorld.fla.

2 Ändra skriptet i bildruta 1 så att en tom sträng ("") skickas till metoden sayHello() för klassen Greeter:

 var myGreeter:Greeter = new Greeter();
 mainText.text = myGreeter.sayHello("");

3 Välj textverktyget i verktygspaletten. Skapa två nya textfält på scenen. Placera dem bredvid varandra direkt under

det befintliga textfältet mainText.

4 I det första nya textfältet, som är etiketten, skriver du texten User Name:.

5 Markera det andra nya textfältet och välj Inmatningstext som textfältstyp i egenskapsinspektören. Välj Enkelrad

som radtyp. Skriv textIn som förekomstnamn.

6 Klicka på den första bildrutan i huvudtidslinjen.

31OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

7 I åtgärdspanelen lägger du till följande rader i slutet av det befintliga skriptet:

 mainText.border = true;
 textIn.border = true;

 textIn.addEventListener(KeyboardEvent.KEY_DOWN, keyPressed);

 function keyPressed(event:KeyboardEvent):void
 {
 if (event.keyCode == Keyboard.ENTER)
 {
 mainText.text = myGreeter.sayHello(textIn.text);
 }
 }

Med den nya koden infogas följande funktion:

• De första två raderna definierar kanterna för de två textfälten.

• Ett inmatningstextfält, som fältet textIn, har en serie händelser som det kan skicka. Med metoden

addEventListener() kan du definiera en funktion som körs när en typ av händelse inträffar. I det här fallet är

denna händelse att någon trycker på en tangent på tangentbordet.

• Den egna funktionen keyPressed() kontrollerar om tangenten som tryckte var Retur-tangenten. Om så är

fallet anropas metoden sayHello() för objektet myGreeter och texten skickas från textfältet textIn som en

parameter. Den här metoden returnerar en stränghälsning baserat på det värde som skickats. Den returnerade

strängen kopplas därefter till egenskapen text för textfältet mainText.

Det fullständiga skriptet för bildruta 1 blir:

 var myGreeter:Greeter = new Greeter();
 mainText.text = myGreeter.sayHello("");

 mainText.border = true;
 textIn.border = true;

 textIn.addEventListener(KeyboardEvent.KEY_DOWN, keyPressed);

 function keyPressed(event:KeyboardEvent):void
 {
 if (event.keyCode == Keyboard.ENTER)
 {
 mainText.text = myGreeter.sayHello(textIn.text);
 }
 }

8 Spara filen.

9 Välj Kontroll > Testa filmen för att köra programmet.

När programmet körs uppmanas du att ange ett användarnamn. Om det är giltigt (Sammy, Frank eller Dean) visas

meddelandet ”hello”.

Så här ändrar du programmet med Flash Builder:

1 Öppna filen HelloWorld.mxml.

2 Sedan ändrar du taggen <mx:TextArea> för att tala om för användaren att den bara är för visning. Ändra

bakgrundsfärgen till en ljusgrå nyans och ställ in attributet editable på false:

 <s:TextArea id="mainTxt" width="400" backgroundColor="#DDDDDD" editable="false" />

32OM ACTIONSCRIPT® 3.0

Komma igång med ActionScript

Senast uppdaterad 2011-5-16

3 Lägg nu till följande rader efter den avslutande <s:TextArea>-taggen. Dessa rader skapar en TextInput-

komponent, där användaren kan ange ett användarnamn:

 <s:HGroup width="400">
 <mx:Label text="User Name:"/>
 <s:TextInput id="userNameTxt" width="100%" enter="mainTxt.text =
myGreeter.sayHello(userNameTxt.text);" />
 </s:HGroup>

Attributet enter definierar vad som händer när användaren trycker på returtangenten i fältet userNameTxt. I det

här exemplet skickar koden texten i fältet till metoden Greeter.sayHello(). Hälsningen i fältet mainTxt ändras

på motsvarande sätt.

Filen HelloWorld.mxml ser ut så här:

<?xml version="1.0" encoding="utf-8"?>
 <s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"

xmlns:s="library://ns.adobe.com/flex/spark"
xmlns:mx="library://ns.adobe.com/flex/halo"
minWidth="1024"
minHeight="768""

 creationComplete="initApp()">

 <fx:Script>
 <![CDATA[
 private var myGreeter:Greeter = new Greeter();

 public function initApp():void
 {
 // says hello at the start, and asks for the user's name
 mainTxt.text = myGreeter.sayHello();
 }
]]>
 </fx:Script>

 <s:layout>

<s:VerticalLayout/>
</s:layout>

 <s:TextArea id="mainTxt" width="400" backgroundColor="#DDDDDD" editable="false"/>

 <s:HGroup width="400">
 <mx:Label text="User Name:"/>
 <s:TextInput id="userNameTxt" width="100%" enter="mainTxt.text =
myGreeter.sayHello(userNameTxt.text);" />
 </s:HGroup>

 </s:Application>

4 Spara den redigerade HelloWorld.mxml-filen. Välj Kör > Kör HelloWorld för att köra programmet.

När programmet körs uppmanas du att ange ett användarnamn. Om det är giltigt (Sammy, Frank eller Dean) visas

bekräftelsemeddelandet ”Hello, userName”.

33

Senast uppdaterad 2011-5-16

Kapitel 3: ActionScript-språk och -syntax

ActionScript 3.0 innehåller både huvudspråket ActionScript och API:t för Adobe Flash Platform. Kärnspråket är den

del av ActionScript som definierar syntaxen för språket samt datatyperna på den högsta nivån. Via ActionScript 3.0

får du programmeringstillgång till körningsmiljöerna för Adobe Flash Platform: Adobe Flash Player och Adobe AIR.

Språköversikt

Objekten är kärnan i ActionScript 3.0-språket och de är grundstenarna i språket. Varje variabel som du deklarerar,

varje funktion du skriver och varje klassinstans du skapar är ett objekt. Du kan tänka på ett ActionScript 3.0-program

som en grupp objekt som utför åtgärder, svarar på händelser och kommunicerar med varandra.

Programmerare som är duktiga på objektorienterad programmering (OOP) i Java eller C++ tänker kanske på objekt

som moduler som innehåller två sorters medlemmar: data som lagrats i medlemsvariabler eller egenskaper, och

beteende som kan nås via metoder. ActionScript 3.0 definierar objekt på nästan samma sätt. I ActionScript 3.0 är

objekt helt enkelt samlingar av egenskaper. Dessa egenskaper är behållare som kan innehålla inte bara data utan också

funktioner eller andra objekt. Om en funktion bifogas till ett objekt på det här sättet, kallas den en metod.

ActionScript 3.0-definitionen kan verka lite egendomlig för programmerare som tidigare arbetat med Java eller C++,

men i själva verket definierar man objekttyper med ActionScript 3.0-klasser på ungefär samma sätt som man definierar

klasser i Java eller i C++. Skillnaden mellan de två definitionerna av objekt är viktig när man beskriver ActionScript-

objektmodellen och andra avancerade ämnen, men i de flesta fall betyder termen egenskaper klassmedlemsvariabler i

motsats till metoder. I Referenshandbok för ActionScript 3.0 i Adobe Flash-plattformen används till exempel termen

egenskaper om variabler eller get-/set-egenskaper. Här används termen metoder för att ange funktioner som är en del

av en klass.

En liten skillnad mellan klasser i ActionScript och klasser i Java eller C++ är att i ActionScript är klasser inte bara

abstrakta enheter. ActionScript-klasser representeras av klassobjekt som lagrar klassens egenskaper och metoder.

Detta gör att man kan använda teknik som är helt främmande för Java- och C++-programmerare, till exempel att ta

med programsatser eller körbar kod på den översta nivån i en klass eller ett paket.

En annan skillnad mellan klasserna ActionScript och Java eller C++ är att varje ActionScript-klass har något som kallas

prototyp-objekt. I föregående versioner av ActionScript fungerade prototypobjekten, som kopplats ihop till

prototypkedjor, kollektivt som grunden för hela klassarvshierarkin. I ActionScript 3.0 spelar prototypobjekten bara en

liten roll i arvssystemet. Prototypobjektet kan fortfarande vara användbart som ett alternativ till statiska egenskaper

och metoder om du vill dela ut en egenskap och dess värde till alla instanser av en klass.

Tidigare kunde avancerade ActionScript-programmerare direkt ändra prototypkedjan med speciella inbyggda

språkelement. Nu när språket tillhandahåller en mera utvecklad implementering av ett klassbaserat

programmeringsgränssnitt ingår många av dessa speciella språkelement, som __proto__ och __resolve, inte längre

i språket. Optimeringar av den interna arvsmekanismen, som ger betydande prestandaförbättringar, förhindrar

dessutom direktåtkomst till arvsmekanismen.

34OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Objekt och klasser

I ActionScript 3.0 definieras alla objekt av en klass. En klass kan betraktas som en mall eller en plan för en typ av objekt.

Klassdefinitioner kan innehålla variabler och konstanter som innehåller datavärden, samt metoder, som är funktioner

som sammanfattar beteenden som kopplas till klassen. De värden som lagras i egenskaper kan vara primitiva värden

eller andra objekt. Primitiva värden är nummer, strängar eller booleska värden.

ActionScript innehåller ett antal inbyggda klasser som är en del av huvudspråket. Vissa av dessa inbyggda klasser, till

exempel Number, Boolean och String, representerar primitiva värden som finns i ActionScript. Andra, som klasserna

Array, Math och XML, definierar mer komplexa objekt.

Alla klasser, vare sig de är inbyggda eller användardefinierade, härstammar från klassen Object. Programmerare med

tidigare erfarenhet av ActionScript bör känna till att datatypen Object inte längre är standardtyp, även om alla andra

klasser fortfarande härstammar från den. I ActionScript 2.0 var följande två kodrader likvärdiga eftersom saknaden av

typanteckning betydde att en variabel kunde vara av typen Object:

 var someObj:Object;
 var someObj;

ActionScript 3.0 introducerar emellertid begreppet typlösa variabler, som kan anges på följande två sätt:

 var someObj:*;
 var someObj;

En typlös variabel är inte detsamma som en variabel av typen Object. Huvudskillnaden är att typlösa variabler kan

innehålla det speciella värdet undefined, medan en variabel av typen Objekt inte kan innehålla detta värde.

Du kan definiera egna klasser med hjälp av nyckelordet class. Du kan deklarera klassegenskaper på tre olika sätt:

konstanter kan definieras med nyckelordet const, variabler definieras med nyckelordet var och get- och set-

egenskaper definieras med attributen get och set i en metoddeklaration. Du kan deklarera metoder med nyckelordet

function.

Du kan skapa en instans av en klass med operatorn new. I följande exempel skapas en instans av klassen Date som får

namnet myBirthday.

 var myBirthday:Date = new Date();

Paket och namnutrymmen

Paket och namnutrymmen är relaterade begrepp. Med paket kan du samla ihop klassdefinitioner på ett sätt som

underlättar koddelning och som minimerar namnkonflikter. Med namnutrymmen kan du styra visningen av

identifierare, till exempel egenskaps- och metodnamn, och de kan användas i kod vare sig de finns inuti eller utanför

ett paket. Med paket kan du organisera klassfiler och med namnutrymmen kan du hantera visningen av individuella

egenskaper och metoder.

Paket

Paket i ActionScript 3.0 implementeras med namnutrymmen, men är inte synonymer med dem. När du deklarerar ett

paket skapar du en speciell typ av namnutrymme som garanterat identifieras vid kompileringen. När namnutrymmen

skapas explicit identifieras de inte nödvändigtvis vid kompileringen.

I följande exempel används direktivet package för att skapa ett enkelt paket som innehåller en klass:

35OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 package samples
 {
 public class SampleCode
 {
 public var sampleGreeting:String;
 public function sampleFunction()
 {
 trace(sampleGreeting + " from sampleFunction()");
 }
 }
 }

Namnet på klassen i det här exemplet är SampleCode. Eftersom klassen finns inuti exempelpaketet kvalificerar

kompilatorn automatiskt klassnamnet vid kompileringen till det fullständiga, kvalificerade namnet

samples.SampleCode. Kompilatorn kvalificerar också namnet på egenskaper eller metoder så att sampleGreeting

och sampleFunction() blir samples.SampleCode.sampleGreeting respektive

samples.SampleCode.sampleFunction().

Många utvecklare, särskilt de som har använt Java, väljer att placera bara klasser på den översta paketnivån. I

ActionScript 3.0 kan du emellertid använda variabler, funktioner och även programsatser på den översta paketnivån

och inte bara klasser. Ett avancerat sätt att använda den här funktionen är att definiera ett namnutrymme på den

översta paketnivån, så att det blir tillgängligt för alla klasser i det paketet. Observera att bara två

åtkomstspecifikationer, public och internal, tillåts på den översta paketnivån. I motsats till Java, där du kan

deklarera kapslade klasser som privata, stöder ActionScript 3.0 varken kapslade eller privata klasser.

ActionScript 3.0-paket liknar på många sätt paket i programmeringsspråket Java. Som du ser i föregående exempel

uttrycks fullständiga, kvalificerade paketreferenser med hjälp av punktoperatorn (.), på samma sätt som i Java. Du kan

använda paket för att organisera din kod i en intuitiv hierarkisk struktur som kan användas av andra programmerare.

Detta underlättar koddelning eftersom du kan skapa ett eget paket som du delar med andra, och du kan använda paket

som skapats av andra i din kod.

När du använder paket blir de identifierarnamn du använder unika och hamnar inte i konflikt med andra identifierare.

Somliga tycker att det här är den viktigaste fördelen med paket. Två programmerare som vill dela kod med varandra

kan till exempel båda ha skapat en klass som heter SampleCode. Utan paket skulle detta skapa en namnkonflikt och

den enda lösningen skulle vara att namnändra en av klasserna. Med paket undviks namnkonflikten genom att man

placerar en, eller företrädesvis båda, klasserna i paket med unika namn.

Du kan också infoga inbäddade punkter i paketnamnet för att skapa kapslade paket. Då kan du skapa en hierarkisk

paketorganisation. Ett bra exempel på detta är flash.display-paketet som ingår i ActionScript 3.0. Detta paket är kapslat

inuti flash-paketet.

Det mesta i ActionScript 3.0 struktureras under flash-paketet. Paketet flash-display innehåller till exempel visningslist-

API:n och paketet flash.events innehåller den nya händelsemodellen.

Skapa paket

ActionScript 3.0 är mycket flexibelt eftersom du kan organisera dina paket, klasser och källfiler. I tidigare versioner av

ActionScript kunde du bara använda en klass per källfil och dessutom krävdes att namnet på källfilen matchade

namnet på klassen. Med ActionScript 3.0 kan du ha flera klasser i samma källfil, men bara en klass i varje fil kan göras

åtkomligt för kod som är extern för filen. Endast en klass i varje fil kan m.a.o. deklareras inuti en paketdeklaration. Du

måste deklarera eventuella ytterligare klasser utanför paketdefinitionen, vilket gör att dessa klasser inte syns för kod

som är utanför källfilen. Namnet på den klass som deklarerats inuti paketdefinitionen måste matcha namnet på

källfilen.

36OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

ActionScript 3.0 är också mera flexibelt när det gäller att deklarera paket. I tidigare versioner av ActionScript

representerade paket snarare kataloger i vilka du placerade källfiler, och du deklarerade inte paket med programsatsen

package utan infogade paketnamnet som en del av det fullständiga, kvalificerade klassnamnet i klassdeklarationen.

Även om paket fortfarande representerar kataloger i ActionScript 3.0 kan paket innehålla mer än just klasser. I

ActionScript 3.0 använder du programsatsen package för att deklarera ett paket, vilket betyder att du också kan

deklarera variabler, funktioner och namnutrymmen på den översta paketnivån. Du kan till och med infoga körbara

programsatser på den översta paketnivån. Om du deklarerar variabler, funktioner eller namnutrymmen på den översta

paketnivån är attributen public och internal de enda tillgängliga på den nivån, och attributet public kan bara

användas av en enda paketnivådeklaration per fil, vare sig deklarationen är klass, variabel, funktion eller

namnutrymme.

Du kan använda paket för att organisera kod och för att förhindra namnkonflikter. Du får inte blanda ihop begreppet

paket med det orelaterade begreppet klassarv. Två klasser som finns i samma paket har ett gemensamt namnutrymme,

men behöver inte vara relaterade till varandra på något annat sätt. På samma sätt har ett kapslat paket inte någon

semantisk relation till sitt överordnade paket.

Importera paket

Om du vill använda en klass som finns inuti ett paket, måste du importera antingen paketet eller klassen. I ActionScript

2.0 behöver du inte importera klasser.

Vi kan använda klassen SampleCode som nämndes tidigare som exempel. Om klassen finns i ett paket som heter

samples måste du använda någon av följande importprogramsatser innan du kan använda klassen SampleCode:

 import samples.*;

eller

 import samples.SampleCode;

Vanligtvis måste import-programsatser vara så specifika som möjligt. Om du bara vill använda klassen SampleCode

från exempelpaketet, får du bara importera klassen SampleCode och inte hela paketet som klassen hör till. Om du

importerar hela paket kan namnkonflikter uppstå.

Du måste också placera källkoden som definierar paketet eller klassen inuti din klassökväg. Klassökvägen är en

användardefinierad lista med lokala katalogsökvägar, som anger var kompilatorn ska söka efter importerade paket och

klasser. Klassökvägen kallas ibland byggsökväg eller källsökväg.

När du har importerat klassen eller paketet kan du använda antingen det fullständiga, kvalificerade namnet på klassen

(samples.SampleCode) eller bara själva klassnamnet (SampleCode).

Du kan använda fullständiga, kvalificerade namn när klasser, metoder eller egenskaper med samma namn resulterar i

tvetydig kod, men de kan vara svåra att hantera om de används för alla identifierare. Om du till exempel använder

fullständiga, kvalificerade namn blir koden alltför detaljerad när du initierar klassinstansen SampleCode:

 var mySample:samples.SampleCode = new samples.SampleCode();

Vartefter nivån av kapslade paket ökar, minskar kodens läsbarhet. Om du är säker på att tvetydiga identifierare inte är

något problem kan du använda enkla identifierare så att koden blir lättare att läsa. När du instansierar en ny instans

av klassen SampleCode blir koden inte så detaljerad om du bara använder klassidentifieraren:

 var mySample:SampleCode = new SampleCode();

Om du försöker använda identifierarnamn utan att först importera lämpligt paket eller lämplig klass kan

klassdefinitionerna inte hittas av kompilatorn. Om du å andra sidan importerar ett paket eller en klass genereras ett fel

om du försöker definiera ett namn som är i konflikt med ett importerat namn.

37OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

När du har skapat ett paket blir standardåtkomstspecifikationen för alla medlemmar i detta paket internal, vilket

betyder att paketmedlemmarna bara visas för andra medlemmar i detta paket. Om du vill att en klass ska vara

tillgänglig för kod utanför paketet, måste du deklarera klassen som public. Följande paket innehåller till exempel två

klasser, SampleCode och CodeFormatter:

 // SampleCode.as file
 package samples
 {
 public class SampleCode {}
 }

 // CodeFormatter.as file
 package samples
 {
 class CodeFormatter {}
 }

Klassen SampleCode visas utanför paketet eftersom det har deklarerats som en public-klass. Klassen CodeFormatter

visas bara inuti själva exempelpaketet. Om du försöker öppna klassen CodeFormatter utanför exempelpaketet

genereras ett felmeddelande, vilket visas i följande exempel:

 import samples.SampleCode;
 import samples.CodeFormatter;
 var mySample:SampleCode = new SampleCode(); // okay, public class
 var myFormatter:CodeFormatter = new CodeFormatter(); // error

Om du vill att båda klasserna ska vara tillgängliga utanför paketet måste du deklarera båda klasserna som public. Du

kan inte använda attributet public på paketdeklarationen.

Du kan använda fullständiga, kvalificerade namn för att lösa de namnkonflikter som inträffar när du använder paket.

Ett sådant scenario kan inträffa om du importerar två paket som definierar klasser med samma identifierare. Tänk dig

följande paket som också har en klass som heter SampleCode:

 package langref.samples
 {
 public class SampleCode {}
 }

Om du importerar båda klasserna uppstår en namnkonflikt när du använder klassen SampleCode:

 import samples.SampleCode;
 import langref.samples.SampleCode;
 var mySample:SampleCode = new SampleCode(); // name conflict

Kompilatorn vet inte vilken SampleCode-klass som ska användas. För att lösa den här konflikten måste du använda

det fullständiga, kvalificerade namnet på båda klasserna:

 var sample1:samples.SampleCode = new samples.SampleCode();
 var sample2:langref.samples.SampleCode = new langref.samples.SampleCode();

Obs! Programmerare som använt C++ använder ofta programsatsen import med #include. Direktivet #include är

obligatoriskt i C++ eftersom C++-kompilatorn bearbetar en fil i taget och bara letar efter klassdefinitioner i andra filer

om en rubrikfil ingår. ActionScript 3.0 har ett include-direktiv, men det importerar inte klasser och paket. Om du vill

importera klasser och paket i ActionScript 3.0 måste du använda programsatsen import och placera källfilen som

innehåller paketet i klassökvägen.

38OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Namnutrymmen

Med namnutrymmen får du kontroll över hur egenskaper och metoder du skapar visas. Tänk på

åtkomstkontrollsspecifikationerna public, private, protected och internal som inbyggda namnutrymmen. Om

dessa fördefinierade specifikationer inte passar kan du skapa egna namnutrymmen.

Om du känner till XML-namnutrymmen är mycket av den här beskrivningen inte ny för dig, även om syntax och

detaljer i ActionScript-implementeringen är litet annorlunda än i XML. Även om du inte har arbetat med

namnutrymmen tidigare förstår du ändå själva begreppet, men implementeringen har en speciell terminologi som du

måste lära dig.

Om du vill förstå hur namnutrymmen fungerar kan det vara bra att veta att namnet på en egenskap eller en metod

består av två delar: en identifierare och ett namnutrymme. Identifieraren är det som du vanligtvis tänker på som ett

namn. Identifieraren i följande klassdefinition är sampleGreeting och sampleFunction():

 class SampleCode
 {
 var sampleGreeting:String;
 function sampleFunction () {
 trace(sampleGreeting + " from sampleFunction()");
 }
 }

När definitioner föregås av ett namnutrymmesattribut är deras namn kvalificerat av standardnamnutrymmet

internal, vilket betyder att de bara visas för anropare i samma paket. Om kompilatorn är inställd på strikt läge

utfärdas en varning om att namnutrymmet internal tillämpas på alla identifierare som saknar ett

namnutrymmesattribut. Om du vill vara säker på att en identifierare ska bli tillgänglig överallt, måste du lägga in

attributet public före identifierarnamnet. I föregående exempelkod har både sampleGreeting och

sampleFunction() namnutrymmesvärdet internal.

Du följer tre grundprinciper när du använder namnutrymmen. För det första måste du definiera namnutrymmet med

nyckelordet namespace. I följande kod definieras till exempel namnutrymmet version1:

 namespace version1;

För det andra använder du namnutrymmet i stället för en åtkomstkontrollsspecifikation i en egenskaps- eller

metoddeklaration. I följande exempel placeras funktionen myFunction() i namnutrymmet version1:

 version1 function myFunction() {}

För det tredje kan du, när du har tillämpat namnutrymmet, referera det med direktivet use eller genom att kvalificera

namnet på en identifierare med ett namnutrymme. I följande exempel refereras funktionen myFunction() via

direktivet use:

 use namespace version1;
 myFunction();

Du kan också använda ett kvalificerat namn för att referera funktionen myFunction(), vilket visas i följande exempel:

 version1::myFunction();

Definiera namnutrymmen

Namnutrymmen innehåller ett värde, URI (Uniform Resource Identifier), som ibland kallas namnutrymmesnamn.

Med en URI kan du kontrollera att namnutrymmesdefinitionen är unik.

Du skapar ett namnutrymme genom att deklarera en namnutrymmesdefinition på ett av två sätt. Du kan antingen

definiera namnutrymmet med en angiven URI, på samma sätt som du definierar ett XML-namnutrymme, eller också

kan du utelämna detta URI. I följande exempel visas hur du definierar ett namnutrymme med en URI:

39OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 namespace flash_proxy = "http://www.adobe.com/flash/proxy";

URI:n fungerar som en unik identifikationssträng för namnutrymmet. Om du, som i följande exempel, utelämnar

URI:n skapar kompilatorn en unik intern identifikationssträng i stället för URI:n. Du har inte åtkomst till den här

interna identifikationsfilen.

 namespace flash_proxy;

När du har definierat ett namnutrymme, med eller utan en URI, kan namnutrymmet inte definieras om i samma

omfång. Om du försöker definiera ett namnutrymme som tidigare har definierats i samma omfång genereras ett

kompilatorfel.

Om ett namnutrymme definieras inuti ett paket eller en klass, visas det bara för kod utanför paketet eller klassen om

lämplig åtkomstkontrollsspecifikation används. Följande kod visar namnutrymmet flash_proxy som definierats

inuti paketet flash.utils. I följande exempel betyder avsaknaden av en åtkomstkontrollsspecifikation att

namnutrymmet flash_proxy bara visas för kod inuti paketet flash.utils och inte för kod utanför paketet:

 package flash.utils
 {
 namespace flash_proxy;
 }

I följande kod används attributet public för att visa namnutrymmet flash_proxy för kod utanför paketet:

 package flash.utils
 {
 public namespace flash_proxy;
 }

Använda namnutrymmen

Att använda ett namnutrymme innebär att placera en definition i ett namnutrymme. Definitioner, som funktioner,

variabler och konstanter, kan placeras i namnutrymmen (du kan inte placera en klass i ett anpassat namnutrymme).

En funktion kan till exempel deklareras med hjälp av åtkomstkontrollsspecifikationen public. Om du använder

attributet public i en funktionsdefinition placeras funktionen i det allmänna namnutrymmet, vilket gör att

funktionen blir tillgänglig för all kod. När du har definierat ett namnutrymme kan du använda namnutrymmet på

samma sätt som du använder attributet public, och definitionen blir tillgänglig för kod som kan referera till ditt

anpassade namnutrymme. Om du till exempel definierar namnutrymmet example1 kan du lägga till metoden

myFunction() och använda example1 som ett attribut, vilket visas i följande exempel:

 namespace example1;
 class someClass
 {
 example1 myFunction() {}
 }

Att deklarera metoden myFunction() och använda namnutrymmet example1 som ett attribut betyder att metoden

hör till namnutrymmet example1.

Du måste tänka på följande när du använder namnutrymmen:

• Du kan bara använda ett namnutrymme för varje deklaration.

• Du kan inte använda ett namnutrymmesattribut för mer än en definition i taget. Om du vill använda

namnutrymmet på tio olika funktioner måste du alltså lägga till namnutrymmet som ett attribut i alla tio

funktionsdefinitionerna.

40OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

• Om du använder ett namnutrymme kan du inte ange en åtkomstkontrollsspecifikation samtidigt, eftersom

namnutrymmen och åtkomstkontrollsspecifikationer inte kan kombineras. Du kan alltså inte deklarera en

funktion eller en egenskap som public, private, protected eller internal när du samtidigt använder

namnutrymmet.

Referera namnutrymmen

Du behöver inte explicit referera ett namnutrymme när du använder en metod eller en egenskap som deklarerats med

någon av åtkomstkontrollsnamnutrymmena, till exempel public, private, protected och internal. Detta beror

på att åtkomsten till dessa speciella namnutrymmen styrs av sammanhanget. Definitioner som placerats i

namnutrymmet private blir till exempel automatiskt tillgängliga för kod i samma klass. Det finns däremot ingen

sådan sammanhangskänslighet för de namnutrymmen du definierar. Om du vill använda en metod eller egenskap som

du har placerat i ett anpassat namnutrymme, måste du referera till namnutrymmet.

Du kan referera namnutrymmen med direktivet use namespace och du kan kvalificera namnet med namnutrymmet

med hjälp av namnkvalificeringstecknet (::). Om du refererar ett namnutrymme med direktivet use namespace

”öppnas” namnutrymmet, så att det kan användas på alla identifierare som inte är kvalificerade. Om du har definierat

namnutrymmet example1 kan du öppna namnet i namnutrymmet genom att använda use namespace example1:

 use namespace example1;
 myFunction();

Du kan öppna flera namnutrymmen samtidigt. När du har öppnat ett namnutrymme med use namespace förblir det

öppet i hela kodblocket som det öppnats i. Det finns inget sätt att explicit stänga ett namnutrymme.

Om du har flera öppna namnutrymmen ökar emellertid risken för namnkonflikter. Om du föredrar att inte öppna ett

namnutrymme, kan du undvika direktivet use namespace genom att kvalificera metod- eller egenskapsnamnet med

namnutrymmet och namnkvalificeringstecknet. I följande kod visas hur du kan kvalificera namnet myFunction()

med namnutrymmet example1:

 example1::myFunction();

Använda namnutrymmen

Du hittar ett verkligt exempel på ett namnutrymme som används för att förhindra namnkonflikter i klassen

flash.utils.Proxy som ingår i ActionScript 3.0. Klassen Proxy ersätter egenskapen Object.__resolve från

ActionScript 2.0, gör att du kan avbryta referenser till odefinierade egenskaper eller metoder innan ett fel inträffar. Alla

metoder för klassen Proxy finns i namnutrymmet flash_proxy för att förhindra namnkonflikter.

För att du bättre ska kunna förstå hur namnutrymmet flash_proxy används, måste du förstå hur klassen Proxy ska

användas. Klassen Proxys funktioner är bara tillgängliga för klasser som ärver från denna klass. Om du vill använda

metoderna i klassen Proxy på ett objekt, måste objektets klassdefinition utöka klassen Proxy. Om du till exempel vill

avbryta försök till anrop av en odefinierad metod, utökar du klassen Proxy och sedan åsidosätter du metoden

callProperty() i klassen Proxy.

Du kanske kommer ihåg att implementering av namnutrymmen vanligtvis är en trestegsprocess som består av att

definiera, använda och referera ett namnutrymme. Eftersom du aldrig explicit anropar någon av klassen Proxys

metoder, kommer namnutrymmet flash_proxy att definieras och användas, men inte att refereras. ActionScript 3.0

definierar namnutrymmet flash_proxy och använder det i klassen Proxy. Din kod behöver bara använda

namnutrymmet flash_proxy på klasser som utökar klassen Proxy.

Namnutrymmet flash_proxy definieras i paketet flash.utils på ett sätt som liknar detta:

 package flash.utils
 {
 public namespace flash_proxy;
 }

41OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Namnutrymmet används på metoderna i klassen Proxy enligt följande utdrag ur klassen Proxy:

 public class Proxy
 {
 flash_proxy function callProperty(name:*, ... rest):*
 flash_proxy function deleteProperty(name:*):Boolean
 ...
 }

Som följande kod visar måste du först importera både klassen Proxy och namnutrymmet flash_proxy. Du måste

deklarera klassen så att den utökar klassen Proxy (du måste alltså lägga till attributet dynamic om du kompilerar i strikt

läge). När du åsidosätter metoden callProperty() måste du använda namnutrymmet flash_property.

 package
 {
 import flash.utils.Proxy;
 import flash.utils.flash_proxy;

 dynamic class MyProxy extends Proxy
 {
 flash_proxy override function callProperty(name:*, ...rest):*
 {
 trace("method call intercepted: " + name);
 }
 }
 }

Om du skapar en instans av klassen MyProxy och anropar en odefinierad metod, till exempel metoden testing(),

som anropas i följande exempel, kommer objektet Proxy att avbryta metodanropet och köra programsatserna inuti

den åsidosatta metoden callProperty() (i det här fallet en enkel trace()-programsats).

 var mySample:MyProxy = new MyProxy();
 mySample.testing(); // method call intercepted: testing

Det finns två fördelar med att ha metoder av klassen Proxy inuti namnutrymmet flash_proxy. Om du för det första

har ett separat namnutrymme minskas skräpet i det gemensamma gränssnittet för en klass som utökar klassen Proxy.

(Det finns ungefär ett dussin metoder i klassen Proxy som du kan åsidosätta, och ingen av dem kan anropas direkt.

Om du placerar dem i det allmänna namnutrymmet blir det konstigt.) Om du för det andra använder namnutrymmet

flash_proxy undviker du namnkonflikter om underklassen till Proxy innehåller instansmetoder med samma namn

som någon av metoderna i klassen Proxy. Du kan till exempel vilja kalla en av dina metoder callProperty().

Följande kod godkänns eftersom din version av metoden callProperty() finns i ett annat namnutrymme:

 dynamic class MyProxy extends Proxy
 {
 public function callProperty() {}
 flash_proxy override function callProperty(name:*, ...rest):*
 {
 trace("method call intercepted: " + name);
 }
 }

Det kan också vara bra att använda namnutrymmen när du vill ha åtkomst till metoder och egenskaper på ett sätt som

inte kan uppnås med de fyra åtkomstkontrollsspecifikationerna (public, private, internal och protected). Det

finns till exempel några verktygsfunktioner som är spridda över flera paket. Du vill att alla dessa metoder ska vara

tillgängliga för alla dina paket, men du vill inte att metoderna ska vara allmänna. För att uppnå detta kan du skapa ett

namnutrymme och använda det som en egen speciell åtkomstkontrollsspecifikation.

42OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

I följande exempel används ett användardefinierat namnutrymme för att gruppera två funktioner som finns i olika

paket. Genom att gruppera dem i samma namnutrymme, kan du göra båda funktionerna synliga för en klass eller ett

paket via en enda use namespace-programsats.

I det här exemplet används fyra filer för att visa den här tekniken. Alla filerna måste ligga i din klassökväg. Den första

filen, myInternal.as, används för att definiera namnutrymmet myInternal. Eftersom filen finns i ett paket som heter

example, måste du placera filen i en mapp som heter example. Namnutrymmet markeras som public så att det kan

importeras till andra paket.

 // myInternal.as in folder example
 package example
 {
 public namespace myInternal = "http://www.adobe.com/2006/actionscript/examples";
 }

Den andra och tredje filen, Utility.as och Helper.as, definierar de klasser som innehåller metoder som ska vara

tillgängliga för andra paket. Klassen Utility finns i paketet example.alpha, vilket betyder att filen ska placeras i en mapp

som heter alpha som är en undermapp till mappen example. Klassen Helper finns i paketet example.beta, vilket betyder

att filen ska placeras i en mapp som heter beta som också är en undermapp till mappen example. Båda dessa paket,

example.alpha och example.beta, måste importera namnutrymmet innan de kan använda det.

 // Utility.as in the example/alpha folder
 package example.alpha
 {
 import example.myInternal;

 public class Utility
 {
 private static var _taskCounter:int = 0;

 public static function someTask()
 {
 _taskCounter++;
 }

 myInternal static function get taskCounter():int
 {
 return _taskCounter;
 }
 }
 }

43OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 // Helper.as in the example/beta folder
 package example.beta
 {
 import example.myInternal;

 public class Helper
 {
 private static var _timeStamp:Date;

 public static function someTask()
 {
 _timeStamp = new Date();
 }

 myInternal static function get lastCalled():Date
 {
 return _timeStamp;
 }
 }
 }

Den fjärde filen, NamespaceUseCase.as, är huvudprogramklassen och ska ligga på samma nivå som mappen example.

I Flash Professional används den här klassen som dokumentklass för FLA. Klassen NamespaceUseCase importerar

också namnutrymmet myInternal och använder det för att anropa de två statiska metoderna som finns i andra paket.

I exemplet används statiska metoder bara för att förenkla koden. Både statiska metoder och instansmetoder kan

placeras i namnutrymmet myInternal.

 // NamespaceUseCase.as
 package
 {
 import flash.display.MovieClip;
 import example.myInternal; // import namespace
 import example.alpha.Utility;// import Utility class
 import example.beta.Helper;// import Helper class

 public class NamespaceUseCase extends MovieClip
 {
 public function NamespaceUseCase()
 {
 use namespace myInternal;

 Utility.someTask();
 Utility.someTask();
 trace(Utility.taskCounter); // 2

 Helper.someTask();
 trace(Helper.lastCalled); // [time someTask() was last called]
 }
 }
 }

44OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Variabler

Med variabler kan du lagra värden som du använder i programmet. Om du vill deklarera en variabel måste du använda

programsatsen var med variabelnamnet. I ActionScript 3.0, krävs alltid programsatsen var. I följande ActionScript-

rad deklareras en variabel som heter i:

 var i;

Om du utesluter programsatsen var när du deklarerar en variabel visas ett kompileringsfel i strikt läge och ett

körningsfel i standardläge. Följande kodrad resulterar i ett fel om variabeln i inte har definierats tidigare:

 i; // error if i was not previously defined

Om du vill koppla en variabel till en datatyp måste du göra det när du deklarerar variabeln. Du kan deklarera en

variabel utan att ange variabelns typ, men det genererar en kompileringsvarning i strikt läge. Du anger en variabels typ

genom att avsluta variabelnamnet med ett kolon (:) följt av variabelns typ. I följande kod deklareras variabeln i som

är av typen int:

 var i:int;

Du kan koppla ett värde till en variabel med tilldelningsoperatorn (=). I följande kod deklareras variabeln i och värdet

20 tilldelas variabeln:

 var i:int;
 i = 20;

Du kanske tycker att det är enklare att tilldela en variabel ett värde samtidigt som du deklarerar variabeln, som i

följande exempel:

 var i:int = 20;

Tekniken med att tilldela en variabel ett värde samtidigt som variabeln deklareras är vanlig inte bara när man tilldelar

primitiva värden som heltal och strängar, utan också när man skapar en array eller instansierar en instans av en klass.

I följande exempel visas en array som deklarerats och tilldelats ett värde med en kodrad.

 var numArray:Array = ["zero", "one", "two"];

Du kan skapa en instans av en klass med operatorn new. I följande exempel skapas en instans av en namngiven

CustomClass och en referens till den nyligen skapade klassinstansen kopplas till variabeln customItem:

 var customItem:CustomClass = new CustomClass();

Om du har flera variabler som ska deklareras kan du deklarera alla på samma kodrad med hjälp av kommaoperatorn

(,) som avgränsar variablerna. I följande kod deklareras tre variabler på samma kodrad:

 var a:int, b:int, c:int;

Du kan också tilldela varje variabel värden på samma kodrad. I följande kod deklareras tre variabler (a, b och c) och

varje variabel tilldelas ett värde:

 var a:int = 10, b:int = 20, c:int = 30;

Du kan använda kommaoperatorn för att gruppera variabeldeklarationer i samma programsats, men detta minskar

kodens läsbarhet.

45OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Variabelomfång

En variabels omfång är det område i koden där variabeln kan nås av en lexikalreferens. En global variabel har

definierats i alla kodens områden, medan en lokal variabel bara har definierats i en viss del av koden. I ActionScript

3.0 tilldelas variabler alltid det omfång av den funktion eller den klass som de deklarerats i. En global variabel definierar

du utanför en funktions- eller klassdefinition. I följande kod skapas till exempel den globala variabeln strGlobal

eftersom den deklareras utanför en funktion. I exemplet visas att en global variabel är tillgänglig både inuti och utanför

funktionsdefinitionen.

 var strGlobal:String = "Global";
 function scopeTest()
 {
 trace(strGlobal); // Global
 }
 scopeTest();
 trace(strGlobal); // Global

Du deklarerar en lokal variabel inuti en funktionsdefinition. Det minsta område i en kod för vilket du kan definiera en

lokal variabel är en funktionsdefinition. En lokal variabel som deklareras inuti en funktion finns bara i den funktionen.

Om du exempelvis deklarerar en variabel med namnet str2 i en funktion som heter localScope() är den variabeln

inte tillgänglig utanför funktionen.

 function localScope()
 {
 var strLocal:String = "local";
 }
 localScope();
 trace(strLocal); // error because strLocal is not defined globally

Om det variabelnamn du använder för den lokala variabeln redan har deklarerats som en global variabel, är det den

lokala definitionen som döljer (eller skuggar) den globala definitionen när den lokala variabeln finns i omfånget.

Utanför funktionen kommer den globala variabeln fortfarande att gälla. I följande kod skapas en global variabel med

namnet str1 och därefter kommer en lokal variabel med samma namn att skapas i funktionen scopeTest().

Programsatsen trace inuti funktionen matar ut variabelns lokala värde, och programsatsen trace utanför funktionen

matar ut variabelns globala värde.

 var str1:String = "Global";
 function scopeTest ()
 {
 var str1:String = "Local";
 trace(str1); // Local
 }
 scopeTest();
 trace(str1); // Global

ActionScript-variabler har inte blocknivåomfång, vilket variabler i C++ och Java har. Ett kodblock är en grupp

programsatser mellan en inledande klammerparentes ({) och en avslutande klammerparentes (}). I vissa

programmeringsspråk, till exempel C++ och Java, är variabler som deklarerats inuti ett kodblock inte tillgängliga

utanför kodblocket. Denna begränsning av omfånget kallas blocknivåomfång och finns inte i ActionScript. Om du

deklarerar en variabel inuti ett kodblock är denna variabel tillgänglig inte bara i det kodblocket, utan även i andra delar

av funktionen som kodblocket hör till. Följande funktion innehåller variabler som definierats i olika blockomfång. Alla

variablerna är tillgängliga i hela funktionen.

46OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 function blockTest (testArray:Array)
 {
 var numElements:int = testArray.length;
 if (numElements > 0)
 {
 var elemStr:String = "Element #";
 for (var i:int = 0; i < numElements; i++)
 {
 var valueStr:String = i + ": " + testArray[i];
 trace(elemStr + valueStr);
 }
 trace(elemStr, valueStr, i); // all still defined
 }
 trace(elemStr, valueStr, i); // all defined if numElements > 0
 }

 blockTest(["Earth", "Moon", "Sun"]);

En intressant konsekvens av att det inte finns något blocknivåomfång är att du kan läsa eller skriva till en variabel innan

den är deklarerad, förutsatt att den deklareras innan funktionen avslutas. Detta tack vare en teknik som kallas hoisting,

som innebär att kompilatorn flyttar alla variabeldeklarationer till funktionens översta nivå. Följande kod kompileras

till exempel även om den initiala funktionen trace() för variabeln num inträffar innan variabeln num har deklarerats:

 trace(num); // NaN
 var num:Number = 10;
 trace(num); // 10

Kompilatorn lyfter inte några tilldelningsprogramsatser. Detta förklarar varför den initiala funktionen trace() för

num resulterar i NaN (not a number), vilket är standardvärdet för variabler för datatypen Number. Detta betyder att du

kan tilldela variabler värden även innan de har deklarerats, vilket visas i följande exempel:

 num = 5;
 trace(num); // 5
 var num:Number = 10;
 trace(num); // 10

Standardvärden

Ett standardvärde är variabelns värde innan du anger ett värde för den. Du initierar en variabel när du bestämmer

värdet första gången. Om du deklarerar en variabel, men inte bestämmer något värde, kommer variabeln att vara

oinitierad. Värdet på en oinitierad variabel beror på variabelns datatyp. I följande tabell beskrivs standardvärden för

variabler, ordnade efter datatyp:

Datatyp Standardvärde

Boolean false

int 0

Number NaN

Object null

String null

47OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

För variabler av typen Number är standardvärdet NaN (not a number) som är ett speciellt värde som definieras av

IEEE-754-standarden och som betyder att det är ett värde som inte representerar ett tal.

Om du deklarerar en variabel, men inte deklarerar dess datatyp, används standarddatatypen *, vilket betyder att

variabeln är typlös. Om du heller inte initierar en typlös variabel med ett värde, blir standardvärdet undefined.

För andra datatyper än Boolean, Number, int och uint är standardvärdet för alla oinitierade variabler null. Detta

gäller alla klasser som har definierats av ActionScript 3.0, men även alla de klasser som du själv skapar.

Värdet null är inte ett giltigt värde för variabler av typen Boolean, Number, int och uint. Om du försöker tilldela en

sådan variabel värdet null konverteras det till standardvärdet för den datatypen. Du kan däremot tilldela värdet null

för variabler av typen Object. Om du försöker tilldela en variabel av typen Object värdet undefined, konverteras

värdet till null.

För variabler av typen Number finns det en speciell funktion på översta nivån som heter isNaN() som returnerar det

booleska värdet true om variabeln inte är ett tal och i annat fall false.

Datatyper

En datatyp definierar en serie värden. Datatypen Boolean är en serie av exakt två värden: true och false. Förutom

datatypen Boolean definieras flera vanligare datatyper i ActionScript 3.0, däribland String, Number och Array. Du kan

definiera egna datatyper genom att använda klasser eller gränssnitt för att definiera en egen uppsättning värden. Alla

värden i ActionScript 3.0 är objekt, vare sig de är primitiva eller komplexa,.

Ett primitivt värde är ett värde som hör till någon av följande datatyper: Boolean, int, Number, String och uint. Det går

oftast snabbare att arbeta med primitiva värden än att arbeta med komplexa värden, eftersom primitiva värden lagras

i ActionScript på ett speciellt sätt som gör minnes- och hastighetsoptimering möjlig.

Obs! I ActionScript lagras primitiva värden internt som oföränderliga objekt, vilket kan vara intressant att veta. Det

faktum att de lagras som oföränderliga objekt betyder att överföring med referens är detsamma som överföring med

värde. Detta minskar minnesanvändningen och ökar körningshastigheten eftersom referenserna vanligtvis är mycket

mindre än själva värdena.

Ett komplext värde är ett värde som inte är primitivt. Datatyper som definierar uppsättningar av komplexa värden är

bland annat Array, Date, Error, Function, RegExp, XML och XMLList.

I många programmeringsspråk skiljer man mellan primitiva värden och deras wrapper-objekt. Java har till exempel

det primitiva värdet int och klassen java.lang.Integer som omsluter värdet. Primitiva värden i Java är inte objekt, men

deras wrapprar är det, vilket gör att primitiva värden är bra för vissa åtgärder och wrapper-objekt är bättre för andra

åtgärder. I ActionScript 3.0 är primitiva värden och deras wrapper-objekt omöjliga att särskilja. Alla värden, även

primitiva, är objekt. I körningsmiljön behandlas dessa primitiva typer som specialfall som beter sig som objekt, men

som inte kräver den kapacitet som normalt associeras med att skapa objekt. Det betyder att följande två kodrader är

likvärdiga:

 var someInt:int = 3;
 var someInt:int = new int(3);

uint 0

Ej deklarerad (motsvarar en typanteckning *) undefined

Alla andra klasser, däribland användardefinierade klasser. null

Datatyp Standardvärde

48OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Alla ovanstående primitiva och komplexa datatyper definieras av huvudklasserna i ActionScript 3.0. Med

huvudklasserna kan du skapa objekt med hjälp av litterala värden i stället för att använda operatorn new. Du kan till

exempel skapa en array med ett litteralt värde eller klasskonstruktorn Array så här:

 var someArray:Array = [1, 2, 3]; // literal value
 var someArray:Array = new Array(1,2,3); // Array constructor

Typkontroll

Typkontroll utförs antingen vid kompilering eller vid körning. Språk med statiska typer, som C++ och Java, utför

typkontroll vid kompileringen. Språk med dynamiska typer, som Smalltalk och Python, hanterar typkontroll vid

körningen. ActionScript 3.0, som är ett språk med dynamiska typer, har en typkontroll som utförs vid körningen, men

kan även använda en typkontroll som utförs vid kompileringen tack vare ett speciellt kompileringsläge som kallas

strikt läge. I strikt läge utförs typkontrollen både vid kompilering och vid körning, men i standardläge utförs

typkontroll bara vid körning.

Språk som har dynamiska typer är otroligt flexibla när du strukturerar kod men genererar typfel vid körningen. Språk

med statiska typer rapporterar typfel vid kompileringen och typinformation krävs vid kompileringen.

Typkontroll vid kompilering

Typkontroll vid kompilering föredras ofta i större projekt. Detta beror på, att när man arbetar med stora projekt blir

det viktigare att hitta typfel så tidigt som möjligt än att man använder en flexibel datatyp. Det är därför som

ActionScript-kompilatorn i Flash Professional och Flash Builder som standard är inställd på att köras i strikt läge.

Adobe Flash Builder

Du kan inaktivera det strikta läget i Flash Builder via inställningarna för ActionScript-kompilatorn i dialogrutan

Project Properties.

För att kompilatorn ska kunna utföra typkontroll vid kompilering måste koden innehålla datatypsinformation om

variabler och uttryck. Om du vill deklarera en datatyp för en variabel lägger du till kolonoperatorn (:) följt av

datatypen som suffix i variabelnamnet. Om du vill associera en datatyp med en parameter använder du

kolonoperatorn följt av datatypen. I följande kod läggs datatypsinformation till i parametern xParam och deklareras

variabeln myParam med en explicit datatyp:

 function runtimeTest(xParam:String)
 {
 trace(xParam);
 }
 var myParam:String = "hello";
 runtimeTest(myParam);

I strikt läge rapporterar ActionScript-kompilatorn felaktig matchning av typer som kompileringsfel. I följande kod

deklareras funktionsparametern xParam, för typen Object, men försök görs senare att tilldela värden av typen String

och Number till den parametern. Detta skapar ett kompileringsfel i strikt läge.

49OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 function dynamicTest(xParam:Object)
 {
 if (xParam is String)
 {
 var myStr:String = xParam; // compiler error in strict mode
 trace("String: " + myStr);
 }
 else if (xParam is Number)
 {
 var myNum:Number = xParam; // compiler error in strict mode
 trace("Number: " + myNum);
 }
 }

Du kan emellertid även i strikt läge selektivt välja bort typkontroll vid kompilering genom att låta höger sida av en

tilldelningsprogramsats vara typlös. Du kan markera en variabel eller ett uttryck som typlöst genom att antingen

utesluta en typanteckning eller använda den speciella asterisktypanteckningen (*). Om parametern xParam i

föregående exempel ändras så att den inte längre har en typanteckning kompileras koden i strikt läge:

 function dynamicTest(xParam)
 {
 if (xParam is String)
 {
 var myStr:String = xParam;
 trace("String: " + myStr);
 }
 else if (xParam is Number)
 {
 var myNum:Number = xParam;
 trace("Number: " + myNum);
 }
 }
 dynamicTest(100)
 dynamicTest("one hundred");

Typkontroll vid körning

Typkontroll vid körning utförs i ActionScript 3.0 vare sig du kompilerar i strikt läge eller i standardläge. Anta att värdet

3 skickas som ett argument till en funktion som förväntar sig en array. I strikt läge genereras ett fel eftersom värdet 3

inte är kompatibelt med datatypen Array. Om du inaktiverar strikt läge och kör i standardläge reagerar kompilatorn

inte över typmatchningsfelet, men typkontrollen vid körning resulterar i ett körningsfel.

I följande exempel visas funktionen typeTest() som förväntar sig ett Array-argument men som tar emot värdet 3.

Detta förorsakar ett körningsfel i standardläge eftersom värdet 3 inte ingår i parameterns deklarerade datatyp (Array).

 function typeTest(xParam:Array)
 {
 trace(xParam);
 }
 var myNum:Number = 3;
 typeTest(myNum);
 // run-time error in ActionScript 3.0 standard mode

50OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Du kan också i vissa situationer få ett körningsfel även när du arbetar i strikt läge. Detta kan hända om du använder

strikt läge men väljer bort typkontroll vid kompilering genom att använda en typlös variabel. När du använder en

typlös variabel väljer du inte bort typkontrollen, utan fördröjer den till körningen. Om till exempel variabeln myNum i

föregående exempel inte har en deklarerad datatyp kan kompilatorn inte identifiera typmatchningsfelet. Koden

genererar då ett körningsfel, eftersom körningsvärdet för myNum, som har värdet 3 som ett resultat av

tilldelningsprogramsatsen, jämförs med typen för xParam, som är inställd på datatypen Array.

 function typeTest(xParam:Array)
 {
 trace(xParam);
 }
 var myNum = 3;
 typeTest(myNum);
 // run-time error in ActionScript 3.0

Typkontroll vid körning tillåter flexiblare användning av arv än typkontroll vid kompilering. Genom att fördröja

typkontrollen till körningen kan du i standardläge referera egenskaper av en underklass även om du använder upcast.

En upcast inträffar när du använder en basklass för att deklarera typ av klassinstans men en underklass för att

instansiera den. Du kan alltså skapa en klass med namnet ClassBase som kan utökas (klasser med attributet final kan

inte utökas):

 class ClassBase
 {
 }

Du kan därefter skapa en underklass för ClassBase som heter ClassExtender som har en egenskap som heter

someString enligt följande:

 class ClassExtender extends ClassBase
 {
 var someString:String;
 }

Om du använder båda klasserna kan du skapa en klassinstans som deklareras med datatypen ClassBase men som

instansieras med konstruktorn ClassExtender. En upcast är en säker åtgärd eftersom basklassen bara innehåller

egenskaper och metoder som finns i underklassen.

 var myClass:ClassBase = new ClassExtender();

En underklass innehåller däremot egenskaper och metoder som basklassen inte innehåller. Klassen ClassExtender

innehåller till exempel egenskapen someString som inte finns i klassen ClassBase. I standardläge i ActionScript 3.0

kan du referera den här egenskapen med instansen myClass utan att generera ett kompileringsfel, vilket visas i följande

exempel:

 var myClass:ClassBase = new ClassExtender();
 myClass.someString = "hello";
 // no error in ActionScript 3.0 standard mode

Operatorn is

Med operatorn is kan du testa om en variabel eller ett uttryck är medlem i en viss datatyp. I tidigare versioner av

ActionScript hade operatorn instanceof den här funktionaliteten, men i ActionScript 3.0 ska operatorn instanceof

inte användas för att testa datatypsmedlemskap. Använd operatorn is i stället för operatorn instanceof för manuell

typkontroll eftersom uttrycket x instanceof y snarare kontrollerar om prototypkedjan för x innehåller y (och i

ActionScript 3.0 ger prototypkedjan inte en fullständig bild av arvshierarkin).

51OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Operatorn is kontrollerar arvshierarkin och kan användas för att kontrollera inte bara om ett objekt är en instans av

en viss klass, utan även om objektet är en instans av en klass som implementerar ett visst gränssnitt. I följande exempel

skapas en instans av klassen Sprite som heter mySprite och använder operatorn is för att testa om mySprite är en

instans av klasserna Sprite och DisplayObject, och huruvida den implementerar gränssnittet IEventDispatcher:

 var mySprite:Sprite = new Sprite();
 trace(mySprite is Sprite); // true
 trace(mySprite is DisplayObject);// true
 trace(mySprite is IEventDispatcher); // true

Operatorn is kontrollerar arvshierarkin och rapporterar att mySprite är kompatibel med klasserna Sprite och

DisplayObject (klassen Sprite är en underklass till klassen DisplayObject). Operatorn is kontrollerar också om

mySprite ärver från några klasser som implementerar gränssnittet IEventDispatcher. Eftersom klassen Sprite ärver

från klassen EventDispatcher, som implementerar gränssnittet IEventDispatcher, rapporterar operatorn is att

mySprite implementerar samma gränssnitt.

I följande exempel visas samma tester från föregående exempel, men med instanceof i stället för operatorn is.

Operatorn instanceof identifierar att mySprite är en instans av Sprite eller DisplayObject, men den returnerar

false när den används för att testa om mySprite implementerar gränssnittet IEventDispatcher.

 trace(mySprite instanceof Sprite); // true
 trace(mySprite instanceof DisplayObject);// true
 trace(mySprite instanceof IEventDispatcher); // false

Operatorn as

Med operatorn as kan du testa om ett uttryck är medlem i en viss datatyp. l motsats till operatorn is returnerar

operatorn as inte ett booleskt värde. I stället returnerar operatorn as värdet för uttrycket i stället för true, och null i

stället för false. I följande exempel visas resultatet av att använda operatorn as i stället för operatorn is vid en enkel

kontroll av om instansen Sprite är medlem i datatypen DisplayObject, IEventDispatcher och Number.

 var mySprite:Sprite = new Sprite();
 trace(mySprite as Sprite); // [object Sprite]
 trace(mySprite as DisplayObject); // [object Sprite]
 trace(mySprite as IEventDispatcher); // [object Sprite]
 trace(mySprite as Number); // null

När du använder operatorn as måste operanden till höger vara en datatyp. Om du försöker använda ett uttryck som

inte är en datatyp som operand till höger genereras ett fel.

Dynamiska klasser

Med en dynamisk klass definieras ett objekt som du kan ändra vid körning genom att lägga till eller ändra egenskaper

och metoder. En klass som inte är dynamisk, till exempel klassen String, är en fast klass. Du kan inte lägga till

egenskaper och metoder i en fast klass vid körning.

Du kan skapa dynamiska klasser med attributet dynamic när du deklarerar en klass. Med följande kod skapas en

dynamisk klass som heter Protean:

52OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 dynamic class Protean
 {
 private var privateGreeting:String = "hi";
 public var publicGreeting:String = "hello";
 function Protean()
 {
 trace("Protean instance created");
 }
 }

Om du senare instansierar en instans av klassen Protean kan du lägga till egenskaper och metoder i den utanför

klassdefinitionen. Med följande kod skapas till exempel en instans av klassen Protean och läggs egenskapen aString

och egenskapen aNumber till i instansen.

 var myProtean:Protean = new Protean();
 myProtean.aString = "testing";
 myProtean.aNumber = 3;
 trace(myProtean.aString, myProtean.aNumber); // testing 3

Egenskaper som du lägger till i en instans av en dynamisk klass är körningsenheter, och all typkontroll utförs vid

körning. Du kan inte lägga till en typanteckning i en egenskap som du lägger till på det här sättet.

Du kan också lägga till en metod i instansen myProtean genom att definiera en funktion och bifoga den till en

egenskap för instansen myProtean. Följande kod flyttar programsatsen trace till metoden traceProtean():

 var myProtean:Protean = new Protean();
 myProtean.aString = "testing";
 myProtean.aNumber = 3;
 myProtean.traceProtean = function ()
 {
 trace(this.aString, this.aNumber);
 };
 myProtean.traceProtean(); // testing 3

Metoder som skapats på det här sättet kommer inte åt privata egenskaper eller metoder av klassen Protean. Referenser

till allmänna egenskaper eller metoder för klassen Protean måste dessutom kvalificeras med antingen nyckelordet

this eller med klassnamnet. I följande exempel visas hur metoden traceProtean() försöker komma åt privata och

allmänna variabler för klassen Protean.

 myProtean.traceProtean = function ()
 {
 trace(myProtean.privateGreeting); // undefined
 trace(myProtean.publicGreeting); // hello
 };
 myProtean.traceProtean();

Beskrivning av datatyper

Primitiva datatyper kan vara Boolean, int, Null, Number, String, uint och void. Huvudklasserna i ActionScript

definierar också följande komplexa datatyper: Object, Array, Date, Error, Function, RegExp, XML och XMLList.

Boolean, datatyp

Datatypen Boolean kan ha två värden: true och false. Inga andra värden är giltiga för den här datatypen. Standard

för en boolesk variabel som är deklarerad, men inte initierad, är false.

53OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

int, datatyp

Datatypen int lagras internt som 32-bitars heltal och har en uppsättning heltal från

-2 147 483 648 (-231) till och med 2 147 483 647 (231 - 1). Tidigare versioner av ActionScript hade bara datatypen

Number som användes för både heltal och flyttal. I ActionScript 3.0 kan du använda lågnivåmaskintyper för 32-bitars

heltal med och utan tecken. Om din variabel inte använder flyttal går det snabbare och är effektivare om du använder

datatypen int i stället för datatypen Number.

För heltalsvärden som ligger utanför minimi- och maximivärdena för int använder du datatypen Number, som kan

hantera värden mellan positiva och negativa 9 007 199 254 740 992 (53-bitars heltalsvärden). Standardvärdet för

variabler som är av datatypen int är 0.

Null, datatyp

Datatypen Null innehåller bara ett värde, null. Detta är standardvärdet för datatypen String och alla klasser som

definierar komplexa datatyper, däribland klassen Object. Ingen av de primitiva datatyperna, till exempel Boolean,

Number, int eller uint, innehåller värdet null. Vid körning konverteras värdet null till lämpligt standardvärde om du

försöker tilldela null till variabler av typen Boolean, Number, int eller uint. Du kan inte använda den här datatypen

som en typanteckning.

Number, datatyp

I ActionScript 3.0 kan den här datatypen representera heltal, heltal utan tecken och flyttal. Om du vill maximera

prestanda bör du använda datatypen Number bara för heltal som är större än vad 32-bitarstyperna int och uint kan

lagra eller för flyttal. Om du vill lagra flyttal måste du infoga ett decimalkomma i talet. Om du utesluter

decimalkommat sparas talet som ett heltal.

Datatypen Number använder 64-bitars dubbelprecisionsformat som anges av IEEE:s standard för binär

flyttalsaritmetik (IEEE-754). Denna standard anger hur flyttal lagras med 64 tillgängliga bitar. En bit används för att

ange om talet är positivt eller negativt. Elva bitar används för exponenten som lagras som bas 2. De återstående 52

bitarna används för att lagra signifikanden (kallas också mantissa), som är det tal som upphöjs till det som anges av

exponenten.

Genom att använda vissa bitar för att lagra en exponent kan datatypen Number lagra flyttal som är mycket större än

om den använde alla bitarna för signifikanden. Om datatypen Number till exempel använder alla 64 bitar för att lagra

signifikanden, bör den lagra ett tal som är så stort som 265 - 1. Genom att använda elva bitar för att lagra en exponent

kan datatypen Number upphöja signifikanden till 21023.

Maximi- och minimivärdena som typen Number kan representera lagras i statiska egenskaper för klassen Number

som kallas Number.MAX_VALUE respektive Number.MIN_VALUE.

 Number.MAX_VALUE == 1.79769313486231e+308
 Number.MIN_VALUE == 4.940656458412467e-324

Även om det här talintervallet är enormt är priset för intervallet precision. Datatypen Number använder 52 bitar för

att lagra signifikanden, vilket resulterar i att tal som kräver mer än 52 bitar för att representeras exakt, till exempel

bråket 1/3, bara blir approximationer. Om ditt program kräver absolut precision med decimaltal måste du använda

program som implementerar decimalflyttalsaritmetik i motsats till binär flyttalsaritmetik.

När du lagrar heltalsvärden med datatypen Number används bara de 52 bitarna av signifikanden. Datatypen Number

använder dessa 52 bitar och en speciell dold bit för att representera heltal från -9 007 199 254 740 992 (-253) till

9 007 199 254 740 992 (253).

Värdet NaN används inte bara som standardvärde för variabler av typen Number, utan också som resultatet av en

beräkning som ska returnera ett tal men som inte gör det. Om du till exempel försöker beräkna kvadratroten av ett

negativt tal blir resultatet NaN. Andra speciella Number-värden är positiv oändlighet och negativ oändlighet.

54OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Obs! Resultatet av division med 0 är bara NaN om divisorn också är 0. Division med 0 skapar infinity när dividenden

är positiv eller -infinity när dividenden är negativ.

String, datatyp

Datatypen String representerar en sekvens av 16-bitarstecken. Strängar sparas internt som Unicode-tecken med UTF-

16-formatet. Strängar är oföränderliga värden, på samma sätt som i programmeringsspråket Java. En operation på ett

String-värde resulterar i en ny instans av strängen. Standardvärdet för en variabel som har deklarerats med datatypen

String är null. Värdet null är inte samma sak som den tomma strängen (""). Värdet null betyder att variabeln

saknar ett sparat värde, medans en tom sträng betyder att variabeln har ett värde som är en sträng utan några tecken.

uint, datatyp

Datatypen uint lagras internt som ett 32-bitars heltal utan tecken och innehåller en serie heltal från 0 till och med

4 294 967 295 (232 - 1). Använd datatypen uint vid speciella tillfällen som anropar icke-negativa heltal. Du måste till

exempel använda datatypen uint för att representera pixelvärden i färg eftersom datatypen int har en intern bit med

tecken som inte är lämplig för hantering av färgvärden. Om det gäller heltal som är större än maximivärdet för uint

använder du datatypen Number som kan hantera 53-bitars heltal. Standardvärdet för variabler som är av datatypen

uint är 0.

void, datatyp

Datatypen void innehåller bara ett värde, undefined. I tidigare versioner av ActionScript var undefined

standardvärde för instanser av klassen Object. I ActionScript 3.0 är standardvärdet för Object-instanser null. Om du

försöker tilldela en instans av klassen Object värdet undefined konverteras värdet till null. Du kan bara tilldela

variabler som är typlösa värdet undefined. Typlösa variabler är variabler som antingen saknar typanteckning eller

som använder symbolen asterisk (*) för typanteckning. Du kan använda void bara som returtypsanteckning.

Object, datatyp

Datatypen Object definieras av klassen Object. Klassen Object fungerar som basklass för alla klassdefinitioner i

ActionScript. ActionScript 3.0-versionen av datatypen Object skiljer sig på tre sätt från datatypen i tidigare versioner.

För det första är datatypen Object inte längre standarddatatyp som tilldelas variabler utan typanteckning. För det

andra innehåller datatypen Object inte längre värdet undefined, som används som standardvärde för Object-

instanser. För det tredje är standardvärdet för klassen Object null i ActionScript 3.0.

I tidigare versioner av ActionScript har en variabel utan typanteckning automatiskt tilldelats datatypen Object. Detta

gäller inte längre i ActionScript 3.0 som nu innehåller en helt typlös variabel. Variabler utan typanteckning betraktas

nu som typlösa. Om du vill visa läsarna av din kod att du avsiktligen har lämnat en variabel typlös kan du använda en

asterisk (*) för typanteckningen, vilket motsvarar att utesluta en typanteckning. I följande exempel visas två likvärdiga

programsatser som båda deklarerar den typlösa variabeln x:

 var x
 var x:*

Endast typlösa variabler kan innehålla värdet undefined. Om du försöker tilldela en variabel som har en datatyp

värdet undefined konverteras värdet undefined till standardvärdet för den datatypen vid körning. För instanser av

datatypen Object är standardvärdet null, vilket betyder att om du försöker tilldela värdet undefined till en Object-

instans konverteras värdet till null.

55OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Typkonverteringar

En typkonvertering inträffar när ett värde transformeras till ett värde av en annan datatyp. Typkonverteringar kan

antingen vara implicita eller explicita. Implicit konvertering, som även kallas tvång, utförs ibland vid körning. Om till

exempel värdet 2 tilldelas en variabel med datatypen Boolean konverteras värdet 2 till det booleska värdet true innan

variabeln tilldelas värdet. Explicit konvertering, som också kallas datatypsbyte, inträffar när koden instruerar

kompilatorn att hantera en variabel av en viss datatyp som om den hör till en annan datatyp. När primitiva värden

ingår konverteras värden från en datatyp till en annan datatyp med datatypsbytet. När du vill byta datatyp för ett objekt

omsluter du objektnamnet med parentes och skriver namnet på den nya datatypen framför. I följande kod byts en

boolesk variabel ut mot en heltalsvariabel:

 var myBoolean:Boolean = true;
 var myINT:int = int(myBoolean);
 trace(myINT); // 1

Implicita konverteringar

Implicita konverteringar inträffar vid körning i olika sammanhang:

• I tilldelningsprogramsatser

• När värden skickas som funktionsargument

• När värden returneras från funktioner

• I uttryck som använder vissa operatorer, till exempel additionsoperatorn (+)

För användardefinierade typer lyckas implicita konverteringar när värdet som ska konverteras är en instans av

destinationsklassen eller en klass som härstammar från destinationsklassen. Om en implicit konvertering

misslyckas uppstår ett fel. Följande kod innehåller en lyckad och en misslyckad implicit konvertering:

 class A {}
 class B extends A {}

 var objA:A = new A();
 var objB:B = new B();
 var arr:Array = new Array();

 objA = objB; // Conversion succeeds.
 objB = arr; // Conversion fails.

Om det gäller primitiva typer hanteras implicita konverteringar genom anrop till samma interna

konverteringsalgoritmer som anropas av de explicita konverteringsfunktionerna.

Explicita konverteringar

Du bör använda explicita konverteringar, eller datatypsbyte, när du kompilerar i strikt läge eftersom du kanske inte

vill att ett typmatchningsfel ska generera ett kompileringsfel. Detta kan inträffa när du vet att tvång kommer att

konvertera dina värden korrekt vid körning. När du till exempel arbetar med data som du fått från ett formulär, kanske

du vill förlita dig på tvång för att konvertera vissa strängvärden till numeriska värden. I följande kod genereras ett

kompileringsfel även om koden kan köras korrekt i standardläge:

 var quantityField:String = "3";
 var quantity:int = quantityField; // compile time error in strict mode

Om du vill fortsätta i strikt läge, men vill att strängen ska konverteras till ett heltal, kan du använda explicit

konvertering enligt följande:

 var quantityField:String = "3";
 var quantity:int = int(quantityField); // Explicit conversion succeeds.

56OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Datatypsbyte till int, uint och Number

Du kan byta ut en datatyp till någon av de tre taltyperna int, uint och Number. Om det av någon anledning inte går att

konvertera talet tilldelas datatyperna int och uint standardvärdet 0, medan datatypen Number tilldelas standardvärdet

NaN. Om du konverterar ett booleskt värde till ett tal blir true värdet 1 och false blir värdet 0.

 var myBoolean:Boolean = true;
 var myUINT:uint = uint(myBoolean);
 var myINT:int = int(myBoolean);
 var myNum:Number = Number(myBoolean);
 trace(myUINT, myINT, myNum); // 1 1 1
 myBoolean = false;
 myUINT = uint(myBoolean);
 myINT = int(myBoolean);
 myNum = Number(myBoolean);
 trace(myUINT, myINT, myNum); // 0 0 0

Strängvärden som innehåller bara siffror kan konverteras till någon av taltyperna. Taltyperna kan också konvertera

strängar som ser ut som negativa tal eller strängar som representerar ett hexadecimalt värde (till exempel 0x1A). Vid

konverteringen ignoreras inledande och avslutande tomrum i strängvärdet. Du kan också byta strängar som ser ut som

flyttal med Number(). Inkluderingen av ett decimaltecken gör att uint() och int() returnerar ett heltal och

decimaltecknet och de tecken som kommer efter trunkeras. Följande strängvärden kan till exempel bytas till tal:

 trace(uint("5")); // 5
 trace(uint("-5")); // 4294967291. It wraps around from MAX_VALUE
 trace(uint(" 27 ")); // 27
 trace(uint("3.7")); // 3
 trace(int("3.7")); // 3
 trace(int("0x1A")); // 26
 trace(Number("3.7")); // 3.7

Strängvärden som innehåller icke-numeriska tecken returnerar 0 när de byts med int() eller uint() och NaN när de

byts med Number(). Vid konverteringen ignoreras inledande och avslutande tomrum, men 0 eller NaN returneras om

en sträng har ett tomrum som avgränsar två tal.

 trace(uint("5a")); // 0
 trace(uint("ten")); // 0
 trace(uint("17 63")); // 0

I ActionScript 3.0 stöder funktionen Number() inte längre oktala (eller bas-8) tal. Om du använder en sträng med en

inledande nolla i funktionen Number() i ActionScript 2.0 tolkas talet som ett oktalt tal och konverteras till ett

decimaltal. Detta gäller inte med funktionen Number() i ActionScript 3.0 där nollan ignoreras. Med följande kod

genereras olika utdata vid kompilering med olika versioner av ActionScript:

 trace(Number("044"));
 // ActionScript 3.0 44
 // ActionScript 2.0 36

Datatypsbyte är nödvändigt när ett värde av en viss numerisk typ tilldelas en variabel av en annan numerisk typ. Även

i strikt läge konverteras de numeriska typerna implicit till andra numeriska typer. Detta betyder att man i vissa fall får

oväntat resultat när intervallet för en typ överskrids. Följande exempel kompileras alla i strikt läge, men vissa av dem

genererar oväntade värden:

57OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 var myUInt:uint = -3; // Assign int/Number value to uint variable
 trace(myUInt); // 4294967293

 var myNum:Number = sampleUINT; // Assign int/uint value to Number variable
 trace(myNum) // 4294967293

 var myInt:int = uint.MAX_VALUE + 1; // Assign Number value to uint variable
 trace(myInt); // 0

 myInt = int.MAX_VALUE + 1; // Assign uint/Number value to int variable
 trace(myInt); // -2147483648

I följande tabell sammanfattas resultatet av datatypsbyte till Number, int eller uint från andra datatyper.

Datatypsbyte till Boolean

Datatypsbyte till Boolean från någon av de numeriska datatyperna (uint, int eller Number) resulterar i false om det

numeriska värdet är 0, och i annat fall i true. Om du använder datatypen Number kan värdet NaN också resultera i

false. I följande exempel visas resultatet av datatypsbyte av talen -1, 0 och 1:

 var myNum:Number;
 for (myNum = -1; myNum<2; myNum++)
 {
 trace("Boolean(" + myNum +") is " + Boolean(myNum));
 }

Utdata från exemplet visar att värdet false bara returneras av talet 0:

 Boolean(-1) is true
 Boolean(0) is false
 Boolean(1) is true

Databyte till Boolean från ett strängvärde returnerar false om strängen är null eller en tom sträng (""). I annat fall

returneras true.

 var str1:String; // Uninitialized string is null.
 trace(Boolean(str1)); // false

 var str2:String = ""; // empty string
 trace(Boolean(str2)); // false

 var str3:String = " "; // white space only
 trace(Boolean(str3)); // true

Databyte till Boolean från en instans av klassen Object returnerar false om instansen är null och returnerar annars true:

Datatyp eller värde Resultat av konvertering till Number, int eller uint

Boolean Om värdet är true: 1, annars 0.

Date Den interna beteckningen för objektet Date, som är antalet millisekunder som förflutit sedan midnatt den 1

januari 1970, universaltid.

null 0

Object Om instansen är null och konverterat till Number NaN; annars 0.

String Ett tal om det går att konvertera strängen till ett tal; i annat fall NaN om det konverteras till Number eller 0 om

det konverteras till int eller uint.

undefined NaN om den konverteras till Number. 0 om den konverteras till int eller uint.

58OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 var myObj:Object; // Uninitialized object is null.
 trace(Boolean(myObj)); // false

 myObj = new Object(); // instantiate
 trace(Boolean(myObj)); // true

Booleska variabler får specialbehandling i strikt läge på det sättet att du kan tilldela ett booleskt värde värden av valfri

datatyp utan att använda databyte. Implicit tvång från alla datatyper till datatypen Boolean inträffar även i strikt läge.

Databyte till Boolean är inte nödvändigt för att undvika fel i strikt läge i motsats till byte till andra datatyper. I följande

exempel kompileras allt i strikt läge och beteendet blir väntat vid körning:

 var myObj:Object = new Object(); // instantiate
 var bool:Boolean = myObj;
 trace(bool); // true
 bool = "random string";
 trace(bool); // true
 bool = new Array();
 trace(bool); // true
 bool = NaN;
 trace(bool); // false

I följande tabell sammanfattas resultatet av datatypsbyte till Boolean från andra datatyper:

Databyte till String

Vid databyte till datatypen String från någon av de numeriska datatyperna returneras en strängbeteckning för talet.

Vid databyte till datatypen String från ett booleskt värde returneras strängen "true"om värdet är true och strängen

"false" om värdet är false.

Vid databyte till datatypen String från en instans av klassen Objekt returneras strängen"null" om instansen är null.

I annat fall vid databyte till typen Sträng från klassen Object returneras strängen "[object Object]".

Vid databyte till String från en instans av klassen Array returneras en sträng som innehåller en semikolonavgränsad

lista på alla array-element. I följande databyte till datatypen String returneras en sträng som innehåller alla tre

elementen av arrayen:

 var myArray:Array = ["primary", "secondary", "tertiary"];
 trace(String(myArray)); // primary,secondary,tertiary

Vid databyte till String från en instans av klassen Date returneras en strängbeteckning för det datum som instansen

innehåller. I följande exempel returneras en strängbeteckning för klassinstansen Date (utdata ger resultatet för Pacific

Daylight Time):

 var myDate:Date = new Date(2005,6,1);
 trace(String(myDate)); // Fri Jul 1 00:00:00 GMT-0700 2005

I följande tabell sammanfattas resultatet av datatypsbyte till datatypen String från andra datatyper.

Datatyp eller värde Resultat av konvertering till Boolean

String false om värdet är null eller tom sträng (""). Annars true.

null false

Number, int eller uint false om värdet är NaN eller 0; annars true.

Object false om instansen är null; annars true.

59OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Syntax

Med ett språks syntax definieras en uppsättning regler som måste följas när man skriver körbar kod.

Skiftlägeskänslighet

ActionScript 3.0 är ett skiftlägeskänsligt språk. Identifierare som bara är olika när det gäller skiftläge betraktas som

olika identifierare. I följande kod skapas två olika variabler:

 var num1:int;
 var Num1:int;

Punktsyntax

Med punktoperatorn (.) kommer du åt ett objekts egenskaper och metoder. Om du använder punktsyntax kan du

referera till en klassegenskap eller metod med hjälp av ett instansnamn följt av punktoperatorn och namnet på

egenskapen eller metoden. Du kan t.ex. använda följande klassdefinition:

 class DotExample
 {
 public var prop1:String;
 public function method1():void {}
 }

Om du använder punktsyntax kommer du åt egenskapen prop1 och metoden method1() med instansnamnet som

skapats i följande kod:

 var myDotEx:DotExample = new DotExample();
 myDotEx.prop1 = "hello";
 myDotEx.method1();

Du kan använda punktsyntax när du definierar paket. Du kan använda punktoperatorn för att referera till kapslade

paket. Exempel: Klassen EventDispatcher finns i paketet som heter events som är kapslat i paketet som heter flash. Du

kan referera till paketet events med följande uttryck:

 flash.events

Du kan också referera till klassen EventDispatcher med det här uttrycket:

 flash.events.EventDispatcher

Datatyp eller värde Resultat av konvertering till String

Array En sträng som består av alla array-element.

Boolean "true eller false"

Date En strängbeteckning för objektet Date.

null "null"

Number, int eller uint En strängbeteckning för talet.

Object Om instansen är null "null". Annars "[object Object]".

60OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Snedstreckssyntax

Snedstreckssyntax kan inte användas i ActionScript 3.0. Snedstreckssyntax användes i tidigare versioner av

ActionScript för att ange sökvägen för ett filmklipp eller en variabel.

Litteraler

En litteral är ett värde som visas direkt i koden. Följande exempel är också litteraler:

 17
 "hello"
 -3
 9.4
 null
 undefined
 true
 false

Litteraler kan även placeras i grupper och bildar då sammansatta litteraler. Arraylitteraler placeras inom hakparentes

([]) och använder kommatecken för att avskilja arrayelementen.

En arraylitteral kan användas till att initiera en array. I följande exempel visas två arrayer som initierats med

arraylitteraler. Du kan använda programsatsen new och skicka den sammansatta litteralen som en parameter till array-

klasskonstruktorn, men du kan också tilldela litteralvärden direkt när du instansierar instanser av följande

ActionScript-huvudklasser: Object, Array, String, Number, int, uint, XML, XMLList och Boolean.

 // Use new statement.
 var myStrings:Array = new Array(["alpha", "beta", "gamma"]);
 var myNums:Array = new Array([1,2,3,5,8]);

 // Assign literal directly.
 var myStrings:Array = ["alpha", "beta", "gamma"];
 var myNums:Array = [1,2,3,5,8];

Du kan använda litteraler till att initiera ett generiskt objekt. Ett generiskt objekt är en instans av objektklassen.

Objektlitteraler placeras inom klammerparentes ({}) och du använder komma för att skilja objektegenskaper åt. Varje

egenskap deklareras med kolon (:) som skiljer namnet på egenskapen från egenskapens värde.

Du kan skapa ett generiskt objekt med hjälp av programsatsen new och skickar objektlitteralen som en parameter till

objektklasskonstruktorn eller också kan du tilldela objektlitteralen direkt till instansen som du deklarerar. I följande

exempel visas två olika sätt att skapa ett nytt generiskt objekt och initiera objektet med tre egenskaper (propA, propB

och propC) som har värdena 1, 2 och 3:

 // Use new statement and add properties.
 var myObject:Object = new Object();
 myObject.propA = 1;
 myObject.propB = 2;
 myObject.propC = 3;

 // Assign literal directly.
 var myObject:Object = {propA:1, propB:2, propC:3};

61OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Fler hjälpavsnitt

Arbeta med strängar

Använda reguljära uttryck

Initiera XML-variabler

Semikolon

Du kan använda semikolon (;) för att avsluta en programsats. Om du däremot utelämnar semikolonet förutsätter

ActionScript-kompilatorn att varje rad med kod representerar en programsats. Eftersom många programmerare

brukar använda semikolon för att ange slutet på en programsats, blir din kod lättare att läsa om du använder

semikolon.

Om du använder semikolon för att avsluta en programsats kan du placera mer än en programsats på samma rad, men

då blir koden vanligtvis svårare att läsa.

Parentes

Du kan använda parentes (()) på tre olika sätt i ActionScript 3.0. För det första kan du använda parentes för att ändra

ordningen på åtgärderna i ett uttryck. Åtgärder som grupperats inom parentesen körs alltid först. Parentes används

till exempel för att ändra ordningen på åtgärderna i följande kod:

 trace(2 + 3 * 4); // 14
 trace((2 + 3) * 4); // 20

För det andra kan du använda parentes med kommaoperatorn (,) för att utvärdera en serie uttryck och returnera

resultatet av det slutliga uttrycket, vilket visas i följande exempel:

 var a:int = 2;
 var b:int = 3;
 trace((a++, b++, a+b)); // 7

För det tredje kan du använda parentes för att skicka en eller flera parametrar till funktioner och metoder, vilket visas

i följande exempel, som skickar ett strängvärde till funktionen trace():

 trace("hello"); // hello

Kommentarer

Du kan använda två olika sorters kommentarer i ActionScript 3.0-kod: enkelradskommentarer och

flerradskommentarer. Kommentarsfunktionen liknar samma funktion i C++ och Java. Vid kompileringen ignoreras

text som markerats som en kommentar.

Enkelradskommentarer inleds med två snedstreck (//) och fortsätter till radens slut. I följande kod visas en

enkelradskommentar:

 var someNumber:Number = 3; // a single line comment

Flerradskommentarer inleds med ett snedstreck och en asterisk (/*) och avslutas med en asterisk och ett snedstreck

(*/).

 /* This is multiline comment that can span
 more than one line of code. */

http://help.adobe.com/sv_SE/as3/dev/WS5b3ccc516d4fbf351e63e3d118a9b8d6e8-7ff2.html
http://help.adobe.com/sv_SE/as3/dev/WS5b3ccc516d4fbf351e63e3d118a9b90204-7fdb.html
http://help.adobe.com/sv_SE/as3/dev/WS5b3ccc516d4fbf351e63e3d118a9b90204-7f95.html

62OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Nyckelord och reserverade ord

Reserverade ord är ord som du inte kan använda som identifierare i din kod eftersom orden är reserverade för

ActionScript. Reserverade ord innehåller lexikala nyckelord som tas bort från programmets namnutrymme av

kompilatorn. Ett fel rapporteras vid kompilering om du använder ett lexikalt nyckelord som identifierare. I följande

tabell visas lexikala nyckelord i ActionScript 3.0.

Det finns några nyckelord som kallas syntaktiska nyckelord som kan användas som identifierare, och som har speciell

betydelse i vissa sammanhang. I följande tabell visas syntaktiska nyckelord i ActionScript 3.0.

Det finns också olika identifierare som ibland kallas framtida reserverade ord. Dessa identifierare har inte reserverats

för ActionScript 3.0 även om vissa av dem kanske hanteras som nyckelord av programvara som använder ActionScript

3.0. Du kan använda en hel del av dessa identifierare i din kod, men Adobe rekommenderar inte detta eftersom de kan

visas som nyckelord i en kommande version av språket.

as break case catch

class const continue default

delete do else extends

false finally for function

if implements import in

instanceof interface internal is

native new null package

private protected public return

super switch this throw

to true try typeof

use var void while

with

each get set namespace

include dynamic final native

override static

abstract boolean byte cast

char debugger double enum

export float goto intrinsic

long prototype short synchronized

throws to transient type

virtual volatile

63OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Konstanter

ActionScript 3.0 har stöd för programsatsen const som du använder för att skapa konstanter. Konstanter är

egenskaper med ett fast värde som inte kan ändras. Du kan bara tilldela en konstant ett värde en gång, och tilldelningen

måste ske i omedelbar närhet till konstantens deklaration. Om en konstant deklareras som en medlem av en klass kan

du tilldela konstanten ett värde som en del av deklarationen eller inuti klasskonstruktorn.

I följande kod deklareras två konstanter. Den första konstanten MINIMUM har tilldelats ett värde som en del av

deklarationsprogramsatsen. Den andra konstanten MAXIMUM har tilldelats ett värde i konstruktorn. Observera att det

här exemplet bara kompileras i standardläge eftersom en konstants värde bara tilldelas vid initieringen i strikt läge.

 class A
 {
 public const MINIMUM:int = 0;
 public const MAXIMUM:int;

 public function A()
 {
 MAXIMUM = 10;
 }
 }

 var a:A = new A();
 trace(a.MINIMUM); // 0
 trace(a.MAXIMUM); // 10

Ett fel uppstår om du försöker tilldela en konstant ett initialt värde på något annat sätt. Om du till exempel försöker

ange startvärdet för MAXIMUM utanför klassen inträffar ett körningsfel.

 class A
 {
 public const MINIMUM:int = 0;
 public const MAXIMUM:int;
 }

 var a:A = new A();
 a["MAXIMUM"] = 10; // run-time error

ActionScript 3.0 definierar en mängd konstanter som du kan använda. Konstanter i ActionScript skrivs med versaler

och två ord avgränsas med understreck (_). Exempel: I klassdefinitionen för MouseEvent används den här

namnkonventionen för konstanterna, som representerar en händelse som relateras till musindata:

 package flash.events
 {
 public class MouseEvent extends Event
 {
 public static const CLICK:String = "click";
 public static const DOUBLE_CLICK:String = "doubleClick";
 public static const MOUSE_DOWN:String = "mouseDown";
 public static const MOUSE_MOVE:String = "mouseMove";
 ...
 }
 }

64OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Operatorer

Operatorer är speciella funktioner som använder en eller flera operander och returnerar ett värde. En operand är ett

värde, vanligtvis en litteral, en variabel eller ett uttryck, som används som indata av en operator. I följande kod används

additions- (+) och multiplikationsoperatorn (*) med tre litterala operander (2, 3 och 4) för att returnera ett värde.

Värdet används därefter av tilldelningsoperatorn (=) för att tilldela variabeln sumNumber det returnerade värdet 14.

 var sumNumber:uint = 2 + 3 * 4; // uint = 14

Operatorer kan vara enställiga, binära eller ternära. En unär operator tar en operand. Ökningsoperatorn (++) är till

exempel en unär operator eftersom den bara tar en operand. En binär operator tar två operander. Divisionsoperatorn

(/) tar till exempel två operander. En ternär operator tar tre operander. Den villkorliga operatorn (?:) tar till exempel

tre operander.

Vissa operatorer är överlastade, vilket betyder att de beter sig på olika sätt beroende på vilken typ eller kvantitet av

operander som skickas till dem. Additionsoperatorn (+) är ett exempel på en överlastad operator som beter sig på olika

sätt beroende på operandernas datatyp. Om båda operanderna är tal returneras summan av värdena. Om båda

operanderna är strängar returneras sammanfogningen av de två operanderna. I följande exempelkod visas hur

operatorn beter sig på olika sätt beroende på operanderna:

 trace(5 + 5); // 10
 trace("5" + "5"); // 55

Operatorer kan också bete sig på olika sätt beroende på hur många operander det finns. Subtraktionsoperatorn (-) är

både unär och binär operator. När det bara finns en operand negeras operanden av subtraktionsoperatorn och

resultatet returneras. När det finns två operander returneras skillnaden mellan operanderna. I följande exempel visas

hur subtraktionsoperatorn först används som unär operator och sedan som binär operator.

 trace(-3); // -3
 trace(7 - 2); // 5

Operatorprioritet och associativitet

Med operatorprioritet och associativitet avgörs i vilken ordning som operatorerna behandlas. Även om det kan verka

naturligt för dem som är bekanta med aritmetik att kompilatorn behandlar multiplikationsoperatorn (*) före

additionsoperatorn (+), så behöver kompilatorn uttryckliga instruktioner om vilka operatorer den ska behandla först.

Sådana instruktioner kallas för operatorprioritet. I ActionScript definieras en standardoperatorprioritet som du kan

ändra genom att använda parentesoperatorn (()). I följande kod ändras standardprioriteten från föregående exempel

så att kompilatorn tvingas bearbeta additionsoperatorn före multiplikationsoperatorn:

 var sumNumber:uint = (2 + 3) * 4; // uint == 20

Du kan komma att stöta på situationer i vilka två eller flera operatorer med samma prioritet förekommer i samma

uttryck. I dessa fall använder kompilatorn reglerna för associativitet för att avgöra vilken operator som ska behandlas

först. Samtliga binära operatorer, förutom tilldelningsoperatorerna, är vänster-associerande, vilket innebär att

operatorer till vänster behandlas före operatorer till höger. Tilldelningsoperatorer och villkorliga operatorer (?:) är

höger-associativa, vilket innebär att operatorer till höger behandlas före operatorer till vänster.

Låt oss ta operatorerna för mindre än (<) och större än (>) som har samma prioritet. Om båda operatorerna används

i samma uttryck behandlas operatorn till vänster först eftersom båda operatorerna har vänster-associativitet. Detta

innebär att de två följande programsatserna ger samma utdata:

 trace(3 > 2 < 1); // false
 trace((3 > 2) < 1); // false

65OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Operatorn för större än behandlas först, vilket ger värdet true eftersom operanden 3 är större än operanden 2. Värdet

true skickas sedan till operatorn för mindre än tillsammans med operanden 1. Följande kod anger det här mellanläget:

 trace((true) < 1);

Operatorn mindre än konverterar värdet true till det numeriska värdet 1 och jämför det numeriska värdet med den

andra operanden 1 för att returnera värdet false (värdet 1 är inte mindre än 1).

 trace(1 < 1); // false

Du kan ändra standardvärdet för vänster-associativitet med parentesoperatorn. Du kan instruera kompilatorn att

behandla operatorn mindre än först genom att sätta denna operator och dess operander inom parentes. I följande

exempel används parentesoperatorn för att skapa andra utdata med samma tal som i föregående exempel.

 trace(3 > (2 < 1)); // true

Operatorn för mindre än behandlas först, vilket ger värdet false eftersom operanden 2 inte är mindre än operanden

1. Värdet false skickas sedan till operatorn för större än tillsammans med operanden 3. Följande kod anger det här

mellanläget:

 trace(3 > (false));

Operatorn större än konverterar värdet false till det numeriska värdet 0 och jämför det numeriska värdet med den

andra operanden 3 för att returnera värdet true (värdet 3 är större än 0).

 trace(3 > 0); // true

I följande tabell visas operatorerna för ActionScript 3.0 i minskande prioritetsordning. Varje rad i tabellen innehåller

operatorer med samma prioritet. En rad med operatorer i tabellen har högre prioritet än raden under.

Grupp Operatorer

Primär [] {x:y} () f(x) new x.y x[y] <></> @ :: ..

Postfix x++ x--

Unär ++x --x + - ~ ! delete typeof void

Multiplicerande * / %

Adderande + -

Bitvisa skift << >> >>>

Relation < > <= >= as in instanceof is

Likhet == != === !==

Bitvis AND &

Bitvis XOR ^

Bitvis OR |

Logiskt AND &&

Logiskt OR ||

Villkorligt ?:

Tilldelning = *= /= %= += -= <<= >>= >>>= &= ^= |=

Komma ,

66OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Primära operatorer

Primära operatorer används för att skapa array- och objektlitteraler, gruppera uttryck, anropa funktioner, instansiera

klassinstanser och komma åt egenskaper.

Alla primära operatorer som visas i följande tabell har samma prioritet. Operatorer som är en del av E4X-

specifikationen anges med (E4X)-notationen.

Postfix-operatorer

Postfix-operatorer använder en operator och antingen ökar eller minskar värdet. Även om dessa operatorer är unära

operatorer klassificeras de avgränsat från resten av de unära operatorerna genom deras högre prioritet och speciella

beteende. När du använder en postfix-operator som en del i ett större uttryck, returneras uttryckets värde innan

postfix-operatorn behandlas. Följande kod visar hur värdet för uttrycket xNum++ returneras innan värdet ökas:

 var xNum:Number = 0;
 trace(xNum++); // 0
 trace(xNum); // 1

Alla postfix-operatorer i följande tabell har samma prioritet:

Unära operatorer

Unära operatorer använder en operand. Operatorer för ökning (++) och minskning (--) i denna grupp är prefix-

operatorer, vilket betyder att de förekommer före operanden i ett uttryck. Prefix-operatorer skiljer sig från postfix-

motsvarigheten eftersom öknings- och minskningsoperationen utförs innan värdet för det övergripande uttrycket

returneras. I följande kod visas hur värdet för uttrycket ++xNum returneras efter att värdet ökats.

 var xNum:Number = 0;
 trace(++xNum); // 1
 trace(xNum); // 1

Alla unära operatorer i följande tabell har samma prioritet:

Operator Utförd operation

[] Initierar en array

{x:y} Initierar ett objekt

() Grupperar uttryck

f(x) Anropar en funktion

new Anropar en konstruktor

x.y x[y] Kommer åt en egenskap

<></> Initierar ett XMLList-objekt (E4X)

@ Kommer åt ett attribut (E4X)

:: Kvalificerar ett namn (E4X)

.. Kommer åt en underordnat XML-element (E4X)

Operator Utförd operation

++ Ökningar (postfix)

-- Minskningar (postfix)

67OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Multiplicerande operatorer

Multiplicerande operatorer tar två operander och utför multiplikation, division eller modulo-beräkningar.

Alla multiplicerande operatorer i följande tabell har samma prioritet:

Adderande operatorer

Adderande operatorer tar två operander och utför addition eller subtraktion. Alla adderande operatorer i följande

tabell har samma prioritet:

Bitvisa skiftoperatorer

De bitvisa skiftoperatorerna tar två operatorer och skiftar bitarna i den första operanden i den utsträckning som anges

av den andra operanden. Alla bitvisa skiftoperatorer i följande tabell har samma prioritet:

Operator Utförd operation

++ Ökningar (prefix)

-- Minskningar (prefix)

+ Unär +

- Unär – (negation)

! Logiskt NOT

~ Bitvis NOT

delete Tar bort en egenskap

typeof Returnerar typinformation

void Returnerar odefinierat värde

Operator Utförd operation

* Multiplikation

/ Division

% Modulo

Operator Utförd operation

+ Addition

- Subtraktion

Operator Utförd operation

<< Bitvis vänsterskift

>> Bitvis högerskift

>>> Bitvis osignerad högerskift

68OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Relationsoperatorer

Relationsoperatorer tar två operander, jämför deras värden och returnerar ett booleskt värde. Alla relationsoperatorer

i följande tabell har samma prioritet:

Likhetsoperatorer

Likhetsoperatorer tar två operander, jämför deras värden, och returnerar ett booleskt värde. Alla likhetsoperatorer i

följande tabell har samma prioritet:

Bitvisa logiska operatorer

Bitvisa logiska operatorer tar två operander och utför logiska operationer på bitnivå. De bitvisa logiska operatorerna

har inte samma prioritet och anges i tabellen efter minskande prioritet:

Logiska operatorer

Logiska operatorer tar två operander och returnerar ett booleskt värde. De logiska operatorerna har inte samma

prioritet och anges i tabellen efter minskande prioritet:

Operator Utförd operation

< Mindre än

> Större än

<= Mindre än eller lika med

>= Större än eller lika med

as Kontrollerar datatyp

in Kontrollerar objektegenskaper

instanceof Kontrollerar prototypkedja

is Kontrollerar datatyp

Operator Utförd operation

== Likhet

!= Olikhet

=== Strikt likhet

!== Strikt olikhet

Operator Utförd operation

& Bitvis AND

^ Bitvis XOR

| Bitvis OR

69OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Villkorsoperator

Villkorsoperatorn är en ternär operator vilket innebär att den tar tre operander. Villkorsoperatorn är en snabbare

metod att använda den villkorliga programsatsen if..else .

Tilldelningsoperatorer

Tilldelningsoperatorer tar två operander och tilldelar en operand ett värde baserat på värdet för den andra operanden.

Alla tilldelningsoperatorer i följande tabell har samma prioritet:

Villkorliga satser

ActionScript 3.0 innehåller tre grundläggande villkorliga satser som du använder för att styra programflödet.

if..else

Med den villkorliga programsatsen if..else kan du testa ett villkor och sedan köra ett kodblock om villkoret är

uppfyllt eller köra ett annat kodblock om villkoret inte är uppfyllt. Exempel: I följande kod testas om värdet för x

överstiger 20, skapas en trace()-funktion om så är fallet eller skapas en annan trace()-funktion om så inte är fallet:

Operator Utförd operation

&& Logiskt AND

|| Logiskt OR

Operator Utförd operation

?: Villkorligt

Operator Utförd operation

= Tilldelning

*= Multiplikationstilldelning

/= Divisionstilldelning

%= Modulotilldelning

+= Additionstilldelning

-= Subtraktionstilldelning

<<= Bitvis vänsterskifttilldelning

>>= Bitvis högerskifttilldelning

>>>= Bitvis osignerad högerskifttilldelning

&= Bitvis AND-tilldelning

^= Bitvis XOR-tilldelning

|= Bitvis OR-tilldelning

70OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 if (x > 20)
 {
 trace("x is > 20");
 }
 else
 {
 trace("x is <= 20");
 }

Om du inte vill köra ett alternativt kodblock kan du använda programsatsen if utan programsatsen else.

if..else if

Du kan testa mer än ett villkor med hjälp av den villkorliga programsatsen if..else if. I följande kod testas inte

enbart om värdet för x överstiger 20 utan även om värdet för x är negativt:

 if (x > 20)
 {
 trace("x is > 20");
 }
 else if (x < 0)
 {
 trace("x is negative");
 }

Om en if- eller else-programsats följs av endast en programsats behöver den inte sättas inom klammerparentes. I

koden nedan används till exempel inga klammerparenteser:

 if (x > 0)
 trace("x is positive");
 else if (x < 0)
 trace("x is negative");
 else
 trace("x is 0");

Du bör emellertid alltid använda klammerparenteser, eftersom ett oväntat beteende kan uppstå om programsatser

senare läggs till i en villkorlig programsats som saknar klammerparenteser. I följande kod ökas värdet för

positiveNums med 1 vare sig villkoret utvärderas till true eller inte:

 var x:int;
 var positiveNums:int = 0;

 if (x > 0)
 trace("x is positive");
 positiveNums++;

 trace(positiveNums); // 1

switch

Använd programsatsen switch om du har flera körningssökvägar som är beroende av samma villkorliga uttryck.

Programsatsen fungerar på ungefär samma sätt som en lång serie av if..else if-element, men den är lite lättare att

läsa. I stället för att testa ett villkor för ett booleskt värde utvärderar programsatsen switch ett uttryck och använder

resultatet för att bestämma vilket kodblock som ska köras. Kodblock börjar med en case-programsats och slutar med

en break-programsats. Exempel: Följande switch-programsats skriver ut veckodag baserat på dagnumret som

returnerats av metoden Date.getDay():

71OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 var someDate:Date = new Date();
 var dayNum:uint = someDate.getDay();
 switch(dayNum)
 {
 case 0:
 trace("Sunday");
 break;
 case 1:
 trace("Monday");
 break;
 case 2:
 trace("Tuesday");
 break;
 case 3:
 trace("Wednesday");
 break;
 case 4:
 trace("Thursday");
 break;
 case 5:
 trace("Friday");
 break;
 case 6:
 trace("Saturday");
 break;
 default:
 trace("Out of range");
 break;
 }

Looping

Med slingprogramsatser kör du ett speciellt kodblock upprepade gånger med hjälp av en serie värden eller variabler.

Du bör alltid omsluta kodblocket med klammerparenteser ({}). Även om du kan utesluta klammerparenteser om

kodblocket bara innehåller en programsats bör du inte göra det av samma orsak som du inte gör det i villkorliga

programsatser: det ökar risken för att programsatser som läggs till senare av misstag utesluts från kodblocket. Om du

senare lägger till en programsats i kodblocket, men glömmer att lägga till de nödvändiga klammerparenteserna, körs

programsatsen inte som en del av slingan.

for

Med slingan for kan du iterera genom en variabel efter ett visst värdeintervall. Du måste ange tre uttryck för en for-

programsats: en variabel som är inställd på ett initialvärde, en villkorlig programsats som bestämmer när repeteringen

avslutas och ett uttryck som ändrar värdet för variabeln med varje repetition. Följande kod repeteras fem gånger.

Värdet för variabeln i startar vid 0 och slutar vid 4, och utdata blir siffrorna 0 till 4 på fyra olika rader.

 var i:int;
 for (i = 0; i < 5; i++)
 {
 trace(i);
 }

72OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

for..in

Slingan for..in itereras från ett objekts egenskaper eller en arrays element. Du kan till exempel använda en for..in-

slinga för att iterera genom egenskaperna för ett generiskt objekt (objektegenskaper ligger inte i någon särskilt

ordning, vilket gör att de visas i slumpvis ordning):

 var myObj:Object = {x:20, y:30};
 for (var i:String in myObj)
 {
 trace(i + ": " + myObj[i]);
 }
 // output:
 // x: 20
 // y: 30

Du kan även iterera igenom elementen i en array:

 var myArray:Array = ["one", "two", "three"];
 for (var i:String in myArray)
 {
 trace(myArray[i]);
 }
 // output:
 // one
 // two
 // three

Du kan dock inte iterera genom egenskaperna för ett objekt om det är en instans av en fast klass (inklusive inbyggda

klasser och användardefinierade klasser). Du kan bara iterera genom egenskaperna för en dynamisk klass. Och även

för instanser av dynamiska klasser kan du bara iterera genom egenskaper som läggs till dynamiskt.

for each..in

Slingan for each..in itererar genom en samlings objekt som kan vara taggar i ett XML- eller XMLList-objekt, värden

för objektegenskaper eller element i en array. Som visas i följande utdrag kan du använda en for each..in-slinga

för att iterera genom egenskaper för ett generiskt objekt, men i motsats till slingan for..in innehåller

iteratorvariabeln i en for each..in-slinga värdet för egenskapen i stället för namnet på egenskapen:

 var myObj:Object = {x:20, y:30};
 for each (var num in myObj)
 {
 trace(num);
 }
 // output:
 // 20
 // 30

Du kan iterera genom ett XML- eller XMLList-objekt, vilket visas i följande exempel:

73OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 var myXML:XML = <users>
 <fname>Jane</fname>
 <fname>Susan</fname>
 <fname>John</fname>
 </users>;

 for each (var item in myXML.fname)
 {
 trace(item);
 }
 /* output
 Jane
 Susan
 John
 */

Du kan även iterera genom elementen i en array, vilket visas i följande exempel:

 var myArray:Array = ["one", "two", "three"];
 for each (var item in myArray)
 {
 trace(item);
 }
 // output:
 // one
 // two
 // three

Du kan inte iterera genom egenskaperna för ett objekt om objektet är en instans av en fast klass. Inte ens för instanser

av dynamiska klasser kan du iterera genom fasta egenskaper som har definierats som en del av klassdefinitionen.

while

Slingan while är som en if-programsats som upprepas så länge som villkoret är true. Följande kod skapar samma

utdata som exemplet med slingan for:

 var i:int = 0;
 while (i < 5)
 {
 trace(i);
 i++;
 }

En nackdel med att använda en while-slinga i stället för en for-slinga är att det är lättare att råka skriva oändliga

slingor med while-slingor. Exempelkoden för for-slingan kompileras inte om du utelämnar uttrycket som ökar

räknarvariabeln, men exemplet med while-slingan kompilerar om du utelämnar det steget. Utan uttrycket som ökar

i blir slingan oändlig.

do..while

Slingan do..while är en while-slinga som garanterar att kodblocket körs minst en gång, eftersom villkoret

kontrolleras när kodblocket har körts. Följande kod visar ett enkelt exempel på en do..while-slinga som ger utdata

även om villkoret inte uppfylls:

74OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 var i:int = 5;
 do
 {
 trace(i);
 i++;
 } while (i < 5);
 // output: 5

Funktioner

Funktioner är kodblock som utför vissa uppgifter och som kan återanvändas i programmet. Det finns två typer av

funktioner i ActionScript 3.0: metoder och funktionsslut. Huruvida en funktion kallas metod eller funktionsslut beror

på det sammanhang som funktionen definierats i. En funktion kallas metod om du definierar den som en del av en

klassdefinition eller bifogar den till en instans av ett objekt. En funktion kallas funktionsslut om den har definierats på

något annat sätt.

Funktioner har alltid varit oerhört viktiga i ActionScript. I ActionScript 1.0 fanns inte nyckelordet class, och ”klasser”

definierades av konstruktorfunktioner. Även om nyckelordet class sedan dess har lagts till i språket är det fortfarande

viktigt att du känner till hur funktioner fungerar om du vill få ut det mesta av språket. Detta kan vara en utmaning för

programmerare som förväntar sig att ActionScript-funktioner ska bete sig på samma sätt som funktioner i C++ eller

Java. Även om grundläggande funktionsdefinition och funktionsanrop inte är någon utmaning för erfarna

programmerare, kräver ändå vissa av de avancerade funktionerna i ActionScript en viss förklaring.

Grundläggande funktionsbegrepp

Anropsfunktioner

Du kan anropa en funktion med dess identifierare följt av parentesoperatorn (()). Använd parentesoperatorn för att

omsluta de funktionsparametrar som ska skickas till funktionen. Funktionen trace() är till exempel en funktion på

översta nivån i ActionScript 3.0:

 trace("Use trace to help debug your script");

Om du anropar en funktion som saknar parametrar måste du använda en tom parentes. Du kan till exempel använda

metoden Math.random(), som inte tar någon parameter, för att generera ett slumpmässigt tal:

 var randomNum:Number = Math.random();

Definiera egna funktioner

Du kan definiera en funktion på två sätt i ActionScript 3.0: du kan använda en funktionssats eller ett funktionsuttryck.

Vilken teknik du använder beror på om du vill ha en statisk eller dynamisk programmeringsstil. Om du föredrar statisk

programmering, s.k. strikt läge, definierar du funktioner med funktionssatser. Om du har ett särskilt behov av att

använda funktionsuttryck definierar du funktioner med dessa. Funktionsuttryck används oftare i dynamisk

programmering, s.k. standardläge.

Funktionssatser

Funktionssatser används mest vid definition av funktioner i strikt läge. En funktionssats börjar med nyckelordet

function följt av:

• Funktionens namn

• De parametrar i en kommaavgränsad lista som omsluts av parentes

75OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

• Funktionstexten, d.v.s. den ActionScript-kod som ska köras när funktionen anropas, omsluten av

klammerparenteser

Följande kod skapar en funktion som definierar en parameter och sedan anropar funktionen med strängen ”hello”

som parametervärde:

 function traceParameter(aParam:String)
 {
 trace(aParam);
 }

 traceParameter("hello"); // hello

Funktionsuttryck

Det andra sättet att deklarera en funktion är att använda en tilldelningsprogramsats med ett funktionsuttryck, vilken

ibland kallas funktionslitteral eller anonym funktion. Detta är en mer detaljerad metod som används mycket i tidigare

versioner av ActionScript.

En tilldelningssats med ett funktionsuttryck börjar med nyckelordet var följt av:

• Funktionens namn

• Kolonoperatorn (:)

• Klassen Function som anger datatypen

• Tilldelningsoperatorn (=)

• Nyckelordet function

• De parametrar i en kommaavgränsad lista som omsluts av parentes

• Funktionstexten, d.v.s. den ActionScript-kod som ska köras när funktionen anropas, omsluten av

klammerparenteser

I följande kod deklareras funktionen traceParameter med ett funktionsuttryck:

 var traceParameter:Function = function (aParam:String)
 {
 trace(aParam);
 };
 traceParameter("hello"); // hello

Observera att du inte anger något funktionsnamn, vilket du gör i en funktionssats. En annan viktig skillnad mellan

funktionsuttryck och funktionssatser är att ett funktionsuttryck är ett uttryck och inte en programsats. Detta

betyder att ett funktionsuttryck inte kan stå för sig självt, vilket en funktionssats kan. Ett funktionsuttryck kan

användas som en del av en sats, vanligen en tilldelningssats. I följande exempel visas ett array-element som tilldelats

ett funktionsuttryck:

 var traceArray:Array = new Array();
 traceArray[0] = function (aParam:String)
 {
 trace(aParam);
 };
 traceArray[0]("hello");

Välj mellan programsatser och uttryck

Som allmän regel gäller att du använder en funktionssats om du inte särskilt måste använda ett uttryck.

Funktionssatser är mindre detaljerade och de är mera konsekventa vad gäller strikt läge och standardläge än

funktionsuttryck.

76OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Funktionssatser är lättare att läsa än tilldelningssatser som innehåller funktionsuttryck. Funktionssatser gör koden

mera koncis. De är mindre krångliga än funktionsuttryck, som kräver att du använder både nyckelordet var och

function.

Funktionssatser är mera konsekventa vad beträffar de två kompilatorlägena, eftersom du kan använda punktsyntax i

både strikt läge och standardläge för att anropa en metod som deklarerats med en funktionssats. Detta är inte alltid

säkert när det gäller metoder som deklarerats med ett funktionsuttryck. I följande kod definieras klassen Example med

två metoder: methodExpression() som deklareras med ett funktionsuttryck samt methodStatement() som

deklareras med en funktionssats. I strikt läge kan du inte använda punktsyntax för att anropa metoden

methodExpression().

 class Example
 {
 var methodExpression = function() {}
 function methodStatement() {}
 }

 var myEx:Example = new Example();
 myEx.methodExpression(); // error in strict mode; okay in standard mode
 myEx.methodStatement(); // okay in strict and standard modes

Funktionsuttryck passar bättre för programmering som fokuseras på körningsbeteende, s.k. dynamiskt beteende. Om

du föredrar strikt läge men ändå måste anropa en metod som deklarerats med ett funktionsuttryck, kan du använda

vilken teknik du vill. Du kan anropa metoden med hjälp av hakparentes ([]) i stället för punktoperatorn (.). Följande

metodanrop lyckas både i strikt läge och i standardläge:

 myExample["methodLiteral"]();

Du kan också deklarera hela klassen som en dynamisk klass. Även om detta gör att du kan anropa metoden med

punktoperatorn, är nackdelen att du offrar vissa funktioner i strikt läge för alla instanser av den här klassen.

Kompilatorn genererar inte något fel om du försöker komma åt en odefinierad egenskap för en instans av en dynamisk

klass.

I vissa lägen är funktionsuttryck mycket användbara. Ofta används funktionsuttryck för funktioner som används bara

en gång och sedan tas bort. Ett ovanligare användning är att bifoga en funktion till en prototypegenskap. Mer

information finns i Objektet prototype.

Det finns två små skillnader mellan funktionssatser och funktionsuttryck som du måste tänka på när du väljer vilken

teknik du ska använda. Den första skillnaden är att funktionsuttryck inte existerar oberoende som objekt med hänsyn

till minneshantering och skräpsamling. När du tilldelar ett annat objekt, t.ex. ett array-element eller en

objektegenskap, ett funktionsuttryck skapar du bara en referens till funktionsuttrycket i koden. Om den array eller det

objekt som funktionsuttrycket är kopplat till hamnar utanför omfånget eller på annat sätt blir otillgängligt, kan du inte

komma åt funktionsuttrycket. Om arrayen eller objektet tas bort blir det minne som funktionsuttrycket använder

godkänt för skräpsamling, vilket betyder att minnet kan återvinnas och återanvändas för andra ändamål.

I följande exempel visas, att för ett funktionsuttryck är funktionen inte längre tillgänglig när egenskapen som uttrycket

är kopplat till tas bort. Klassen Test är dynamisk, vilket betyder att du kan lägga till egenskapen functionExp som

innehåller ett funktionsuttryck. Funktionen functionExp() kan anropas med punktoperatorn, men när egenskapen

functionExp tas bort är funktionen inte längre tillgänglig.

77OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 dynamic class Test {}
 var myTest:Test = new Test();

 // function expression
 myTest.functionExp = function () { trace("Function expression") };
 myTest.functionExp(); // Function expression
 delete myTest.functionExp;
 myTest.functionExp(); // error

Om å andra sidan funktionen först definieras med en funktionssats existerar den som ett eget objekt och fortsätter att

existera även när du tar bort egenskapen som funktionen är kopplad till. Operatorn delete fungerar bara på

egenskaper för objekt, och inte ens ett anrop för att ta bort själva funktionen stateFunc() fungerar.

 dynamic class Test {}
 var myTest:Test = new Test();

 // function statement
 function stateFunc() { trace("Function statement") }
 myTest.statement = stateFunc;
 myTest.statement(); // Function statement
 delete myTest.statement;
 delete stateFunc; // no effect
 stateFunc();// Function statement
 myTest.statement(); // error

Den andra skillnaden mellan funktionssatser och funktionsuttryck är att funktionssatser existerar i hela omfånget som

de definierats i, däribland programsatser som visas före funktionssatsen. Funktionsuttryck definieras däremot bara för

efterföljande programsatser. I följande kod anropas funktionen scopeTest() innan den definieras:

 statementTest(); // statementTest

 function statementTest():void
 {
 trace("statementTest");
 }

Funktionsuttryck är inte tillgängliga innan de definieras, och följande kod genererar ett körningsfel:

 expressionTest(); // run-time error

 var expressionTest:Function = function ()
 {
 trace("expressionTest");
 }

Returnera värden från funktioner

Om du vill returnera ett värde från funktionen använder du programsatsen return följt av det uttryck eller litterala

värde du vill returnera. Följande kod returnerar ett uttryck som representerar parametern:

 function doubleNum(baseNum:int):int
 {
 return (baseNum * 2);
 }

Observera att programsatsen return avbryter funktionen, vilket innebär att programsatser under en return-

programsats inte körs, enligt följande:

78OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 function doubleNum(baseNum:int):int {
 return (baseNum * 2);
 trace("after return"); // This trace statement will not be executed.
 }

I strikt läge måste du returnera ett värde för en lämplig typ om du väljer att ange en returtyp. I följande kod genereras

ett fel i strikt läge eftersom ett giltigt värde inte returneras:

 function doubleNum(baseNum:int):int
 {
 trace("after return");
 }

Kapslade funktioner

Du kan kapsla funktioner, vilket betyder att funktioner kan deklareras inuti andra funktioner. En kapslad funktion är

bara tillgänglig inuti dess överordnade funktion, såvida inte en referens till funktionen skickas till extern kod. I följande

kod deklareras två kapslade funktioner inuti funktionen getNameAndVersion():

 function getNameAndVersion():String
 {
 function getVersion():String
 {
 return "10";
 }
 function getProductName():String
 {
 return "Flash Player";
 }
 return (getProductName() + " " + getVersion());
 }
 trace(getNameAndVersion()); // Flash Player 10

När kapslade funktioner skickas till extern kod skickas de som funktionsslut, vilket betyder att funktionen sparar alla

definitioner som finns i omfånget när funktionen definieras. Mer information finns i Funktionsomfång.

Funktionsparametrar

I ActionScript 3.0 finns vissa funktioner för funktionsparametrar som kan verka vara nyheter för programmerare som

är nybörjare i språket. Även om begreppet att skicka parametrar med värde eller referens är känt för de flesta

programmerare, är kanske argumentobjektet och... (rest)-parametern ny för många.

Överföra argument med värde eller referens

I många programmeringsspråk är det viktigt att förstå skillnaden mellan att skicka argument med värde eller med

referens. Skillnaden kan påverka sättet som koden utformas på.

Att skickas med värde betyder att värdet för argumentet kopieras till en lokal variabel som ska användas i funktionen.

Att skickas med referens betyder att bara en referens till argumentet skickas, i stället för det verkliga värdet. Ingen

kopia av argumentet görs. I stället skapas en referens till den variabel som skickas som ett argument och den kopplas

till en lokal variabel som ska användas i funktionen. Med den lokala variabeln, som är en referens till en variabel

utanför funktionen, kan du ändra värdet på ursprungsvariabeln.

79OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

I ActionScript 3.0 skickas alla argument med referens, eftersom alla värden lagras som objekt. Objekt som tillhör

primitiva datatyper, däribland Boolean, Number, int, uint och String, har speciella operatorer som gör att de beter sig

som om de skickats med värde. Med följande kod skapas till exempel funktionen passPrimitives() som definierar

två parametrar, xParam och yParam, som båda är av typen int. Dessa parametrar liknar lokala variabler som

deklarerats i texten för funktionen passPrimitives(). När funktionen anropas med argumenten xValue och

yValue initieras parametrarna xParam och yParam med referenser till int-objekt som representeras av xValue och

yValue. Eftersom argumenten är primitiva beter de sig som om de skickats med värde. Även om xParam och yParam

initialt bara innehåller referenser till objekten xValue och yValue, genererar alla ändringar i variablerna i

funktionstexten nya kopior av värdena i minnet.

 function passPrimitives(xParam:int, yParam:int):void
 {
 xParam++;
 yParam++;
 trace(xParam, yParam);
 }

 var xValue:int = 10;
 var yValue:int = 15;
 trace(xValue, yValue);// 10 15
 passPrimitives(xValue, yValue); // 11 16
 trace(xValue, yValue);// 10 15

I funktionen passPrimitives() ökas värdena för xParam och yParam, men detta påverkar inte värdena för xValue

och yValue, vilket visas i den senaste trace-programsatsen. Detta skulle vara fallet även om parametrarna hade exakt

samma namn som variablerna, xValue och yValue, eftersom xValue och yValue inuti funktionen pekar på nya

platser i minnet som ligger åtskilda från variablerna med samma namn utanför funktionen.

Alla andra objekt, d.v.s. objekt som inte hör till de primitiva datatyperna, skickas alltid med referens, vilket gör att du

kan ändra värdet på ursprungsvariabeln. I följande kod skapas objektet objVar med de två egenskaperna x och y.

Objektet skickas som ett argument till funktionen passByRef(). Eftersom objektet inte är av primitiv typ skickas det

med referens och stannar som referens. Detta betyder att ändringar av parametrarna i funktionen påverkar objektets

egenskaper utanför funktionen.

 function passByRef(objParam:Object):void
 {
 objParam.x++;
 objParam.y++;
 trace(objParam.x, objParam.y);
 }
 var objVar:Object = {x:10, y:15};
 trace(objVar.x, objVar.y); // 10 15
 passByRef(objVar); // 11 16
 trace(objVar.x, objVar.y); // 11 16

Parametern objParam refererar samma objekt som den globala variabeln objVar. Som du kan se av programsatsen

trace i exemplet återspeglas ändringar i egenskaperna x och y för objektet objParam i objektet objVar.

Standardvärden för parametrar

I ActionScript 3.0 kan du deklarera standardparametervärden för en funktion. Om ett anrop till en funktion med

standardvärden för parametrar utesluter en parameter med standardvärden, används värdet som anges i

funktionsdefinitionen för denna parameter. Alla parametrar med standardvärden måste placeras i slutet av

parameterlistan. De värden som angetts som standardvärden måste vara kompileringskonstanter. Om det finns ett

standardvärde för en parameter blir denna parameter en valfri parameter. En parameter utan standardvärde betraktas

som en obligatorisk parameter.

80OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

I följande kod skapas en funktion med tre parametrar, varav två har standardvärden. När funktionen anropas med bara

en parameter, används standardvärdena för denna parameter.

 function defaultValues(x:int, y:int = 3, z:int = 5):void
 {
 trace(x, y, z);
 }
 defaultValues(1); // 1 3 5

Objektet Arguments

När parametrar skickas till en funktion, kan du använda objektet arguments för att komma åt information om de

parametrar som skickats till funktionen. Vissa aspekter om argument är viktiga:

• Objektet arguments är en array som innehåller alla parametrar som skickats till funktionen.

• Egenskapen arguments.length rapporterar antalet parametrar som skickats till funktionen.

• Egenskapen arguments.callee ger en referens till själva funktionen, och den är användbar för rekursiva anrop

till funktionsuttryck.

Obs! Objektet arguments är inte tillgängligt om någon parameter heter arguments eller om du använder

parametern ... (rest).

Om funktionstexten refererar till arguments-objektet kan funktionsanrop i ActionScript 3.0 innehålla fler

parametrar än de som definierats i funktionsdefinitionen, men ett kompileringsfel genereras i strikt läge om antalet

parametrar inte matchar antalet obligatoriska parametrar (och eventuellt valfria parametrar). Du kan använda

arrayaspekten för objektet arguments för att komma åt alla parametrar som skickats till funktionen, vare sig de är

definierade i funktionsdefinitionen eller inte. I följande exempel, som bara kompileras i standardläge, används

arrayen arguments tillsammans med egenskapen arguments.length för att kalkera alla parametrar som skickats

till funktionen traceArgArray():

 function traceArgArray(x:int):void
 {
 for (var i:uint = 0; i < arguments.length; i++)
 {
 trace(arguments[i]);
 }
 }

 traceArgArray(1, 2, 3);

 // output:
 // 1
 // 2
 // 3

Egenskapen arguments.callee används ofta i anonyma funktioner för att skapa rekursion. Du kan använda den

för att göra koden flexiblare. Om namnet på en rekursiv funktion ändras under utvecklingen måste du kanske

ändra det rekursiva anropet i funktionstexten om du använder arguments.callee i stället för funktionsnamnet.

Egenskapen arguments.callee används i följande funktionsuttryck för att skapa rekursion:

81OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 var factorial:Function = function (x:uint)
 {
 if(x == 0)
 {
 return 1;
 }
 else
 {
 return (x * arguments.callee(x - 1));
 }
 }

 trace(factorial(5)); // 120

Om du använder parametern ... (rest) i funktionsdeklarationen är objektet arguments inte tillgängligt. Du måste i

stället komma åt parametrarna med hjälp av de parameternamn du deklarerat för dem.

Du bör inte använda strängen "arguments" som parameternamn, eftersom den skuggar objektet arguments. Om

till exempel funktionen traceArgArray() skrivs om så att parametern arguments läggs till, pekar referenserna

på arguments i funktionstexten på parametern och inte på objektet arguments. Följande kod ger inga utdata:

 function traceArgArray(x:int, arguments:int):void
 {
 for (var i:uint = 0; i < arguments.length; i++)
 {
 trace(arguments[i]);
 }
 }

 traceArgArray(1, 2, 3);

 // no output

Objektet arguments i tidigare versioner av ActionScript innehåller också egenskapen caller som är en referens

till den funktion som anropas i aktuell funktion. Egenskapen caller finns inte i ActionScript 3.0, men om du

behöver en referens till anropsfunktionen, kan du ändra den så att den skickar en extra parameter som är en

referens till sig själv.

Parametern... (rest)

I ActionScript 3.0 introduceras en ny parameterdeklaration som kallas parametern... (rest). Med den här parametern

kan du ange en arrayparameter som godkänner valfritt antal kommaavgränsade parametrar. Parametern kan heta vad

som helst bara det inte är ett reserverat ord. Parameterdeklarationen måste vara den sist angivna parametern. Om du

använder den här parametern kan du inte använda objektet arguments. Även om parametern ... (rest) har samma

funktioner som arrayen arguments och egenskapen arguments.length har den inte samma funktioner som

arguments.callee. Du måste kontrollera att du inte behöver använda argument.callee innan du använder

parametern ... (rest).

I följande exempel skrivs funktionen traceArgArray() om med hjälp av ... (rest)-parametern i stället för objektet

arguments:

82OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 function traceArgArray(... args):void
 {
 for (var i:uint = 0; i < args.length; i++)
 {
 trace(args[i]);
 }
 }

 traceArgArray(1, 2, 3);

 // output:
 // 1
 // 2
 // 3

Parametern... (rest) kan också användas med andra parametrar så länge som den är den sista parametern. I följande

exempel ändras funktionen traceArgArray() så att dess första parameter, x, är av typen int och den andra

parametern använder parametern ... (rest). Det första värdet finns inte med i utdata eftersom den första parametern

inte längre ingår i arrayen som skapats av parametern ... (rest).

 function traceArgArray(x: int, ... args)
 {
 for (var i:uint = 0; i < args.length; i++)
 {
 trace(args[i]);
 }
 }

 traceArgArray(1, 2, 3);

 // output:
 // 2
 // 3

Funktioner som objekt

Funktioner i ActionScript 3.0 är objekt. När du skapar en funktion skapar du ett objekt, som inte bara kan skickas som

parameter till en annan funktion, utan även få egenskaper och metoder kopplade till sig.

Funktioner som skickas som argument till andra funktioner skickas med referens och inte med värde. När du skickar

en funktion som ett argument använder du bara identifieraren och inte parentesoperatorn som du använder för att

anropa metoden. Med följande kod skickas funktionen clickListener() som ett argument till metoden

addEventListener():

 addEventListener(MouseEvent.CLICK, clickListener);

Även om du som inte använt ActionScript tidigare tycker att det är märkligt, kan funktioner ha egenskaper och

metoder som vilka andra objekt som helst. Alla funktioner har i själva verket en skrivskyddad egenskap som heter

length som lagrar antalet parametrar som definierats för funktionen. Egenskapen arguments.length rapporterar i

stället antalet argument som skickas till funktionen. Kom ihåg, att i ActionScript kan antalet argument som skickas till

en funktion överstiga antalet parametrar som definierats för samma funktion. I följande exempel, som bara kompileras

i standardläge eftersom strikt läge kräver en exakt överensstämmelse mellan antalet skickade argument och antalet

definierade parametrar, visas skillnaden mellan de två egenskaperna:

83OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

 // Compiles only in standard mode
 function traceLength(x:uint, y:uint):void
 {
 trace("arguments received: " + arguments.length);
 trace("arguments expected: " + traceLength.length);
 }

 traceLength(3, 5, 7, 11);
 /* output:
 arguments received: 4
 arguments expected: 2 */

I standardläget kan du definiera egna funktionsegenskaper genom att definiera dem utanför funktionstexten.

Funktionsegenskaperna kan fungera som kvasistatiska egenskaper som du använder för att spara en variabel som

relateras till funktionen. Du kanske vill spåra hur många gånger en viss funktion anropas. Du kan använda den här

funktionen om du skriver ett spel och vill spåra hur många gånger en användare använder ett visst kommando, men

du kan också använda en statisk klassegenskap för detta. I följande exempel, som bara kompileras i standardläge

eftersom du inte kan lägga till dynamiska egenskaper i funktioner i strikt läge, skapas en funktionsegenskap utanför

funktionsdeklarationen och egenskapen ökar stegvis varje gång som funktionen anropas:

 // Compiles only in standard mode
 var someFunction:Function = function ():void
 {
 someFunction.counter++;
 }

 someFunction.counter = 0;

 someFunction();
 someFunction();
 trace(someFunction.counter); // 2

Funktionsomfång

Med en funktions omfång anges var i programmet funktionen kan anropas men också vilka funktionsdefinitioner som

funktioner har åtkomst till. Samma omfångsregler som gäller för variabelidentifierare gäller också för

funktionsidentifierare. En funktion som deklareras i det globala omfånget kan användas i hela koden. ActionScript 3.0

innehåller globala funktioner, till exempel isNaN() och parseInt(), som är tillgängliga överallt i koden. En kapslad

funktion, d.v.s. en funktion som har deklarerats inuti en annan funktion, kan användas var som helst i den funktion

som den har deklarerats i.

Omfångskedjan

Varje gång en funktion körs skapas ett antal objekt och egenskaper. Först skapas ett speciellt objekt som kallas

aktiveringsobjekt som lagrar parametern och alla lokala variabler eller funktioner som deklarerats i funktionstexten.

Du kan inte komma åt aktiveringsobjektet direkt eftersom det är en intern mekanism. Därefter skapas en

omfångskedja, som innehåller en ordnad lista på objekt som vid körning genomsöks efter identifierardeklarationer.

Varje funktion som körs har en omfångskedja som lagras i en intern egenskap. Om det är en kapslad funktion startar

omfångskedjan med det egna aktiveringsobjektet, följt av aktiveringsobjektet i den överordnade funktionen. Kedjan

fortsätter på det här sättet tills den når det globala objektet. Det globala objektet skapas när ett ActionScript-program

startar och objektet innehåller alla globala variabler och funktioner.

84OM ACTIONSCRIPT® 3.0

ActionScript-språk och -syntax

Senast uppdaterad 2011-5-16

Funktionsslut

Ett funktionsslut är ett objekt som innehåller en ögonblicksbild av en funktion och dess lexikala miljö. En funktions

lexikala miljö innehåller alla variabler, egenskaper, metoder och objekt i funktionens omfångskedja, tillsammans med

deras värden. Funktionsslut skapas varje gång en funktion körs skilt från ett objekt eller en klass. Det faktum att

funktionsslutet sparar omfånget som det definierats i, skapar intressanta resultat när en funktion skickas som ett

argument eller ett returvärde till ett annat omfång.

I följande kod skapas två olika funktioner: foo(), som returnerar den kapslade funktionen rectArea() som beräknar

arean av en rektangel, samt bar() som anropar foo() och lagrar det returnerade funktionsslutet i variabeln

myProduct. Även om funktionen bar() definierar sin egen lokala variabel x (med värdet 2) när funktionsslutet

myProduct() anropas, sparas variabeln x (med värdet 40) som definierats i funktionen foo(). Funktionen bar()

returnerar därför värdet 160 i stället för 8.

 function foo():Function
 {
 var x:int = 40;
 function rectArea(y:int):int // function closure defined
 {
 return x * y
 }
 return rectArea;
 }
 function bar():void
 {
 var x:int = 2;
 var y:int = 4;
 var myProduct:Function = foo();
 trace(myProduct(4)); // function closure called
 }
 bar(); // 160

Metoder beter sig på ungefär samma sätt eftersom de också sparar information om den lexikala miljö som de skapats

i. Dessa egenskaper märks mest när en metod extraheras från sin instans, vilket skapar en bunden metod. Den största

skillnaden mellan ett funktionsslut och en bunden metod är att värdet för nyckelordet this i en bunden metod alltid

refererar till instansen som den ursprungligen var kopplad till, medan värdet för nyckelordet this kan ändras i ett

funktionsslut.

85

Senast uppdaterad 2011-5-16

Kapitel 4: Objektorienterad
programmering i ActionScript

Objektorienterad programmering

Objektorienterad programmering (OOP) är ett sätt att ordna koden i ett program genom att gruppera den i objekt.

Termen objekt betyder i det här sammanhanget ett enskilt element, som innehåller information (datavärden) och

funktioner. Vid objektorienterad programmering grupperar du information tillsammans med funktioner eller

åtgärder, som är kopplade till informationen i fråga. Du kan till exempel gruppera musikinformation, som album-,

spår- eller artistnamn, med funktioner som ”lägg till spår i spellista” eller ”spela upp alla spår med den här artisten”.

De här delarna kombineras till ett enda objekt (till exempel ett ”album” eller ”musikspår”). Det finns flera fördelar med

att sammankoppla värden och funktioner. En viktig fördel är att du bara behöver använda en enda variabel, i stället

för flera. Dessutom håller det ihop relaterade funktioner. Slutligen kan du genom att kombinera information och

funktioner strukturera program på sätt som bättre speglar verkligheten.

Klasser

En klass är en abstrakt beteckning för ett objekt. I en klass lagras information om de typer av data som ett objekt kan

innehålla och det beteende som objektet kan ärva. Fördelen med en sådan abstraktion kanske inte syns när du skriver

små skript, som bara innehåller några få objekt som samverkar med varandra. Men efterhand som ett program

utvecklas och växer ökar också antalet objekt som måste hanteras. I sådana fall blir det enklare att med hjälp av klasser

styra hur objekt skapas och samverkar med varandra.

Så långt tillbaka som i ActionScript 1.0 kunde programmerarna använda Function-objekt för att skapa konstruktioner

som liknade klasser. ActionScript 2.0 hade formellt stöd för klasser med nyckelord som class och extends.

ActionScript 3.0 har fortsatt stöd för de nyckelord som introducerades i ActionScript 2.0, men innehåller också nya

funktioner. ActionScript 3.0 innehåller till exempel förbättrad åtkomstkontroll via attributen protected och

internal. Det ger också bättre kontroll över arv via nyckelorden final och override.

För utvecklare som har skapat klasser i programmeringsspråk som Java, C++ eller C# kommer ActionScript att kännas

bekant. ActionScript delar många nyckelord och attributnamn, som class, extends och public, med de språken.

Obs! I dokumentationen för Adobe ActionScript avser termen ”egenskap” alla medlemmar av ett objekt eller en klass,

däribland variabler, konstanter och metoder. Termerna klass och statisk kan ofta användas som synonymer, men här är

de olika. Termen klassegenskaper avser till exempel alla medlemmar i en klass, inte bara de statiska medlemmarna.

Klassdefinitioner

I ActionScript 3.0 används en syntax för klassdefinitioner som liknar den som används för klassdefinitioner i

ActionScript 2.0. Korrekt syntax för en klassdefinition anropar nyckelordet class följt av klassnamnet.

Klassbrödtexten, som omsluts av klammerparenteser ({}), följer efter klassnamnet. I följande kod skapas klassen

Shape som innehåller en variabel som heter visible:

 public class Shape
 {
 var visible:Boolean = true;
 }

86OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

En viktig syntaxändring gäller klassdefinitioner som finns i ett paket. Om en klass finns i ett paket måste paketnamnet

i ActionScript 2.0 inkluderas i klassdeklarationen. I ActionScript 3.0, som innehåller programsatsen package, måste

paketnamnet inkluderas i paketdeklarationen i stället för i klassdeklarationen. I följande klassdeklarationer visas hur

klassen BitmapData, som är en del av paketet flash.display, definieras i ActionScript 2.0 och i ActionScript 3.0:

 // ActionScript 2.0
 class flash.display.BitmapData {}

 // ActionScript 3.0
 package flash.display
 {
 public class BitmapData {}
 }

Klassattribut

I ActionScript 3.0 kan du ändra klassdefinitionerna med något av dessa fyra attribut:

För alla dessa attribut, med undantag av internal, inkluderar du attributet explicit för att få det associerade beteendet.

Om du till exempel inte inkluderar attributet dynamic när du definierar en klass kan du inte lägga till egenskaper i en

klassinstans vid körning. Du tilldelar ett attribut genom att placera det i början av klassdefinitionen, vilket visas i

följande kod:

 dynamic class Shape {}

Observera att listan inte innehåller attributet abstract. Abstrakta klasser stöds inte i ActionScript 3.0. Observera

också att listan inte innehåller attributen private och protected. Dessa attribut är bara betydelsefulla inuti en

klassdefinition och kan inte tillämpas på själva klasserna. Om du vill att en klass inte ska vara synlig utanför ett paket

placerar du klassen inuti paketet och markerar klassen med attributet internal. Du kan också utesluta attributen

internal och public och då läggs attributet internal automatiskt till av kompilatorn. Du kan också definiera en

klass som bara är synlig inuti den källfil i vilken den har definierats. Placera klassen längst ned i källfilen, nedanför

paketdefinitionens avslutande klammerparentes.

Klassbrödtext

Klassbrödtexten omsluts av klammerparenteser. Den definierar klassens variabler, konstanter och metoder. I följande

exempel visas deklarationen för klassen Accessibility i ActionScript 3.0:

 public final class Accessibility
 {
 public static function get active():Boolean;
 public static function updateProperties():void;
 }

Du kan också definiera ett namnutrymme i en klassbrödtext. I följande exempel visas hur ett namnutrymme kan

definieras i en klassbrödtext och användas som attribut för en metod i klassen:

Attribut Definition

dynamic Egenskaper kan läggas till i förekomster vid körningen.

final Får inte utökas av en annan klass.

internal (standard) Synligt för referenser inuti aktuellt paket.

public Synligt för referenser överallt.

87OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 public class SampleClass
 {
 public namespace sampleNamespace;
 sampleNamespace function doSomething():void;
 }

Med ActionScript 3.0 kan du inkludera definitioner men också programsatser i en klassbrödtext. Programsatser som

finns inuti en klassbrödtext, men utanför en metoddefinition, körs en gång. Den här körningen sker när

klassdefinitionen påträffas första gången och det associerade klassobjektet skapas. I följande exempel visas ett anrop

till den externa funktionen hello() och en trace-programsats som matar ut ett bekräftelsemeddelande när klassen

har definierats:

 function hello():String
 {
 trace("hola");
 }
 class SampleClass
 {
 hello();
 trace("class created");
 }
 // output when class is created
 hola
 class created

I ActionScript 3.0 kan du definiera en statisk egenskap och en instansegenskap med samma namn i samma

klassbrödtext. I följande kod deklareras den statiska variabeln message och en förekomstvariabel med samma namn:

 class StaticTest
 {
 static var message:String = "static variable";
 var message:String = "instance variable";
 }
 // In your script
 var myST:StaticTest = new StaticTest();
 trace(StaticTest.message); // output: static variable
 trace(myST.message); // output: instance variable

Klassegenskapsattribut

Vid beskrivning av ActionScript-objektmodellen betyder termen egenskap allt som kan vara medlem i en klass,

däribland variabler, konstanter och metoder. I Referenshandbok för ActionScript 3.0 i Adobe Flash-plattformen

används termen dock i en snävare betydelse. I det sammanhanget omfattar termen egenskap bara klassmedlemmar

som är variabler eller som har definierats med en get- eller set-metod. I ActionScript 3.0 finns en serie attribut som kan

användas med valfri klassegenskap. I följande tabell visas den här attributuppsättningen.

Attribut Definition

internal (standard) Synligt för referenser inuti samma paket.

private Synligt för referenser inuti samma klass.

protected Synligt för referenser i samma klass och i härledda klasser.

88OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Namnutrymmesattribut för åtkomstkontroll

I ActionScript 3.0 finns det fyra speciella attribut som styr åtkomsten till egenskaper som definierats inuti en klass:

public, private, protected och internal.

Med attributet public blir en egenskap synlig överallt i skriptet. Om du vill att en metod ska vara tillgänglig för kod

utanför paketet, måste du deklarera metoden med attributet public. Detta gäller för alla egenskaper, vare sig de

deklarerats med nyckelordet var, const eller function.

Med attributet private blir en egenskap synlig bara för anropare i egenskapens definitionsklass. Detta skiljer sig från

attributet private i ActionScript 2.0, som ger en underklass åtkomst till en privat egenskap i en superklass. En annan

viktig skillnad gäller körningsåtkomst. I ActionScript 2.0 förhindrar nyckelordet private åtkomst bara vid

kompileringen och kan lätt kringgås vid körningen. I ActionScript 3.0 gäller detta inte längre. Egenskaper som har

markerats som privata är otillgängliga både vid kompilering och vid körning.

I följande kod skapas den enkla klassen PrivateExample med en privat variabel och därefter testas åtkomsten till den

privata variabeln från klassens utsida.

 class PrivateExample
 {
 private var privVar:String = "private variable";
 }

 var myExample:PrivateExample = new PrivateExample();
 trace(myExample.privVar);// compile-time error in strict mode
 trace(myExample["privVar"]); // ActionScript 2.0 allows access, but in ActionScript 3.0, this
is a run-time error.

I ActionScript 3.0 skapar ett försök att få åtkomst till en privat egenskap med hjälp av punktoperatorn

(myExample.privVar) ett kompileringsfel om du använder strikt läge. I annat fall rapporteras felet vid körningen, på

samma sätt som när du använder egenskapsåtkomstoperatorn (myExample["privVar"]).

I följande tabell sammanfattas resultatet av åtkomstförsök till en privat egenskap som hör till en fast (och inte en

dynamisk) klass:

I klasser som deklarerats med attributet dynamic resulterar försök att komma åt en privat variabel inte i ett körningsfel.

I stället är variabeln inte synlig, varför värdet undefined returneras. Ett kompileringsfel inträffar emellertid om du

använder punktoperatorn i strikt läge. Följande exempel är detsamma som föregående exempel förutom att klassen

PrivateExample deklarerats som en dynamisk klass:

public Synligt för referenser överallt.

statiska Anger att en egenskap tillhör klassen och inte förekomster av klassen.

UserDefinedNamespace Anpassat namnutrymme som definierats av användaren.

 Strikt läge Standardläge

punktoperator (.) kompileringsfel körningsfel

hakparentesoperator ([]) körningsfel körningsfel

Attribut Definition

89OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 dynamic class PrivateExample
 {
 private var privVar:String = "private variable";
 }

 var myExample:PrivateExample = new PrivateExample();
 trace(myExample.privVar);// compile-time error in strict mode
 trace(myExample["privVar"]); // output: undefined

Dynamiska klasser returnerar vanligtvis värdet undefined i stället för att generera ett fel när extern kod försöker

komma åt en privat egenskap. I följande tabell visas att ett fel genereras bara när punktoperatorn används för att

komma åt en privat egenskap i strikt läge:

Attributet protected, som är nytt för ActionScript 3.0, gör att en egenskap blir synlig för anropare i dess egen klass

eller i en underklass. En skyddad egenskap är därför tillgänglig i sin egen klass eller i klasser som ligger någonstans

under den i arvshierarkin. Detta gäller oavsett om underklassen är i samma paket eller i ett annat paket.

Om du är bekant med ActionScript 2.0 ser du att den här funktionen påminner om attributet private i

ActionScript 2.0. Attributet protected i ActionScript 3.0 liknar även attributet protected i Java. Skillnaden är att

Java-versionen även tillåter åtkomst till anropare inom samma paket. Använd attributet protected när du har en

variabel eller metod som underklasserna behöver men som du vill dölja för kod som ligger utanför arvskedjan.

Attributet internal, som är nytt för ActionScript 3.0, gör att en egenskap blir synlig för anropare i dess eget paket.

Det här är standardattributet för kod inuti ett paket och det tillämpas på alla egenskaper som inte har något av följande

attribut:

• public

• private

• protected

• användardefinierat namnutrymme

Attributet internal liknar standardåtkomstkontrollen i Java, men i Java finns det inget explicit namn för den här

åtkomstnivån och den kan bara uppnås om man utesluter alla andra åtkomstmodifierare. Attributet internal är

tillgängligt i ActionScript 3.0 för att du ska kunna bekräfta att du vill att en egenskap bara ska vara synlig för anropare

i egenskapens eget paket.

static, attribut

Med attributet static, som du använder med egenskaper som deklarerats med nyckelorden var, const eller

function, kan du bifoga en egenskap till klassen i stället för till förekomster av klassen. Kod som ligger utanför klassen

måste anropa statiska egenskaper med hjälp av klassnamnet och inte med ett förekomstnamn.

Statiska egenskaper ärvs inte av underklasser, men egenskaperna är en del av underklassens omfångskedja. Detta

betyder att en statisk variabel eller metod, i brödtexten till en underklass, kan användas utan att referera till klassen i

vilken den har definierats.

 Strikt läge Standardläge

punktoperator (.) kompileringsfel undefined

hakparentesoperator ([]) undefined undefined

90OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Användardefinierade namnutrymmesattribut

Som ett alternativ till de fördefinierade åtkomstkontrollsattributen kan du skapa ett anpassat namnutrymme och

använda det som ett attribut. Du kan bara använda ett namnutrymmesattribut per definition och du kan inte använda

det i kombination med något av åtkomstkontrollsattributen (public, private, protected, internal).

Variabler

Du kan deklarera variabler med något av nyckelorden var eller const. Variabler som deklarerats med nyckelordet var

kan få sina värden ändrade flera gånger under skriptkörningen. Variabler som deklarerats med nyckelordet const

kallas konstanter och kan få värden bara en gång. Ett försök att tilldela en initierad konstant ett nytt värde resulterar i

ett fel.

Statiska variabler

Statiska variabler deklareras med en kombination av nyckelordet static och någon av programsatserna var eller

const. Använd statiska variabler, som bifogas till en klass i stället för till en förekomst av en klass, för att lagra och dela

information som gäller en hel objektklass. En statisk variabel är lämplig om du vill hålla reda på hur många gånger en

klass instansieras eller om du vill lagra maximalt tillåtet antal klassförekomster.

I följande exempel skapas variabeln totalCount som ska hålla reda på antalet klassinstansieringar och konstanten

MAX_NUM som ska lagra maximalt tillåtet antal instansieringar. Variablerna totalCount och MAX_NUM är statiska

eftersom de innehåller värden som tillämpas på klassen som helhet och inte på en viss förekomst.

 class StaticVars
 {
 public static var totalCount:int = 0;
 public static const MAX_NUM:uint = 16;
 }

Kod som ligger utanför klassen StaticVars och dess underklasser kan referera till egenskaperna totalCount och

MAX_NUM bara genom själva klassen. Följande kod fungerar till exempel:

 trace(StaticVars.totalCount); // output: 0
 trace(StaticVars.MAX_NUM); // output: 16

Du kan inte komma åt statiska variabler via en förekomst av klassen och följande kod returnerar ett fel:

 var myStaticVars:StaticVars = new StaticVars();
 trace(myStaticVars.totalCount); // error
 trace(myStaticVars.MAX_NUM); // error

Variabler som har deklarerats med både nyckelordet static och const måste initieras samtidigt som du deklarerar

konstanten, på samma sätt som klassen StaticVars gör för MAX_NUM. Du kan inte tilldela MAX_NUM ett värde inuti

konstruktorn eller en förekomstmetod. Följande kod genererar ett fel, eftersom det inte är ett giltigt sätt att initiera en

statisk konstant:

 // !! Error to initialize static constant this way
 class StaticVars2
 {
 public static const UNIQUESORT:uint;
 function initializeStatic():void
 {
 UNIQUESORT = 16;
 }
 }

91OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Förekomstvariabler

Förekomstvariabler innehåller egenskaper som deklarerats med nyckelorden var och const, men utan nyckelordet

static. Använd förekomstvariabler, som bifogas till klassförekomster i stället för till en hel klass, när du vill lagra

värden som är speciella för en förekomst. Klassen Array har till exempel en förekomstegenskap som heter length som

lagrar det antal arrayelement som en viss förekomst av klassen Array innehåller.

Förekomstvariabler, vare sig de deklarerats som var eller const, får inte åsidosättas i en underklass. Du kan emellertid

använda en funktion som liknar åsidosättning av variabler genom att åsidosätta get- och set-metoder.

Metoder

En metod är en funktion som är en del av en klassdefinition. När en förekomst av klassen har skapats binds en metod

till denna förekomst. I motsats till en funktion som deklarerats utanför en klass, kan en metod inte användas utanför

den förekomst som den är bifogad till.

Metoder definieras med hjälp av nyckelordet function. Precis som med klassegenskaper kan du också använda

klassegenskapsattribut på metoder, bland annat privata, skyddade, offentliga, interna, statiska och anpassade

namnutrymmen. Du kan använda en funktionssats som följande:

 public function sampleFunction():String {}

Du kan också använda en variabel som du kopplar ett funktionsuttryck till så här:

 public var sampleFunction:Function = function () {}

I de flesta fall använder du en funktionssats i stället för ett funktionsuttryck av följande skäl:

• Funktionssatser är mer precisa och lättare att läsa.

• Med funktionssatserna kan du använda nyckelorden override och final.

• Funktionssatser skapar en starkare koppling mellan identifieraren (namnet på funktionen) och koden i

metodbrödtexten. Eftersom värdet på en variabel kan ändras med en tilldelningssats kan kopplingen mellan en

variabel och dess funktionsuttryck när som helst skadas. Även om du kan gå runt det här problemet genom att

deklarera variabeln med const i stället för var är denna teknik inte att rekommendera. Koden blir svår att läsa och

det går inte att använda nyckelorden override och final.

När du väljer att bifoga en funktion till prototypobjektet måste du använda ett funktionsuttryck.

Konstruktormetoder

Konstruktormetoder, som ibland kallas konstruktorer, är funktioner som har samma namn som den klass i vilken de

har definierats. All kod som du inkluderar i en konstruktormetod körs när en förekomst av klassen skapas med

nyckelordet new. I följande kod definieras en enkel klass som heter Example och som innehåller en enda egenskap som

heter status. Det initiala värdet för variabeln status anges inuti konstruktorfunktionen.

 class Example
 {
 public var status:String;
 public function Example()
 {
 status = "initialized";
 }
 }

 var myExample:Example = new Example();
 trace(myExample.status); // output: initialized

92OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Konstruktormetoder kan bara vara allmänna, men användningen av attributet public är valfri. Du kan inte använda

någon av de andra åtkomstkontrollsspecifikationerna, däribland private, protected och internal, på en

konstruktor. Du kan inte heller använda ett användardefinierat namnutrymme med en konstruktormetod.

En konstruktor kan anropa konstruktorn för sin direkta superklass med hjälp av programsatsen super(). Om

superklasskonstruktorn inte explicit anropas infogar kompilatorn automatiskt ett anrop före den första programsatsen

i konstruktorbrödtexten. Du kan också anropa superklassens metoder med hjälp av prefixet super som en referens till

superklassen. Om du använder både super() och super i samma konstruktorbrödtext måste du först anropa

super(). Annars beter referensen super sig på ett oväntat sätt. Konstruktorn super() måste också anropas före en

throw- eller return-programsats.

I följande exempel visas vad som händer om du försöker använda referensen super innan du anropar konstruktorn

super(). Den nya klassen ExampleEx utökar klassen Example. Konstruktorn ExampleEx försöker komma åt

statusvariabeln som definierats i superklassen, men detta sker innan den anropar super(). Programsatsen trace() i

konstruktorn ExampleEx skapar värdet null eftersom variabeln status inte är tillgänglig förrän konstruktorn

super() körs.

 class ExampleEx extends Example
 {
 public function ExampleEx()
 {
 trace(super.status);
 super();
 }
 }

 var mySample:ExampleEx = new ExampleEx(); // output: null

Även om det är tillåtet att använda programsatsen return inuti en konstruktor är det inte tillåtet att returnera ett

värde. return-programsatser får alltså inte ha kopplade uttryck eller värden. Konstruktormetoder kan följaktligen inte

ha returvärden, vilket betyder att ingen returtyp kan anges.

Om du inte definierar en konstruktormetod i klassen skapas en tom konstruktor automatiskt. Om klassen utökar en

annan klass infogas ett super()-anrop i den konstruktor som genereras.

Statiska metoder

Statiska metoder, som också kallas klassmetoder, är metoder som deklareras med nyckelordet static. Använd statiska

metoder, som bifogas till en klass och inte till en förekomst av en klass, när du kapslar in funktioner som påverkar

något annat än en individuell förekomsts läge. Eftersom statiska metoder bifogas till en klass som en helhet, kan de

bara nås via en klass och inte via en förekomst av klassen.

Använd statiska metoder för att kapsla in funktioner som inte begränsas till att påverka läget för en klassförekomst. En

metod måste alltså vara statisk om den tillhandahåller funktioner som inte direkt påverkar värdet för en

klassförekomst. Klassen Date har till exempel en statisk metod som heter parse(), som tar en sträng och konverterar

den till ett tal. Metoden är statisk eftersom den inte påverkar en individuell förekomst av klassen. I stället tar metoden

parse() en sträng som representerar ett datumvärde, tolkar strängen och returnerar ett tal i ett format som är

kompatibelt med den interna representationen av ett Date-objekt. Metoden är inte en förekomstmetod eftersom det

inte är lämpligt att använda metoden på en förekomst av klassen Date.

Jämför metoden parse() med en av förekomstmetoderna för klassen Date, till exempel getMonth(). Metoden

getMonth() är en förekomstmetod eftersom den arbetar direkt på värdet för en förekomst genom att hämta en speciell

komponent, månaden, för en Date-förekomst.

93OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Eftersom statiska metoder inte är bundna till individuella förekomster, kan du inte använda nyckelorden this och

super i brödtexten för en statisk metod. Referenserna this och super är bara meningsfulla i samband med en

förekomstmetod.

Statiska metoder i ActionScript 3.0 ärvs inte till skillnad från vissa andra klassbaserade programmeringsspråk.

Förekomstmetoder

Förekomstmetoder är metoder som deklareras utan nyckelordet static. Du kan använda förekomstmetoder som

bifogas till förekomster av en klass i stället för till klassen som helhet för att implementera funktioner som påverkar

individuella förekomster av en klass. Klassen Array innehåller till exempel en förekomstmetod som heter sort() som

arbetar direkt på Array-förekomster.

I en förekomstmetods brödtext finns både statiska variabler och förekomstvariabler i omfång, vilket betyder att

variabler som definierats i samma klass kan refereras med en enkel identifierare. Klassen CustomArray utökar till

exempel klassen Array. Klassen CustomArray definierar en statisk variabel som heter arrayCountTotal som spårar

antalet klassförekomster, en förekomstvariabel som heter arrayNumber som spårar den ordning i vilken

förekomsterna skapats samt en förekomstmetod som heter getPosition() som returnerar värdena för dessa

variabler.

 public class CustomArray extends Array
 {
 public static var arrayCountTotal:int = 0;
 public var arrayNumber:int;

 public function CustomArray()
 {
 arrayNumber = ++arrayCountTotal;
 }

 public function getArrayPosition():String
 {
 return ("Array " + arrayNumber + " of " + arrayCountTotal);
 }
 }

Även om kod som ligger utanför klassen måste komma åt den statiska variabeln arrayCountTotal via klassobjektet

med hjälp av CustomArray.arrayCountTotal, så kan kod som ligger i brödtexten för metoden getPosition()

referera direkt till den statiska variabeln arrayCountTotal. Detta gäller även för statiska variabler i superklasser.

Trots att statiska egenskaper inte ärvs i ActionScript 3.0, placeras statiska egenskaper i superklasser i omfång. Klassen

Array har till exempel några få statiska variabler, varav en är en konstant som heter DESCENDING. Kod som finns i en

Array-underklass kan komma åt den statiska konstanten DESCENDING med hjälp av en enkel identifierare:

 public class CustomArray extends Array
 {
 public function testStatic():void
 {
 trace(DESCENDING); // output: 2
 }
 }

Värdet för referensen this i brödtexten för en förekomstmetod är en referens till förekomsten som metoden är

bifogad till. I följande kod visas att referensen this pekar på förekomsten som innehåller metoden:

94OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 class ThisTest
 {
 function thisValue():ThisTest
 {
 return this;
 }
 }

 var myTest:ThisTest = new ThisTest();
 trace(myTest.thisValue() == myTest); // output: true

Arv av förekomstmetoder kan kontrolleras med nyckelorden override och final. Du kan använda attributet

override för att omdefiniera en ärvd metod och attributet final för att förhindra att underklasser åsidosätter en

metod.

Åtkomstmetoder med get och set

Med åtkomstfunktionerna get och set, som också kallas get- och set-metoder, kan du anpassa dig till

programmeringsprinciperna för dold och kapslad information medan du samtidigt tillhandahåller ett enkelt

programmeringsgränssnitt för de klasser du skapar. Med get- och set-metoderna blir klassegenskaperna privata för

klassen, men användarna av klassen kan komma åt dessa egenskaper på samma sätt som om de kommer åt en

klassvariabel i stället för att anropa en klassmetod.

Fördelen med detta är att du slipper de traditionella åtkomstfunktionerna med otympliga namn, till exempel

getPropertyName() och setPropertyName(). En annan fördel med get och set är att du slipper ha två allmänna

funktioner för varje egenskap som tillåter både läs- och skrivåtkomst.

Följande exempelklass GetSet innehåller get- och set-åtkomstfunktionerna som heter publicAccess() som ger

åtkomst till den privata variabeln privateProperty:

 class GetSet
 {
 private var privateProperty:String;

 public function get publicAccess():String
 {
 return privateProperty;
 }

 public function set publicAccess(setValue:String):void
 {
 privateProperty = setValue;
 }
 }

Om du försöker komma åt egenskapen privateProperty direkt returneras ett fel:

 var myGetSet:GetSet = new GetSet();
 trace(myGetSet.privateProperty); // error occurs

I stället får användaren av klassen GetSet använda något som ser ut att vara egenskapen publicAccess, men som i

själva verket är ett par get- och set-åtkomstfunktioner för den privata egenskapen privateProperty. I följande

exempel instansieras klassen GetSet och här anges värdet för privateProperty med hjälp av den allmänna

åtkomstfunktionen publicAccess:

95OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 var myGetSet:GetSet = new GetSet();
 trace(myGetSet.publicAccess); // output: null
 myGetSet.publicAccess = "hello";
 trace(myGetSet.publicAccess); // output: hello

Med get- och set-funktionerna kan du också åsidosätta egenskaper som ärvs från en superklass, vilket inte är möjligt

när du använder vanliga klassmedlemsvariabler. Klassmedlemsvariabler som deklarerats med nyckelordet var kan

inte åsidosättas i en underklass. Egenskaper som har skapats med get- och set-funktioner har inte den här

begränsningen. Du kan använda attributet override på get- och set-funktioner som ärvts från en superklass.

Bundna metoder

En bunden metod, som ibland kallas ett metodslut, är en metod som extraheras från sin förekomst. Bundna metoder

är metoder som skickats som argument till en funktion eller som returnerats som värden från en funktion. Bundna

metoder är en nyhet i ActionScript 3.0 och funktionen liknar ett funktionsslut på det sättet att den sparar sin lexikala

miljö även när den extraheras från sin förekomst. Den största skillnaden mellan en bunden metod och ett

funktionsslut är att referensen this för en bunden metod förblir länkad, eller bunden, till förekomsten som

implementerar metoden. Referensen this i en bunden metod pekar alltså alltid på det ursprungliga objektet som

implementerat metoden. När det gäller funktionsslut är referensen this generisk, vilket betyder att den pekar på det

objekt som funktionen är kopplad till vid den tidpunkt den anropas.

Om du använder nyckelordet this måste du veta hur bundna metoder fungerar. Kom ihåg att nyckelordet this

skapar en referens till en metods överordnade objekt. De flesta ActionScript-programmerare förväntar sig att

nyckelordet this alltid representerar det objekt eller den klass som innehåller definitionen för en metod. Utan

metodbindning stämmer det här inte alltid. I tidigare versioner av ActionScript refererar referensen this inte alltid

till förekomsten som implementerat metoden. Om metoder extraheras från en förekomst i ActionScript 2.0 är

referensen this inte bunden till ursprungsförekomsten och medlemsvariablerna och metoderna för förekomstens

klass är dessutom inte tillgängliga. Detta är inget problem i ActionScript 3.0 eftersom bundna metoder automatiskt

skapas när du skickar en metod som parameter. Med bundna metoder kommer nyckelordet this alltid att referera till

det objekt eller den klass som en metod är definierad i.

I följande kod definieras klassen ThisTest som innehåller metoden foo() som definierar den bundna metoden, och

metoden bar() som returnerar den bundna metoden. Kod som ligger utanför klassen skapar en förekomst av klassen

ThisTest, anropar metoden bar() och lagrar returvärdet i variabeln myFunc.

96OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 class ThisTest
 {
 private var num:Number = 3;
 function foo():void // bound method defined
 {
 trace("foo's this: " + this);
 trace("num: " + num);
 }
 function bar():Function
 {
 return foo; // bound method returned
 }
 }

 var myTest:ThisTest = new ThisTest();
 var myFunc:Function = myTest.bar();
 trace(this); // output: [object global]
 myFunc();
 /* output:
 foo's this: [object ThisTest]
 output: num: 3 */

De sista två kodraderna visar att referensen this i den bundna metoden foo() fortfarande pekar på en förekomst av

klassen ThisTest, även om referensen this på raden före pekar på det globala objektet. Den bundna metoden som

lagrats i variabeln myFunc har dessutom fortfarande åtkomst till medlemsvariablerna i klassen ThisTest. Om samma

kod körs i ActionScript 2.0 kommer referensen this att matcha och variabeln num kommer att bli undefined.

Om du lägger till bundna metoder med händelsehanterare märks det mest eftersom metoden addEventListener()

kräver att du skickar en funktion eller metod som ett argument.

Uppräkningar med klasser

Uppräkningar är anpassade datatyper som du skapar för att kapsla in en liten uppsättning värden. I ActionScript 3.0

finns inte någon särskild uppräkningsfunktion i motsats till C++ som har nyckelordet enum och Java som har ett

uppräkningsgränssnitt. Du kan emellertid skapa uppräkningar med hjälp av klasser och statiska konstanter. I klassen

PrintJob i ActionScript 3.0 används till exempel en uppräkning som heter PrintJobOrientation för att spara värdena

"landscape" och "portrait", vilket visas i följande kod:

 public final class PrintJobOrientation
 {
 public static const LANDSCAPE:String = "landscape";
 public static const PORTRAIT:String = "portrait";
 }

En uppräkningsklass deklareras med attributet final eftersom klassen inte behöver utökas. Klassen innehåller bara

statiska medlemmar, vilket betyder att du inte skapar några instanser av klassen. I stället kommer du åt

uppräkningsvärdena direkt via objektet class, vilket visas i följande kodutdrag:

 var pj:PrintJob = new PrintJob();
 if(pj.start())
 {
 if (pj.orientation == PrintJobOrientation.PORTRAIT)
 {
 ...
 }
 ...
 }

97OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Uppräkningsklasserna i ActionScript 3.0 innehåller bara variabler av typen String, int och uint. Fördelen med att

använda uppräkningar i stället för litterala strängvärden eller talvärden är att det är lättare att hitta typografiska

misstag med uppräkningar. Om du skriver namnet på en uppräkning fel genereras ett fel i ActionScript-kompilatorn.

Om du använder litterala värden reagerar kompilatorn inte om du stavar ett ord fel eller använder fel tal. I föregående

exempel genereras ett fel om namnet på uppräkningskonstanten är felaktigt, vilken visas i följande utdrag:

 if (pj.orientation == PrintJobOrientation.PORTRAI) // compiler error

Inget fel genereras emellertid om du stavar fel på ett stränglitteralvärde:

 if (pj.orientation == "portrai") // no compiler error

Ett annat sätt att skapa uppräkningar är att skapa en separat klass med statiska egenskaper för uppräkningen. Detta

sätt är annorlunda på så sätt att varje statisk egenskap innehåller en förekomst av klassen i stället för en sträng eller ett

heltal. Med följande kod skapas en uppräkningsklass för veckodagarna:

 public final class Day
 {
 public static const MONDAY:Day = new Day();
 public static const TUESDAY:Day = new Day();
 public static const WEDNESDAY:Day = new Day();
 public static const THURSDAY:Day = new Day();
 public static const FRIDAY:Day = new Day();
 public static const SATURDAY:Day = new Day();
 public static const SUNDAY:Day = new Day();
 }

Denna metod används inte i ActionScript 3.0 men används av många utvecklare som föredrar den förbättrade

typkontroll som den här metoden ger. En metod som till exempel returnerar ett uppräkningsvärde kan begränsa

returvärdet till uppräkningens datatyp. Med följande kod visas en funktion som returnerar en veckodag men också ett

funktionsanrop som använder uppräkningstypen som en typanteckning.

98OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 function getDay():Day
 {
 var date:Date = new Date();
 var retDay:Day;
 switch (date.day)
 {
 case 0:
 retDay = Day.MONDAY;
 break;
 case 1:
 retDay = Day.TUESDAY;
 break;
 case 2:
 retDay = Day.WEDNESDAY;
 break;
 case 3:
 retDay = Day.THURSDAY;
 break;
 case 4:
 retDay = Day.FRIDAY;
 break;
 case 5:
 retDay = Day.SATURDAY;
 break;
 case 6:
 retDay = Day.SUNDAY;
 break;
 }
 return retDay;
 }

 var dayOfWeek:Day = getDay();

Du kan också utöka klassen Day så att den kopplar ett heltal till varje veckodag och som tillhandahåller en

toString()-metod som returnerar ett strängbegrepp för dagen.

Inbäddade resursklasser

I ActionScript 3.0 används specialklasser, som även kallas inbäddade resursklasser, till att representera inbäddade

resurser. En inbäddad resurs är en resurs, till exempel ett ljud, en bild eller ett teckensnitt, som ingår i en SWF-fil vid

kompileringen. Om du bäddar in en resurs i stället för att läsa in den dynamiskt blir den tillgänglig vid körning, men

SWF-filens storlek ökar då också.

Använda inbäddade resursklasser i Flash Professional

Om du vill bädda in en resurs placerar du först resursen i en FLA-fils bibliotek. Därefter använder du resursens

länkningsegenskap för att ge resursens inbäddade klass ett namn. Om det inte finns någon klass med detta namn i

klassökvägen genereras en klass automatiskt. Därefter kan du skapa en förekomst av den inbäddade resursklassen och

använda alla egenskaperna och metoderna som definierats eller ärvts av denna klass. Följande kod kan till exempel

användas för att spela upp ett inbäddat ljud som är länkat till en inbäddad resursklass som heter PianoMusic:

 var piano:PianoMusic = new PianoMusic();
 var sndChannel:SoundChannel = piano.play();

99OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Du kan också använda metadatataggen [Embed] för att bädda in resurser i ett Flash Professional-projekt, vilket

beskrivs nedan. Om du använder metadatataggen [Embed] i koden används Flex-kompilatorn för att kompilera

projektet i stället för Flash Professional-kompilatorn.

Använda inbäddade resursklasser med Flex-kompilatorn

Om du kompilerar koden med Flex-kompilatorn och vill bädda in en resurs i ActionScript-koden använder du

metadatataggen [Embed]. Placera resursen i huvudkällmappen eller i en annan mapp som finns i projektets

byggsökväg. När Flex-kompilatorn påträffar en Embed-metadatatagg skapas den inbäddade resursklassen. Du får

tillgång till klassen via en variabel av datatypen Class som du deklarerar omedelbart efter [Embed]-metadatataggen. I

följande kod bäddas ett ljud med namnet sound1.mp3 in och en variabel med namnet soundCls används för att lagra

en referens till den inbäddade resursklassen som hör till ljudet. I exemplet skapas sedan en förekomst av den inbäddade

resursklassen och metoden play() anropas för den förekomsten:

 package
 {
 import flash.display.Sprite;
 import flash.media.SoundChannel;
 import mx.core.SoundAsset;

 public class SoundAssetExample extends Sprite
 {
 [Embed(source="sound1.mp3")]
 public var soundCls:Class;

 public function SoundAssetExample()
 {
 var mySound:SoundAsset = new soundCls() as SoundAsset;
 var sndChannel:SoundChannel = mySound.play();
 }
 }
 }

Adobe Flash Builder

Om du vill använda metadatataggen [Embed] i ett Flash Builder ActionScript-projekt importerar du de klasser som

behövs från Flex-ramverket. Om du till exempel vill bädda in ljud importerar du klassen mx.core.SoundAsset. Om du

vill använda Flex-ramverket inkluderar du filen framework.swc i ActionScript-byggsökvägen. Detta ökar storleken på

SWF-filen.

Adobe Flex

I Flex kan du också bädda in en resurs med direktivet @Embed() i en MXML-taggdefinition.

100OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Gränssnitt

Ett gränssnitt är en samling metoddeklarationer som tillåter att objekt som inte har med varandra att göra ändå

kommunicerar med varandra. Gränssnittet IEventdispatcher definieras i ActionScript 3.0 och gränssnittet innehåller

metoddeklarationer som kan användas av en klass för att hantera händelseobjekt. Med gränssnittet IEventDispatcher

kan objekt skicka händelseobjekt mellan varandra på ett standardmässigt sätt. I följande kod visas definitionen av

gränssnittet IEventDispatcher:

 public interface IEventDispatcher
 {
 function addEventListener(type:String, listener:Function,
 useCapture:Boolean=false, priority:int=0,
 useWeakReference:Boolean = false):void;
 function removeEventListener(type:String, listener:Function,
 useCapture:Boolean=false):void;
 function dispatchEvent(event:Event):Boolean;
 function hasEventListener(type:String):Boolean;
 function willTrigger(type:String):Boolean;
 }

Gränssnitt baseras på skillnaden mellan en metods gränssnitt och dess implementering. En metods gränssnitt

innehåller all information som krävs för att anropa den metoden, däribland metodens namn, parametrar och returtyp.

En metods implementering innehåller gränssnittsinformation men också de körbara programsatser som utför

metodens beteende. En gränssnittsdefinition innehåller bara metodgränssnitt och alla klasser som implementerar

gränssnittet ansvarar för att definiera metodimplementeringarna.

I ActionScript 3.0 implementeras gränssnittet IEventDispatcher av klassen EventDispatcher genom att alla

IEventDispatcher-gränssnittsmetoder definieras och metodbrödtexter läggs till i alla metoder. Följande kod är ett

utdrag av definitionen för klassen EventDispatcher:

 public class EventDispatcher implements IEventDispatcher
 {
 function dispatchEvent(event:Event):Boolean
 {
 /* implementation statements */
 }

 ...
 }

IEventDispatcher-gränssnittet fungerar som ett protokoll som används av EventDispatcher-förekomster för att

bearbeta händelseobjekt och skicka dem till andra objekt som också har implementerat IEventDispatcher-gränssnittet.

Man kan också säga att ett gränssnitt definierar en datatyp på samma sätt som en klass gör. Därför kan ett gränssnitt,

på samma sätt som en klass, användas som en typanteckning. Som en datatyp kan gränssnittet också användas med

operatorer, till exempel is och as, som kräver en datatyp. I motsats till en klass kan ett gränssnitt inte instansieras.

Den här skillnaden har gjort att många programmerare tänker sig gränssnitt som abstrakta datatyper och klasser som

konkreta datatyper.

101OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Definiera ett gränssnitt

En gränssnittsdefinitions struktur liknar en klassdefinitions struktur, förutom att gränssnittet bara kan innehålla

metoder som saknar metodbrödtext. Gränssnitt kan inte innehålla variabler och konstanter, men kan innehålla get-

och set-funktioner. Använd nyckelordet interface när du definierar ett gränssnitt. Gränssnittet IExternalizable är en

del av paketet flash.utils i ActionScript 3.0. Med det här gränssnittet definieras ett protokoll som används för

serialisering av ett objekt, vilket betyder konvertering av ett objekt till ett format som passar för lagring på en enhet

eller för transport över ett nätverk.

 public interface IExternalizable
 {
 function writeExternal(output:IDataOutput):void;
 function readExternal(input:IDataInput):void;
 }

Gränssnittet IExternalizable deklareras med åtkomstkontrollsmodifieringen public. Gränssnittsdefinitioner kan bara

ändras med åtkomstkontrollsspecifikationerna public och internal. Metoddeklarationerna i en

gränssnittsdefinition får inte ha några åtkomstkontrollsspecifikationer.

I ActionScript 3.0 används en standard där gränssnittsnamn börjar med ett versalt I, men du kan använda vilken

tillåten identifierare som helst som gränssnittsnamn. Gränssnittsdefinitioner placeras ofta på den översta paketnivån.

Gränssnittsdefinitioner får inte placeras i en klassdefinition eller i en annan gränssnittsdefinition.

Gränssnitt kan utöka ett eller flera andra gränssnitt. Gränssnittet IExample utökar till exempel gränssnittet

IExternalizable:

 public interface IExample extends IExternalizable
 {
 function extra():void;
 }

Alla klasser som implementerar gränssnittet IExample måste innehålla implementeringar för metoden extra() men

också för metoderna writeExternal() och readExternal() som ärvts från gränssnittet IExternalizable.

Implementera ett gränssnitt i en klass

En klass är det enda språkelementet i ActionScript 3.0 som kan implementera ett gränssnitt. Använd nyckelordet

implements i en klassdeklaration för att implementera ett eller flera gränssnitt. I följande exempel definieras de två

gränssnitten IAlpha och IBeta, samt klassen Alpha, som implementerar båda två:

 interface IAlpha
 {
 function foo(str:String):String;
 }

 interface IBeta
 {
 function bar():void;
 }

 class Alpha implements IAlpha, IBeta
 {
 public function foo(param:String):String {}
 public function bar():void {}
 }

102OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

I en klass som implementerar ett gränssnitt måste följande göras av de implementerade metoderna:

• Använda åtkomstkontrollsidentifieraren public.

• Använda samma namn som gränssnittsmetoden.

• Ha samma antal parametrar, var och en med datatyper som matchar gränssnittsmetodens parametrars datatyper.

• Använda samma returtyp.

 public function foo(param:String):String {}

Du kan vara ganska flexibel när det gäller namnet på parametrarna för de metoder du implementerar. Även om antalet

parametrar och datatypen för varje parameter i den implementerade metoden måste matcha gränssnittsmetodens,

behöver parameternamnet inte matcha. I föregående exempel har parametern för metoden Alpha.foo() fått namnet

param:

Men parametern har namnet str i gränssnittsmetoden IAlpha.foo():

 function foo(str:String):String;

Du kan också vara flexibel när det gäller standardparametervärden. En gränssnittsdefinition kan innehålla

funktionsdeklarationer med standardparametervärden. En metod som implementerar en sådan funktionsdeklaration

måste ha ett standardparametervärde som är medlem av samma datatyp som värdet som angetts i

gränssnittsdefinitionen, men det verkliga värdet behöver inte matcha. I följande kod definieras ett gränssnitt som

innehåller en metod som har standardparametervärdet 3:

 interface IGamma
 {
 function doSomething(param:int = 3):void;
 }

Följande klassdefinition implementerar gränssnittet IGamma, men använder ett annat standardparametervärde:

 class Gamma implements IGamma
 {
 public function doSomething(param:int = 4):void {}
 }

Orsaken till detta är att reglerna för implementering av ett gränssnitt utformats speciellt för att säkra

datatypskompatibiliteten, och det är inte nödvändigt att parameternamn och standardparametervärden är identiska

för att detta mål ska uppnås.

Arv

Arv är en form av kodåteranvändning som gör att programmerare kan utveckla nya klasser som baseras på befintliga

klasser. De befintliga klasserna kallas ofta basklasser eller superklasser, och de nya klasserna kallas underklasser. Den

största fördelen med arv är att du kan återanvända kod från en basklass och ändå låta den befintliga koden vara

oförändrad. Dessutom kräver arv inga ändringar i det sätt som andra klasser samverkar med basklassen. I stället för

att du ändrar en befintlig klass som har testats noggrant eller som redan används, kan du med arv hantera denna klass

som en integrerad modul som du kan utöka med ytterligare egenskaper och metoder. Därför kan du använda

nyckelordet extends för att ange att en klass ska ärva från en annan klass.

103OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Tack vare arv kan du också dra fördel av polymorfism i koden. Polymorfism är möjligheten att använda ett enstaka

metodnamn för en metod som beter sig på olika sätt när den tillämpas på olika datatyper. Ett enkelt exempel är en

basklass som heter Shape som har två underklasser som heter Circle och Square. Med klassen Shape definieras

metoden area() som returnerar formens område. Om du implementerat polymorfism kan du anropa metoden

area() på objekt av typen Circle och Square och få korrekta beräkningar. Tack vare arv möjliggörs polymorfism

genom att underklasser kan ärva och omdefiniera, eller åsidosätta, metoder från basklassen. I följande exempel

omdefinieras metoden area() med klasserna Circle och Square:

 class Shape
 {
 public function area():Number
 {
 return NaN;
 }
 }

 class Circle extends Shape
 {
 private var radius:Number = 1;
 override public function area():Number
 {
 return (Math.PI * (radius * radius));
 }
 }

 class Square extends Shape
 {
 private var side:Number = 1;
 override public function area():Number
 {
 return (side * side);
 }
 }

 var cir:Circle = new Circle();
 trace(cir.area()); // output: 3.141592653589793
 var sq:Square = new Square();
 trace(sq.area()); // output: 1

Eftersom varje klass definierar en datatyp skapas med arv en speciell relation mellan en basklass och en klass som

utökar den. En underklass garanteras äga alla basklassens egenskaper, vilket betyder att en förekomst av en underklass

alltid kan ersättas med en förekomst av basklassen. Om en metod definierar en parameter av typen Shape, är det tillåtet

att skicka ett argument av typen Circle eftersom Circle utökar Shape:

 function draw(shapeToDraw:Shape) {}

 var myCircle:Circle = new Circle();
 draw(myCircle);

Förekomstegenskaper och arv

En förekomstegenskap, som definierats med nyckelordet function, var eller const, ärvs av alla underklasser såvida

inte egenskapen deklarerats med attributet private i basklassen. Klassen Event i ActionScript 3.0 har till exempel ett

antal underklasser som ärver de egenskaper som är gemensamma för alla händelseobjekt.

104OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

För vissa typer av händelser innehåller klassen Event alla egenskaper som är nödvändiga för att definiera händelsen.

Dessa typer av händelser kräver inte några fler förekomstegenskaper än de som definierats i klassen Event. Ett exempel

på sådana händelser kan vara complete som inträffar när data har lästs in samt connect som inträffar när en

nätverksanslutning har upprättats.

Följande exempel är ett utdrag från klassen Event som visar några av de egenskaper och metoder som ärvs av

underklasser. Eftersom egenskaperna ärvs kan en förekomst av valfri underklass komma åt dessa egenskaper.

 public class Event
 {
 public function get type():String;
 public function get bubbles():Boolean;
 ...

 public function stopPropagation():void {}
 public function stopImmediatePropagation():void {}
 public function preventDefault():void {}
 public function isDefaultPrevented():Boolean {}
 ...
 }

Andra typer av händelser kräver unika egenskaper som inte är tillgängliga i klassen Event. Dessa händelser definieras

med hjälp av underklassen till klassen Event så att nya egenskaper kan läggas till i de egenskaper som definierats i

klassen Event. Ett exempel på en sådan underklass är klassen MouseEvent som lägger till egenskaper som är unika för

händelser som kopplats till musrörelser och musklickningar, till exempel händelserna mouseMove och click. Följande

exempel är ett utdrag från klassen MouseEvent som visar definitionen av egenskaper som finns i underklassen men

inte i basklassen:

 public class MouseEvent extends Event
 {
 public static const CLICK:String= "click";
 public static const MOUSE_MOVE:String = "mouseMove";
 ...

 public function get stageX():Number {}
 public function get stageY():Number {}
 ...
 }

Åtkomstkontrollsspecifikationer och arv

Om en egenskap har deklarerats med nyckelordet public visas egenskapen för all kod. Detta betyder att nyckelordet

public, i motsats till nyckelorden private, protected och internal, inte har några begränsningar för

egenskapsarv.

Om en egenskap har deklarerats med nyckelordet private visas den bara i den klass som definierar den, vilket betyder

att den inte ärvs av någon underklass. Detta skiljer sig från tidigare versioner av ActionScript, där nyckelordet private

beter sig snarlikt nyckelordet protected i ActionScript 3.0.

Med nyckelordet protected anges att en egenskap visas i den klass som definierar den men också i alla underklasser.

Med nyckelordet protected i ActionScript 3.0 visas en egenskap inte för alla andra klasser i samma paket, vilket sker

med nyckelordet protected i programmeringsspråket Java. I ActionScript 3.0 kan bara underklasser komma åt en

egenskap som deklarerats med nyckelordet protected. Dessutom visas en skyddad egenskap för en underklass vare

sig underklassen är i samma paket som basklassen eller i ett annat paket.

105OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Om du vill begränsa visningen av en egenskap i det paket som egenskapen är definierad i, använder du nyckelordet

internal eller också använder du inte någon åtkomstkontrollsspecifikation. Åtkomstkontrollsspecifikationen

internal är den standardspecifikation som tillämpas när ingen annan har angetts. En egenskap som markerats som

internal ärvs bara av en underklass som finns i samma paket.

Du kan använda följande exempel för att visa hur varje åtkomstkontrollsspecifikation påverkar arv över

paketgränserna. I följande kod definieras en huvudprogramklass som heter AccessControl och två andra klasser som

heter Base och Extender. Klassen Base finns i paketet foo och klassen Extender, som är en underklass till Base, finns i

paketet bar. Klassen AccessControl importerar bara klassen Extender och skapar en förekomst av Extender som

försöker komma åt variabeln str som definierats i klassen Base. Variabeln str deklareras som public så att koden

kompileras och körs, vilket visas i följande utdrag:

 // Base.as in a folder named foo
 package foo
 {
 public class Base
 {
 public var str:String = "hello"; // change public on this line
 }
 }

 // Extender.as in a folder named bar
 package bar
 {
 import foo.Base;
 public class Extender extends Base
 {
 public function getString():String {
 return str;
 }
 }
 }

 // main application class in file named AccessControl.as
 package
 {
 import flash.display.MovieClip;
 import bar.Extender;
 public class AccessControl extends MovieClip
 {
 public function AccessControl()
 {
 var myExt:Extender = new Extender();
 trace(myExt.str);// error if str is not public
 trace(myExt.getString()); // error if str is private or internal
 }
 }
 }

Om du vill visa hur de andra åtkomstkontrollsspecifikationerna påverkar kompilering och körning av föregående

exempel ändrar du str-variabelns åtkomstkontrollsspecifikation till private, protected eller internal när du har

tagit bort eller kommenterat ut följande rad från klassen AccessControl:

 trace(myExt.str);// error if str is not public

106OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Du kan inte åsidosätta variabler

Egenskaper som har deklarerats med nyckelorden var eller const ärvs, men kan inte åsidosättas. Att åsidosätta en

egenskap är att definiera om egenskapen i en underklass. Den enda typ av egenskap som kan åsidosättas är get- och

set-åtkomstfunktioner (egenskaper som deklarerats med nyckelordet function). Även om du inte kan åsidosätta en

förekomstvariabel kan du uppnå ett liknande resultat genom att skapa get- och set-metoder för förekomstvariabeln

och åsidosätta metoderna.

Åsidosätta metoder

Att åsidosätta en metod är att omdefiniera beteendet för en ärvd metod. Statiska metoder ärvs inte och kan inte

åsidosättas. Förekomstmetoder ärvs emellertid av underklasser och kan åsidosättas om följande två villkor uppfylls:

• Förekomstmetoden har inte deklarerats med nyckelordet final i basklassen. När nyckelordet final används med

en förekomstmetod anges programmerarens avsikt att förhindra att underklasser åsidosätter metoden.

• Förekomstmetoden har inte deklarerats med åtkomstkontrollsspecifikationen private i basklassen. Om en metod

har markerats som private i basklassen behöver du inte använda nyckelordet override när du definierar en

metod med samma namn i underklassen, eftersom basklassens metod inte är synlig för underklassen.

Om du vill åsidosätta en förekomstmetod som uppfyller dessa villkor, måste metoddefinitionen i underklassen

använda nyckelordet override och dessutom matcha superklassversionen av metoden på följande sätt:

• Åsidosättningsmetoden måste ha samma åtkomstkontrollnivå som basklassmetoden. Metoder som markerats som

interna har samma åtkomstkontrollnivå som metoder som inte har någon åtkomstkontrollsspecifikation.

• Åsidosättningsmetoden måste ha samma antal parametrar som basklassmetoden.

• Åsidosättningsparametrarna måste ha samma datatypsanteckningar som parametrarna i basklassmetoden.

• Åsidosättningsmetoden måste ha samma returtyp som basklassmetoden.

Namnen på parametrarna i åsidosättningsmetoden behöver däremot inte matcha namnen på parametrarna i

basklassen, så länge som antalet parametrar och datatypen för respektive parameter matchar varandra.

Programsatsen super

När en programmerare åsidosätter en metod vill han ofta lägga till beteendet hos superklassmetoden som åsidosätts i

stället för att ersätta beteendet helt och hållet. Detta kräver en funktion som tillåter att en metod i en underklass kan

anropa sin egen superklassversion. Programsatsen super har en sådan funktion eftersom den innehåller en referens

till den omedelbara superklassen. I följande exempel definieras klassen Base som innehåller metoden thanks() och

underklassen Extender för klassen Base som åsidosätter metoden thanks(). Metoden Extender.thanks() använder

programsatsen super för att anropa Base.thanks().

107OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 package {
 import flash.display.MovieClip;
 public class SuperExample extends MovieClip
 {
 public function SuperExample()
 {
 var myExt:Extender = new Extender()
 trace(myExt.thanks()); // output: Mahalo nui loa
 }
 }
 }

 class Base {
 public function thanks():String
 {
 return "Mahalo";
 }
 }

 class Extender extends Base
 {
 override public function thanks():String
 {
 return super.thanks() + " nui loa";
 }
 }

Åsidosätta get- och set-metoder

Även om du inte kan åsidosätta variabler som definierats i en superklass kan du åsidosätta get- och set-metoder. I

följande kod åsidosätts en get-metod som heter currentLabel som definierats i klassen MovieClip i ActionScript 3.0:

 package
 {
 import flash.display.MovieClip;
 public class OverrideExample extends MovieClip
 {
 public function OverrideExample()
 {
 trace(currentLabel)
 }
 override public function get currentLabel():String
 {
 var str:String = "Override: ";
 str += super.currentLabel;
 return str;
 }
 }
 }

Utdata för programsatsen trace() i klasskonstruktorn OverrideExample är Override: null, vilket visar att

exemplet kunde åsidosätta den ärvda egenskapen currentLabel.

108OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Statiska egenskaper ärvs inte

Statiska egenskaper ärvs inte av underklasser. Det betyder att statiska egenskaper inte är tillgängliga via en förekomst

av en underklass. En statisk egenskap är bara tillgänglig via klassobjektet som den definierats på. I följande kod

definieras basklassen Base och underklassen Extender som utökar Base. Den statiska variabeln test definieras i

klassen Base. Koden som skrivits i följande utdrag kompileras inte i strikt läge och genererar ett körningsfel i

standardläge.

 package {
 import flash.display.MovieClip;
 public class StaticExample extends MovieClip
 {
 public function StaticExample()
 {
 var myExt:Extender = new Extender();
 trace(myExt.test);// error
 }
 }
 }

 class Base {
 public static var test:String = "static";
 }

 class Extender extends Base { }

Enda sättet att komma åt den statiska variabeln test är via objektet class, vilket visas i följande kod:

 Base.test;

Du kan emellertid definiera en förekomstegenskap med samma namn som en statisk egenskap. En sådan

förekomstegenskap kan definieras i samma klass som den statiska egenskapen eller i en underklass. Klassen Base i

föregående exempel kan alltså ha en förekomstegenskap som heter test. Följande kod kompileras och körs eftersom

förekomstegenskapen ärvs av klassen Extender. Koden kompileras och körs också om definitionen av

förekomstvariabeln test flyttas, men inte kopieras, till klassen Extender.

 package
 {
 import flash.display.MovieClip;
 public class StaticExample extends MovieClip
 {
 public function StaticExample()
 {
 var myExt:Extender = new Extender();
 trace(myExt.test);// output: instance
 }
 }
 }

 class Base
 {
 public static var test:String = "static";
 public var test:String = "instance";
 }

 class Extender extends Base {}

109OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Statiska egenskaper och omfångskedjan

Även om statiska egenskaper inte ärvs finns de i omfångskedjan för den klass som definierar dem och i alla

underklasser till denna klass. Statiska egenskaper sägs vara i omfånget för de två klasser som de definierats i och i alla

underklasser. Detta betyder att en statisk egenskap är direkt tillgänglig i brödtexten för den klass som definierar den

statiska egenskapen och i alla underklasser till denna klass.

I följande exempel ändras de klasser som definierats i föregående exempel så att du kan se att den statiska variabeln

test som definierats i klassen Base finns i omfånget till klassen Extender. Klassen Extender kan m.a.o. komma åt den

statiska variabeln test utan att använda namnet på den klass som definierar test som prefix.

 package
 {
 import flash.display.MovieClip;
 public class StaticExample extends MovieClip
 {
 public function StaticExample()
 {
 var myExt:Extender = new Extender();
 }
 }
 }

 class Base {
 public static var test:String = "static";
 }

 class Extender extends Base
 {
 public function Extender()
 {
 trace(test); // output: static
 }

 }

Om du definierar en förekomstegenskap och ger den samma namn som en statisk egenskap i samma klass eller en

superklass, får förekomstegenskapen högre prioritet i omfångskedjan. Förekomstegenskapen skuggar den statiska

egenskapen, vilket betyder att värdet för förekomstegenskapen används i stället för värdet för den statiska egenskapen.

I följande kod visas, att om klassen Extender definierar en förekomstvariabel som heter test, använder programsatsen

trace() värdet för förekomstvariabeln i stället för värdet för den statiska variabeln:

110OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 package
 {
 import flash.display.MovieClip;
 public class StaticExample extends MovieClip
 {
 public function StaticExample()
 {
 var myExt:Extender = new Extender();
 }
 }
 }

 class Base
 {
 public static var test:String = "static";
 }

 class Extender extends Base
 {
 public var test:String = "instance";
 public function Extender()
 {
 trace(test); // output: instance
 }

 }

Avancerade användningsområden

Historik över ActionScript OOP-stöd

Eftersom ActionScript 3.0 bygger på tidigare versioner av ActionScript bör du känna till hur ActionScript-

objektmodellen har utvecklats. ActionScript började som en enkel skriptfunktion för tidiga versioner av Flash

Professional. Programmerarna började efterhand bygga mera komplexa program med ActionScript. Som svar på deras

behov har efterföljande versioner fått nya språkfunktioner som förenklar komplexa program.

ActionScript 1.0

ActionScript 1.0 är den version av språket som används i Flash Player 6 och tidigare versioner. Även i detta tidiga

utvecklingsstadium var ActionScript-objektmodellen baserad på konceptet med objekt som fundamental datatyp. Ett

ActionScript-objekt är en sammansatt datatyp med en grupp egenskaper. När objektmodellen beskrivs ingår i termen

egenskaper allt som bifogats till ett objekt, till exempel variabler, funktioner och metoder.

Även om den första generationen ActionScript inte stöder definitionen av klasser med nyckelordet class, kan du

definiera en klass med ett särskilt objekt som kallas prototypobjekt. I stället för att använda nyckelordet class för att

skapa en abstrakt klassdefinition som du instansierar till konkreta objekt, som du gör i klassbaserade språk som Java

och C++, använder prototypbaserade språk som ActionScript 1.0 ett befintligt objekt som modell (eller prototyp) för

andra objekt. Medan objekt i ett klassbaserat språk kan peka på en klass som fungerar som mall, pekar objekt i ett

prototypbaserat språk på ett annat objekt, prototypen, som fungerar som mall.

111OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Om du vill skapa en klass i ActionScript 1.0 definierar du en konstruktorfunktion för denna klass. I ActionScript är

funktioner verkliga objekt och inte bara abstrakta definitioner. Konstruktorfunktionen som du skapar fungerar som

prototypobjekt för förekomster av den här klassen. I följande kod skapas klassen Shape och definieras egenskapen

visible som har värdet true som standard:

 // base class
 function Shape() {}
 // Create a property named visible.
 Shape.prototype.visible = true;

Den här konstruktorfunktionen definierar klassen Shape som du kan instansiera med operatorn new:

 myShape = new Shape();

På samma sätt som konstruktorfunktionsobjektet Shape() fungerar som prototyp för förekomster av klassen Shape,

kan det också fungera som prototyp för underklasser till Shape, d.v.s. andra klasser som utökar klassen Shape.

Att skapa en klass som är underklass till klassen Shape är en tvåstegsprocess. Först definierar du en

konstruktorfunktion för klassen:

 // child class
 function Circle(id, radius)
 {
 this.id = id;
 this.radius = radius;
 }

Sedan använder du operatorn new för att deklarera att klassen Shape är prototyp för klassen Circle. Som standard

används klassen Object som prototyp för alla klasser du skapar, vilket betyder att Circle.prototyp innehåller ett

generiskt objekt (en förekomst av klassen Object). Om du vill ange att Circles prototyp är Shape och inte Object

använder du följande kod för att ändra värdet för Circle.prototyp så att det innehåller ett Shape-objekt i stället för

ett generiskt objekt:

 // Make Circle a subclass of Shape.
 Circle.prototype = new Shape();

Klassen Shape och Circle har nu kopplats ihop i en arvsrelation som kallas prototypkedja. Bilden visar relationen i en

prototypkedja:

Basklassen i slutet av alla prototypkedjor är klassen Object. Klassen Object innehåller den statiska egenskapen

Object.prototype, som pekar på basprototypsobjektet för alla objekt som skapas i ActionScript 1.0. Nästa objekt i

prototypkedjan är objektet Shape. Detta beror på att egenskapen Shape.prototype aldrig angavs explicit, och den

innehåller fortfarande ett generiskt objekt (en förekomst av klassen Object). Den sista länken i kedjan är klassen Circle

som är kopplad till sin prototyp, klassen Shape (egenskapen Circle.prototype innehåller ett Shape-objekt).

Om du skapar en instans av klassen Circle, som i följande exempel, ärver instansen prototypkedjan för klassen Circle:

 // Create an instance of the Circle class.
 myCircle = new Circle();

Object.prototype

Shape.prototype

Circle.prototype

112OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Kom ihåg att exemplet också innehöll egenskapen visible som medlem i klassen Shape. I det här exemplet finns

egenskapen visible inte som en del av objektet myCircle, utan bara som medlem i objektet Shape, och ändå

returnerar följande kodrad true:

 trace(myCircle.visible); // output: true

Körningsmiljön kan fastställa att objektet myCircle ärver egenskapen visible genom att gå upp i prototypkedjan.

När den här koden körs genomsöks först egenskaperna för objektet myCircle efter egenskapen visible, men utan

att hitta den. Därefter genomsöks objektet Circle.prototype, men fortfarande hittas inte egenskapen visible.

Efterhand som sökningen rör sig uppåt i prototypkedjan hittas egenskapen visible, som definierats för objektet

Shape.prototype, och värdet för egenskapen matas ut.

För enkelhets skull utelämnas många av de invecklade detaljerna kring prototypkedjan. Målet är i stället att ge

tillräckligt mycket information för att ge en förståelse för objektmodellen i ActionScript 3.0.

ActionScript 2.0

ActionScript 2.0 innehåller nya nyckelord som class, extends, public och private, som gör att du kan definiera

klasser på ett sätt som är bekant för alla som arbetar med klassbaserade språk som Java och C++. Du bör känna till att

den underliggande arvsmekanismen inte ändrats mellan ActionScript 1.0 och ActionScript 2.0. I ActionScript 2.0 har

bara infogats ny syntax för klassdefinition. Prototypkedjan fungerar på samma sätt i båda språkversionerna.

Med den nya syntaxen som introducerades i ActionScript 2.0 kan du definiera klasser på ett mera intuitivt sätt, vilket

visas i följande utdrag:

 // base class
 class Shape
 {
 var visible:Boolean = true;
 }

Observera att ActionScript 2.0 också innehåller typanteckningar som ska användas för typkontroll vid kompilering.

Du kan då deklarera att egenskapen visible i föregående exempel ska innehålla bara ett booleskt värde. Med det nya

nyckelordet extends förenklas också processen att skapa en underklass. I följande exempel har tvåstegsprocessen som

är nödvändig i ActionScript 1.0 utförts i ett steg med nyckelordet extends.

 // child class
 class Circle extends Shape
 {
 var id:Number;
 var radius:Number;
 function Circle(id, radius)
 {
 this.id = id;
 this.radius = radius;
 }
 }

Konstruktorn deklareras nu som en del av klassdefinitionen, och klassegenskaperna id och radius måste också

deklareras explicit.

ActionScript 2.0 har också stöd för definition av gränssnitt vilket gör att du ytterligare kan förfina dina

objektorienterade program med formellt definierade protokoll för kommunikation mellan objekt.

113OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Klassobjektet i ActionScript 3.0

Ett vanligt objektorienterat programmeringsparadigm, som vanligtvis associeras med Java och C++, använder klasser

för att definiera olika typer av objekt. Programmeringsspråk som innehåller det här paradigmet tenderar att använda

klasser för att skapa förekomster av den datatyp som definieras av klassen. I ActionScript används klasser för båda

dessa ändamål, men programmets rötter som ett prototypbaserat språk inbegriper en intressant egenskap. I

ActionScript skapas för varje klassdefinition ett speciellt klassobjekt som tillåter delning av både beteende och tillstånd.

För de flesta ActionScript-programmerare får denna skillnad inga praktiska kodningskonsekvenser. I ActionScript 3.0

kan du skapa sofistikerade objektorienterade ActionScript-program utan att behöva använda, eller ens förstå, dessa

speciella klassobjekt.

I följande bild visas strukturen hos ett klassobjekt som representerar en enkel klass som heter A som definierats med

programsatsen class A {}:

Varje rektangel i bilden representerar ett objekt. Varje objekt i bilden har ett nedsänkt A som anger att det hör till klass

A. Klassobjektet (CA) innehåller referenser till ett antal andra viktiga objekt. Ett förekomst-traits-objekt (TA) lagrar

förekomstegenskaperna som definierats i en klassdefinition. Ett klass-traits-objekt (TCA) representerar den interna

typen av klassen och lagrar de statiska egenskaper som definierats av klassen (det nedsänkta tecknet C står för ”class”).

Prototypobjektet (PA) avser alltid det klassobjekt som det ursprungligen kopplades till via egenskapen constructor.

Objektet traits

Objektet traits, som är nytt i ActionScript 3.0, har implementerats för att höja prestanda. I tidigare versioner av

ActionScript kunde namnsökning vara ganska tidsödande eftersom Flash Player gick uppåt i prototypkedjan. I

ActionScript 3.0 är namnsökningen mycket effektivare och mindre tidsödande eftersom ärvda egenskaper kopieras

ned från superklasserna till underklassernas traits-objekt.

Objektet traits är inte direkt åtkomligt för programmeringskoden, men du märker att det finns genom att prestanda

och minnesanvändning har förbättrats. Via objektet traits får AVM2 detaljerad information om en klass layout och

innehåll. Med denna kunskap kan körningstiden med AVM2 förkortas eftersom direkta maskininstruktioner kan

genereras till åtkomstegenskaperna och metoderna kan anropas direkt utan tidsödande namnsökning.

Tack vare objektet traits kan ett objekts minnesavtryck bli mycket mindre än ett liknande objekts avtryck i tidigare

versioner av ActionScript. Om en klass är fast (d.v.s. inte har deklarerats dynamiskt) behöver en förekomst av klassen

inte en hashtabell för dynamiskt infogade egenskaper och förekomsten kan innehålla lite mer än en pekare till traits-

objekt och några fack för de fasta egenskaper som definierats i klassen. Därför kan ett objekt som kräver 100 byte

minne i ActionScript 2.0 bara kräva 20 byte i ActionScript 3.0.

TCA

PACA

TA

Class.prototype Object.prototype

delegate

konstruktor

delegate

prototype

typ
traits

114OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Obs! Objektet traits är en intern implementeringsdetalj och det finns ingen garanti för att det inte ändras eller försvinner

i framtida versioner av ActionScript.

Prototypobjektet

Varje objekt tillhörande klassen ActionScript har egenskapen prototype, som är en referens till klassens

prototypobjekt. Prototypobjektet är ett arv från ActionScript som prototypbaserat språk. Mer information finns i

Historik över ActionScript OOP-stöd.

Egenskapen prototype är skrivskyddad, vilket betyder att den inte kan ändras så att den pekar på andra objekt. Så är

inte fallet med klassegenskapen prototype i tidigare versioner av ActionScript, där prototypen kan omtilldelas så att

den pekar på en annan klass. Även om egenskapen prototype är skrivskyddad, är prototypobjektet som det refererar

till inte skrivskyddat. Nya egenskaper kan alltså läggas till i prototypobjektet. Egenskaper som lagts till i

prototypobjektet delas bland alla klassens förekomster.

Prototypkedjan, som var den enda arvsmekanismen i tidigare versioner av ActionScript, fungerar bara som en andra

roll i ActionScript 3.0. Den primära arvsmekanismen, arv av fasta egenskaper, hanteras internt av objektet traits. En

fast egenskap är en variabel, eller metod, som definierats som en del av en klassdefinition. Arv av fasta egenskaper

kallas också klassarv eftersom det är den arvsmekanism som associeras med nyckelord som class, extends och

override.

Med prototypkedjan fås en alternativ arvsmekanism som är mera dynamisk än arv av fasta egenskaper. Du kan lägga

till egenskaper i en klass prototypobjekt som en del av klassdefinitionen, men också vid körning via klassobjektets

prototype-egenskap. Om du ställer in kompilatorn på strikt läge kanske du bara kan komma åt egenskaper som lagts

till i prototypobjektet om du deklarerar en klass med nyckelordet dynamic.

Ett bra exempel på en klass med flera egenskaper bifogade till prototypobjektet är klassen Object. Klassen Objects

metoder toString() och valueOf() är i själva verket funktioner som kopplats till egenskaper för klassens

prototypobjekt. Nedanstående är ett exempel på hur deklarationen av dessa metoder i teorin kan se ut (den verkliga

implementeringen ser en aning annorlunda ut på grund av implementeringsdetaljer):

 public dynamic class Object
 {
 prototype.toString = function()
 {
 // statements
 };
 prototype.valueOf = function()
 {
 // statements
 };
 }

Som tidigare nämnts kan du bifoga en egenskap till prototypobjektet för en klass utanför klassdefinitionen. Metoden

toString() kan till exempel också definieras utanför definitionen av klassen Object:

 Object.prototype.toString = function()
 {
 // statements
 };

115OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Prototyparv kräver inte, i motsats till arv av fasta egenskaper, att du använder nyckelordet override om du vill

omdefiniera en metod i en underklass. Till exempel. Om du vill omdefiniera metoden valueOf() i en underklass till

klassen Object finns det tre alternativ. För det första kan du definiera metoden valueOf() på underklassens

prototypobjekt inuti klassdefinitionen. I följande kod skapas en underklass av Object som heter Foo och omdefinieras

metoden valueOf() på Foos prototypobjekt som en del av klassdefinitionen. Eftersom alla klasser ärver från Object

behöver du inte använda nyckelordet extends.

 dynamic class Foo
 {
 prototype.valueOf = function()
 {
 return "Instance of Foo";
 };
 }

För det andra kan du definiera metoden valueOf() på Foos prototypobjekt utanför klassdefinitionen, vilket visas i

följande kod:

 Foo.prototype.valueOf = function()
 {
 return "Instance of Foo";
 };

För det tredje kan du definiera en fast egendom som heter valueOf() som en del av klassen Foo. Denna teknik skiljer

sig från de andra genom att den blandar arv av fast egenskap med prototyparv. Alla underklasser till Foo som vill

omdefiniera valueOf() måste använda nyckelordet override. I följande kod visas valueOf() som definierats som

en fast egenskap i Foo:

 class Foo
 {
 function valueOf():String
 {
 return "Instance of Foo";
 }
 }

Namnutrymmet AS3

Eftersom det finns två separata arvsmekanismer, arv av fast egenskap och prototyparv, skapas en intressant

kompatibilitetsutmaning med hänsyn till egenskaper och metoder i huvudklasserna. Kompatibilitet med

språkdefinitionen ECMAScript som ActionScript baseras på kräver prototyparv, vilket betyder att egenskaper och

metoder i en huvudklass definieras för prototypobjektet för denna klass. Kompatibilitet med ActionScript 3.0 kräver

däremot arv av fast egenskap, vilket betyder att egenskaper och metoder i en huvudklass definieras i klassdefinitionen

med nyckelorden const, var och function. Användningen av fasta egenskaper i stället för prototypversionerna kan

dessutom ge rejäla höjningar av körningsprestanda.

I ActionScript 3.0 löses detta problem genom att både prototyparv och arv av fasta egenskaper används för

huvudklasserna. Varje huvudklass innehåller två uppsättningar egenskaper och metoder. Den ena uppsättningen

definieras för prototypobjektet för att ge kompatibilitet med ECMAScript-specifikationen och den andra uppsättningen

definieras med fasta egenskaper och AS3-namnutrymmet för att ge kompatibilitet med ActionScript 3.0.

Med hjälp av AS3-namnutrymmet är det lätt att välja mellan de två uppsättningarna egenskaper och metoder. Om du

inte använder AS3-namnutrymmet ärver en förekomst av en huvudklass de egenskaper och metoder som definierats

på huvudklassens prototypobjekt. Om du bestämmer dig för att använda AS3-namnutrymmet ärver en förekomst av

en huvudklass AS3-versionerna eftersom fasta egenskaper alltid prioriteras framför prototypegenskaper. När en fast

egenskap är tillgänglig används den alltså alltid i stället för en prototypegenskap med samma namn.

116OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Du kan selektivt använda AS3-namnutrymmesversionen för en egenskap eller metod genom att kvalificera den med

AS3-namnutrymmet. I följande kod används AS3-versionen av metoden Array.pop():

 var nums:Array = new Array(1, 2, 3);
 nums.AS3::pop();
 trace(nums); // output: 1,2

Du kan också använda direktivet use namespace för att öppna AS3-namnutrymmet för alla definitioner i ett

kodblock. I följande kod används direktivet use namespace för att öppna AS3-namnutrymmet för båda metoderna

pop() och push():

 use namespace AS3;

 var nums:Array = new Array(1, 2, 3);
 nums.pop();
 nums.push(5);
 trace(nums) // output: 1,2,5

I ActionScript 3.0 finns också kompilatoralternativ för alla uppsättningar av egenskaper så att du kan tillämpa AS3-

namnutrymmet på hela programmet. Kompilatoralternativet -as3 representerar AS3-namnutrymmet och

kompilatoralternativet -es representerar alternativet för prototyparv (es står för ECMAScript). Om du vill öppna

AS3-namnutrymmet för hela programmet anger du värdet true för kompilatoralternativet -as3 och värdet false för

kompilatoralternativet -es. Om du vill använda prototypversionerna anger du omvända värden för

kompilatoralternativen. Standardkompileringsinställningarna för Flash Builder och Flash Professional är -as3 =

true och -es = false.

Om du tänker utöka någon av huvudklasserna och åsidosätta några metoder, måste du känna till hur AS3-

namnutrymmet kan påverka deklarationen av en åsidosatt metod. Om du använder AS3-namnutrymmet måste alla

metoder som åsidosätts av en huvudklassmetod också använda AS3-namnutrymmet tillsammans med attributet

override. Om du inte använder AS3-namnutrymmet och vill definiera om en huvudklassmetod i en underklass, kan

du inte använda AS3-namnutrymmet eller nyckelordet override.

Exempel: GeometricShapes

I exempelprogrammet GeometricShapes visas hur ett antal objektorienterade begrepp och funktioner kan tillämpas

med hjälp av ActionScript 3.0, däribland:

• Definiera klasser

• Utöka klasser

• Polymorfism och nyckelordet override

• Definition, utökning och implementering av gränssnitt

Här finns också en standardmetod som skapar klassförekomster och som visar hur du deklarerar ett returvärde som

en förekomst av ett gränssnitt och använder det returnerade objektet på ett allmänt sätt.

Programfilerna för det här exemplet finns på www.adobe.com/go/learn_programmingAS3samples_flash_se.

Programfilerna för GeometricShapes kan finnas i mappen Samples/GeometricShapes. Programmet består av följande

filer:

http://www.adobe.com/go/learn_programmingAS3samples_flash_se

117OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Definiera klasserna GeometricShapes

Med GeometricShapes-programmet kan användaren ange en typ av geometrisk form och storlek. Därefter svarar

programmet med en beskrivning av formen, dess area och dess perimetersträcka.

Programmets användargränssnitt är enkelt och innehåller några få kontroller som du använder för att välja formtyp

och storlek samt för att visa beskrivningen. Den intressantaste delen av programmet finns under ytan, i klasstrukturen

och i själva gränssnittet.

Programmet hanterar geometriska former, men formerna visas inte grafiskt.

De klasser och gränssnitt som definierar de geometriska formerna i exemplet visas i följande bild med UML-

notationen (Unified Modeling Language):

Fil Beskrivning

GeometricShapes.mxml

eller

GeometricShapes.fla

Huvudprogramfilen i Flash (FLA) eller Flex

(MXML).

com/example/programmingas3/geometricshapes/IGeometricShape.as Metoder för definition av basgränssnittet som

ska implementeras med alla GeometricShapes-

programklasser.

com/example/programmingas3/geometricshapes/IPolygon.as Ett gränssnitt som definierar metoder som ska

implementeras med GeometricShapes-

programklasser som ha flera sidor.

com/example/programmingas3/geometricshapes/RegularPolygon.as En typ av geometrisk form som har lika långa

sidor som förskjuts symmetriskt runt formens

mittpunkt.

com/example/programmingas3/geometricshapes/Circle.as En typ av geometrisk form som definierar en

cirkel.

com/example/programmingas3/geometricshapes/EquilateralTriangle.as En underklass till RegularPolygon som definierar

en liksidig triangel.

com/example/programmingas3/geometricshapes/Square.as En underklass till RegularPolygon som definierar

en liksidig rektangel.

com/example/programmingas3/geometricshapes/GeometricShapeFactory.as En klass som innehåller en standardmetod för att

skapa former som har fått en formtyp och en

storlek.

118OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

GeometricShapes, exempelklasser

Definiera allmänt beteende för gränssnitt

GeometricShapes-programmet hanterar tre typer av former: cirklar, fyrkanter och liksidiga trianglar. Strukturen i

klasserna GeometricShapes börjar med ett mycket enkelt gränssnitt, IGeometricShape, som visar vilka metoder som

är gemensamma för alla tre formtyperna:

 package com.example.programmingas3.geometricshapes
 {
 public interface IGeometricShape
 {
 function getArea():Number;
 function describe():String;
 }
 }

Gränssnittet definierar två metoder: metoden getArea(), som beräknar och returnerar formens area samt metoden

describe(), som sätter ihop en textbeskrivning av formens egenskaper.

Vi vill också veta varje forms perimetersträcka. Perimetern för en cirkel kallas omkrets och beräknas på ett unikt sätt,

så att beteendet skiljer sig från en triangels eller en fyrkants beteende. Det finns fortfarande vissa likheter mellan

trianglar, fyrkanter och andra polygoner som gör att det verkar klokt att definiera en ny gränssnittsklass bara för dem:

IPolygon. IPolygon-gränssnittet är också ganska enkelt, vilket visas här:

 package com.example.programmingas3.geometricshapes
 {
 public interface IPolygon extends IGeometricShape
 {
 function getPerimeter():Number;
 function getSumOfAngles():Number;
 }
 }

<< interface >>

IGeometricShape

+getArea (): Number
+describe (): String

<< interface >>

IPolygon

+getPerimeter (): Number
+getSumOfAngles (): Number

Circle

+diameter:Number
+Circle () : Circle

+getArea () : Number
+describe () : String
+getCircumference () : Number

+numSides : int
+sideLength : Number

+RegularPolygon (): RegularPolygon
+getSumOfAngles (): Number
+getPerimeter (): Number
+getArea (): Number
+describe (): Stri ng

RegularPolygon

+EquilateralTriangle (): EquilateralTriangle
+getArea (): Number
+describe (): String

EquilateralTriangle

+Square (): Square
+getArea (): Number
+des cribe () : String

Square

119OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Med det här gränssnittet definieras två metoder som är gemensamma för alla polygoner: metoden getPerimeter()

som mäter den kombinerade sträckan för alla sidor, samt metoden getSumOfAngles() som lägger till alla inre vinklar.

IPolygon-gränssnittet utökar IGeometricShape-gränssnittet, vilket betyder att alla klasser som implementerar

IPolygon-gränssnittet måste deklarera alla fyra metoderna — de två från IGeometricShape-gränssnittet och de två från

IPolygon-gränssnittet.

Definiera formklasser

När du vet metoderna för varje formtyp kan du definiera själva formklasserna. När det gäller hur många metoder du

måste implementera är klassen Circle den enklaste formen och den visas här:

 package com.example.programmingas3.geometricshapes
 {
 public class Circle implements IGeometricShape
 {
 public var diameter:Number;

 public function Circle(diam:Number = 100):void
 {
 this.diameter = diam;
 }

 public function getArea():Number
 {
 // The formula is Pi * radius * radius.
 var radius:Number = diameter / 2;
 return Math.PI * radius * radius;
 }

 public function getCircumference():Number
 {
 // The formula is Pi * diameter.
 return Math.PI * diameter;
 }

 public function describe():String
 {
 var desc:String = "This shape is a Circle.\n";
 desc += "Its diameter is " + diameter + " pixels.\n";
 desc += "Its area is " + getArea() + ".\n";
 desc += "Its circumference is " + getCircumference() + ".\n";
 return desc;
 }
 }
 }

Med klassen Circle implementeras gränssnittet IGeometricShape och den måste tillhandahålla kod för både metoden

getArea() och för describe(). Den definierar dessutom metoden getCircumference() som är unik för klassen

Circle. Klassen Circle deklarerar också egenskapen diameter som inte finns i andra polygonklasser.

De andra två formtyperna, fyrkanter och liksidiga trianglar, har andra saker gemensamt: de har sidor som är lika långa

och det finns gemensamma formler du kan använda för att beräkna perimetern och summan av bådas inre vinklar.

Dessa gemensamma formler gäller också för alla andra vanliga polygoner som du definierar i framtiden.

120OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Klassen RegularPolygon är superklassen för både klassen Square och klassen EquilateralTriangle. Med en superklass

kan du definiera gemensamma metoder på ett enda ställe, och du behöver alltså inte definiera dem separat i varje

underklass. Här är koden för klassen RegularPolygon:

 package com.example.programmingas3.geometricshapes
 {
 public class RegularPolygon implements IPolygon
 {
 public var numSides:int;
 public var sideLength:Number;

 public function RegularPolygon(len:Number = 100, sides:int = 3):void
 {
 this.sideLength = len;
 this.numSides = sides;
 }

 public function getArea():Number
 {
 // This method should be overridden in subclasses.
 return 0;
 }

 public function getPerimeter():Number
 {
 return sideLength * numSides;
 }

 public function getSumOfAngles():Number
 {
 if (numSides >= 3)
 {
 return ((numSides - 2) * 180);
 }
 else
 {
 return 0;
 }
 }

 public function describe():String
 {
 var desc:String = "Each side is " + sideLength + " pixels long.\n";
 desc += "Its area is " + getArea() + " pixels square.\n";
 desc += "Its perimeter is " + getPerimeter() + " pixels long.\n";
 desc += "The sum of all interior angles in this shape is " + getSumOfAngles() + "
degrees.\n";
 return desc;
 }
 }
 }

Klassen RegularPolygon deklarerar två egenskaper som är gemensamma för alla vanliga polygoner: längden på varje

sida (egenskapen sideLength) och antalet sidor (egenskapen numSides).

121OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Klassen RegularPolygon implementerar gränssnittet IPolygon och deklarerar alla fyra IPolygon-

gränssnittsmetoderna. Klassen implementerar två av dessa, metoderna getPerimeter() och getSumOfAngles(),

med hjälp av vanliga formler.

Eftersom formeln för metoden getArea() skiljer sig från form till form, kan basklassversionen av metoden inte

innehålla normalt logiskt beteende som kan ärvas av underklassmetoderna. I stället returneras standardvärdet 0 vilket

anger att arean inte beräknats. Om arean för varje form ska beräknas på rätt sätt måste underklasserna för klassen

RegularPolygon åsidosätta metoden getArea().

I följande kod för klassen EquilateralTriangle visas hur metoden getArea() åsidosätts:

 package com.example.programmingas3.geometricshapes
 {
 public class EquilateralTriangle extends RegularPolygon
 {
 public function EquilateralTriangle(len:Number = 100):void
 {
 super(len, 3);
 }

 public override function getArea():Number
 {
 // The formula is ((sideLength squared) * (square root of 3)) / 4.
 return ((this.sideLength * this.sideLength) * Math.sqrt(3)) / 4;
 }

 public override function describe():String
 {
 /* starts with the name of the shape, then delegates the rest
 of the description work to the RegularPolygon superclass */
 var desc:String = "This shape is an equilateral Triangle.\n";
 desc += super.describe();
 return desc;
 }
 }
 }

Nyckelordet override anger att metoden EquilateralTriangle.getArea() avsiktligt åsidosätter metoden

getArea() från superklassen RegularPolygon. När metoden EquilateralTriangle.getArea() anropas beräknas

arean med hjälp av formeln i föregående kod, och koden i metoden RegularPolygon.getArea() körs aldrig.

Klassen EquilateralTriangle definierar däremot inte sin egen version av metoden getPerimeter(). När metoden

EquilateralTriangle.getPerimeter() anropas, går anropet uppåt i arvskedjan och koden körs i metoden

getPerimeter() för superklassen RegularPolygon.

Konstruktorn EquilateralTriangle() använder programsatsen super() för att starta konstruktorn

RegularPolygon() för sin superklass. Om båda konstruktorerna har samma uppsättning parametrar kunde du ha

uteslutit konstruktorn EquilateralTriangle() helt och hållet och konstruktorn RegularPolygon() kunde ha

körts i stället. Konstruktorn RegularPolygon() måste ha en extra parameter, numSides. Konstruktorn

EquilateralTriangle() anropar super(len, 3) som skickar indataparametern len och värdet 3 för att ange att

triangeln har 3 sidor.

Metoden describe() använder också programsatsen super(), men på ett annat sätt. Den används där för att anropa

superklassen RegularPolygons version av describe()-metoden. Metoden EquilateralTriangle.describe()

anger först strängvariabeln desc till en programsats om typen av form. Därefter får den resultatet av metoden

RegularPolygon.describe() genom att anropa super.describe(), och resultatet läggs till i strängen desc.

122OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Klassen Square beskrivs inte här, men den liknar klassen EquilateralTriangle, som tillhandahåller en konstruktor och

egna implementeringar av metoderna getArea() och describe().

Polymorfism och standardmetoden

En uppsättning klasser som kan använda gränssnitt och arv kan användas på många olika intressanta sätt. Alla

formklasserna som beskrivits hittills implementerar gränssnittet IGeometricShape eller utökar en superklass som gör

det. Om du definierar en variabel som en instans av IGeometricShape behöver du inte känna till om det är en instans

av klassen Circle eller Square för att kunna anropa dess describe()-metod.

Följande kod visar hur det fungerar:

 var myShape:IGeometricShape = new Circle(100);
 trace(myShape.describe());

När myShape.describe() anropas körs metoden Circle.describe(); även om variabeln definierats som en

förekomst av gränssnittet IGeometricShape interface är Circle dess underliggande klass.

Det här exemplet visar principen för hur polymorfism fungerar: exakt samma metodanrop resulterar i att olika koder

körs, beroende på klassen för det objekt vars metod startas.

GeometricShapes-programmet tillämpar den här sortens gränssnittsbaserad polymorfism med hjälp av en förenklad

version av ett designmönster som kallas standardmetoden. Termen standardmetod avser en funktion som returnerar

ett objekt, vars underliggande datatyp eller innehåll kan vara olika beroende på sammanhanget.

Klassen GeometricShapeFactory som visas här definierar en standardmetod som kallas createShape():

123OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

 package com.example.programmingas3.geometricshapes
 {
 public class GeometricShapeFactory
 {
 public static var currentShape:IGeometricShape;

 public static function createShape(shapeName:String,
 len:Number):IGeometricShape
 {
 switch (shapeName)
 {
 case "Triangle":
 return new EquilateralTriangle(len);

 case "Square":
 return new Square(len);

 case "Circle":
 return new Circle(len);
 }
 return null;
 }

 public static function describeShape(shapeType:String, shapeSize:Number):String
 {
 GeometricShapeFactory.currentShape =
 GeometricShapeFactory.createShape(shapeType, shapeSize);
 return GeometricShapeFactory.currentShape.describe();
 }
 }
 }

Med standardmetoden createShape() kan formens underklasskonstruktorer definiera detaljer för de förekomster de

skapar, medan de returnerar de nya objekten som IGeometricShape-förekomster så att de kan hanteras av

programmet på ett mera allmänt sätt.

Metoden describeShape() i föregående exempel visar hur ett program kan använda standardmetoden för att hämta

en generisk referens till ett mera specifikt objekt. Programmet kan hämta beskrivningen för ett nyligen skapat Circle-

objekt så här:

 GeometricShapeFactory.describeShape("Circle", 100);

Metoden describeShape() anropar därefter standardmetoden createShape() med samma parametrar, lagrar det

nya Circle-objektet i en statisk variabel som kallas currentShape som skrivits in som ett IGeometricShape-objekt.

Därefter anropas metoden describe() på objektet currentShape och detta anrop kör automatiskt metoden

Circle.describe() som returnerar en detaljerad beskrivning av cirkeln.

Förbättra exempelprogrammet

Den verkliga styrkan hos gränssnitt och arv blir tydlig när du förbättrar eller ändrar programmet.

124OM ACTIONSCRIPT® 3.0

Objektorienterad programmering i ActionScript

Senast uppdaterad 2011-5-16

Låt oss anta att du vill lägga till en ny form, en femhörning, i det här exempelprogrammet. Du skapar en klass som

heter Pentagon som utökar klassen RegularPolygon och definierar egna versioner av metoderna getArea() och

describe(). Därefter lägger du till ett nytt Pentagon-alternativ i kombinationsrutan i programmets gränssnitt. Men

det är allt. Klassen Pentagon får automatiskt funktionerna för metoden getPerimeter() och metoden

getSumOfAngles() från den vanliga klassen RegularPolygon genom arv. Eftersom Pentagon-förekomsten ärver från

en klass som implementerar gränssnittet IGeometricShape kan förekomsten också hanteras som en IGeometricShape-

förekomst. Det innebär, att om du vill lägga till en ny typ av form, behöver du inte ändra metodsignaturen för någon

av metoderna i klassen GeometricShapeFactory (och därför behöver du heller inte ändra någon kod som använder

klassen GeometricShapeFactory).

Du kan lägga till en klass av typen Pentagon i Geometric Shapes-exemplet som övning om du vill se hur gränssnitt och

arv kan minska arbetsbördan för dig när du lägger till nya funktioner i ett program.

	Juridiska meddelanden
	Innehåll
	Kapitel 1: Introduktion till ActionScript 3.0
	ActionScript
	Fördelar med ActionScript 3.0
	Nyheter i ActionScript 3.0
	Huvudspråksfunktioner
	API-funktioner

	Kapitel 2: Komma igång med ActionScript
	Grunderna i programmering
	Det här gör dataprogram
	Variabler och konstanter
	Datatyper

	Arbeta med objekt
	Egenskaper
	Metoder
	Händelser
	Grundläggande händelsehantering
	Händelsehanteringsprocessen
	Exempel på händelsehantering

	Skapa objektsförekomster

	Vanliga programelement
	Operatorer
	Kommentarer
	Flödeskontroll

	Exempel: Del i animeringsportfolio (Flash Professional)
	Förbereda för att lägga till interaktivitet
	Skapa och lägga till knappar
	Skriva koden
	Testa programmet

	Bygga program med ActionScript
	Alternativ för att organisera koden
	Välja rätt verktyg
	ActionScript-utvecklingsprocessen

	Skapa egna klasser
	Strategier för att utforma en klass
	Skriva kod för en klass

	Exempel: Skapa ett basprogram
	Utforma egna ActionScript-program
	Skapa projektet HelloWorld och klassen Greeter
	Lägga till koder i klassen Greeter
	Skapa ett program som använder din ActionScript-kod
	Publicera och testa ActionScript-programmet
	Förbättra programmet HelloWorld

	Kapitel 3: ActionScript-språk och -syntax
	Språköversikt
	Objekt och klasser
	Paket och namnutrymmen
	Paket
	Skapa paket
	Importera paket
	Namnutrymmen

	Variabler
	Variabelomfång
	Standardvärden

	Datatyper
	Typkontroll
	Typkontroll vid kompilering
	Typkontroll vid körning
	Operatorn is
	Operatorn as

	Dynamiska klasser
	Beskrivning av datatyper
	Boolean, datatyp
	int, datatyp
	Null, datatyp
	Number, datatyp
	String, datatyp
	uint, datatyp
	void, datatyp
	Object, datatyp

	Typkonverteringar

	Syntax
	Skiftlägeskänslighet
	Punktsyntax
	Snedstreckssyntax
	Litteraler
	Semikolon
	Parentes
	Kommentarer
	Nyckelord och reserverade ord
	Konstanter

	Operatorer
	Operatorprioritet och associativitet
	Primära operatorer
	Postfix-operatorer
	Unära operatorer
	Multiplicerande operatorer
	Adderande operatorer
	Bitvisa skiftoperatorer
	Relationsoperatorer
	Likhetsoperatorer
	Bitvisa logiska operatorer
	Logiska operatorer
	Villkorsoperator
	Tilldelningsoperatorer

	Villkorliga satser
	if..else
	if..else if
	switch

	Looping
	for
	for..in
	for each..in
	while
	do..while

	Funktioner
	Grundläggande funktionsbegrepp
	Funktionsparametrar
	Funktioner som objekt
	Funktionsomfång

	Kapitel 4: Objektorienterad programmering i ActionScript
	Objektorienterad programmering
	Klasser
	Klassdefinitioner
	Klassegenskapsattribut
	Namnutrymmesattribut för åtkomstkontroll
	static, attribut
	Användardefinierade namnutrymmesattribut

	Variabler
	Metoder
	Konstruktormetoder
	Statiska metoder
	Förekomstmetoder
	Åtkomstmetoder med get och set
	Bundna metoder

	Uppräkningar med klasser
	Inbäddade resursklasser
	Använda inbäddade resursklasser i Flash Professional
	Använda inbäddade resursklasser med Flex-kompilatorn

	Gränssnitt
	Definiera ett gränssnitt
	Implementera ett gränssnitt i en klass

	Arv
	Förekomstegenskaper och arv
	Åsidosätta metoder
	Statiska egenskaper ärvs inte
	Statiska egenskaper och omfångskedjan

	Avancerade användningsområden
	Historik över ActionScript OOP-stöd
	Klassobjektet i ActionScript 3.0
	Objektet traits
	Prototypobjektet
	Namnutrymmet AS3

	Exempel: GeometricShapes
	Definiera klasserna GeometricShapes
	Definiera allmänt beteende för gränssnitt
	Definiera formklasser
	Polymorfism och standardmetoden
	Förbättra exempelprogrammet

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Gray Gamma 1.8)
 /CalRGBProfile (ColorMatch RGB)
 /CalCMYKProfile (U.S. Sheetfed Uncoated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f002000630072006500610074006500200049006e0073007400720075006300740069006f006e0061006c00200043006f006d006d0075006e00690063006100740069006f006e002700730020005000720069006e0074002d006f006e002d00440065006d0061006e0064002000500044004600200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e000d005b007500700064006100740065006400200033002d007300650070002d0032003000300034005d>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

