
Desarrollo de
aplicaciones
Rich Media en la
Plataforma Flash
 
Daniel de Fuenmayor López
 
PID_00192301


CC-BY-SA • PID_00192301 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Los textos e imágenes publicados en esta obra están sujetos –excepto que se indique lo contrario– a una licencia de
Reconocimiento-Compartir igual (BY-SA) v.3.0 España de Creative Commons. Se puede modificar la obra, reproducirla, distribuirla
o comunicarla públicamente siempre que se cite el autor y la fuente (FUOC. Fundació per a la Universitat Oberta de Catalunya), y
siempre que la obra derivada quede sujeta a la misma licencia que el material original. La licencia completa se puede consultar en:
http://creativecommons.org/licenses/by-sa/3.0/es/legalcode.ca

http://creativecommons.org/licenses/by-sa/3.0/es/legalcode.ca


CC-BY-SA • PID_00192301 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Índice

1. Integrated Development Environment (IDE) y entornos de

desarrollo.............................................................................................. 5

 
2. Lenguaje de programación Actionscript..................................... 7

2.1. Conceptos básicos ....................................................................... 7

2.2. Estructuras básicas de programación .......................................... 7

2.3. Migrando de AS2 a AS3 .............................................................. 9

2.4. Programación Orientada a Objetos ............................................. 12

2.4.1. Conceptos básicos .......................................................... 12

2.4.2. Clases, objetos y paquetes ............................................. 13

2.4.3. Propiedades y métodos .................................................. 17

2.4.4. Modificadores de acceso ................................................ 17

2.4.5. Herencia y polimorfismo ............................................... 19

2.4.6. Asociación de clases a Sprites visuales ........................... 20

2.5. Display List .................................................................................. 21

2.5.1. Conceptos básicos .......................................................... 21

2.5.2. Trabajo dinámico con elementos .................................. 23

2.6. Modelo de Eventos ..................................................................... 26

2.6.1. Conceptos básicos .......................................................... 26

2.6.2. Gestión de los eventos en AS3 ...................................... 27

2.6.3. Eventos comunes ........................................................... 28

2.6.4. Eventos personalizados .................................................. 30

2.6.5. Aplicaciones adaptadas a múltiples pantallas ............... 31

2.7. Trabajo con datos externos ......................................................... 32

2.7.1. Métodos de carga de datos ............................................ 33

2.7.2. Formatos de intercambio de datos ................................ 33

2.7.3. Trabajo con XML y JSON .............................................. 34

2.7.4. Preloaders.......................................................................... 40

2.7.5. Imágenes ........................................................................ 42

2.7.6. Audio .............................................................................. 44

2.7.7. Vídeo .............................................................................. 47

2.8. Enriqueciendo nuestras aplicaciones .......................................... 49

2.8.1. Mecanismos visuales: animación en línea de tiempo .... 49

2.8.2. Animación por programación: tweens .......................... 51

2.8.3. Iniciación a TweenMax ................................................. 52

2.8.4. Almacenaje de datos persistente: shared objects.............. 54


CC-BY-SA • PID_00192301 5 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

1. Integrated Development Environment (IDE) y
entornos de desarrollo

1)�Flash�Professional

En sus primeras versiones, Flash –como herramienta– focalizó esencialmente

su atención en los diseñadores web. Flash no era un entorno de programa-

ción sino una herramienta multimedia. Con ella, se podía obtener Rich Media

con una muy limitada interactividad (programación básica). Actionscript era,

pues, en sus inicios, un lenguaje simple, de manera que la integración de di-

seño y programación en un mismo entorno era posible.

A lo largo de los años, Adobe ha mantenido ese propósito y Flash Professional

engloba tanto una herramienta para diseñadores como una herramienta para

programadores, pudiéndose realizar proyectos enteros directamente en Flash

Professional. Flash Professional permite programar directamente, creando fi-

cheros .as, editándolos, compilándolos, etc., y al mismo tiempo crear el con-

tenido gráfico.

Pero, a pesar de ello, con la evolución sucesiva de Flash, la necesidad de poder

separar la programación en una herramienta separada de Flash Professional se

impone. No solo las herramientas multimedia dentro de Flash (multimedia,

3D, uso de esqueletos para animar, etc.) se multiplican, sino que Actionscript,

evolucionando a AS2 y posteriormente a AS3, se ha convertido en un verdade-

ro lenguaje de programación. Es necesario, pues, un entorno focalizado en la

programación, un entorno de trabajo más próximo a Eclipse, con herramien-

tas útiles para programadores (autocorrección, documentación, trabajo con

repositorios, etc.).

Poco a poco, en la creación de ARM en Flash se ha creado una clara diferencia

entre diseñadores flash (usuarios de Flash Professional o nuevas herramientas

como Flash Catalyst) y programadores Actionscript, los dos pudiendo trabajar

en paralelo pero en entornos dedicados diferentes.

2)�Flash�Builder

Evolución de su predecesor Flex Builder, Flash Builder se basa en la estructura

Eclipse1 para facilitar la programación de aplicaciones Flex o Flash. Existe co-

mo versión standalone (IDE independiente) o como plugin que podemos inte-

grar a la IDE de Eclipse.

Amén de ser una interfaz muy familiar para cualquier programador que tra-

baje ya con Eclipse (finalmente se basa en este último), una de sus mayores

ventajas es su facilidad de trabajo en paralelo con Flash Professional. Se puede

(1)Eclipse es quizás una de las pla-
taformas más populares en el desa-
rrollo software. Con versiones para
los diferentes sistemas operativos,
ofrece una plataforma opensource
extensible, permitiendo a través de
la instalación de diferentes plugins
trabajar en multitud de lenguajes
de programación.


CC-BY-SA • PID_00192301 6 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

programar en Flash Builder al mismo tiempo que preparamos nuestros assets

en Flash Professional. En este aspecto, Adobe ha mejorado mucho en sus úl-

timas versiones y el pasar de un programa a otro se realiza de forma práctica-

mente transparente.

Pero si de algo no se ha librado nunca Adobe es de ser un entorno cerrado y de

pago. De modo que existen otras alternativas, algunas opensource, que pueden

ser muy interesantes.

3)�Otras�alternativas

Flash�Develop (http://www.flashdevelop.org/). Quizás uno de los entornos

más conocidos. Un entorno open source muy completo y, sobre todo, gratuito.

FDT5 (http://fdt.powerflasher.com/). Aun no siendo gratuito, ofrece una al-

ternativa muy completa a Flash Builder.

Enlaces relacionados

Trabajo con Flash Pro y Flash Builder:

http://help.adobe.com/es_ES/flash/cs/using/WSFD77A256-0DE1-46c7-86FB-
CC4A8AE2EAA6.html.

Using Flash Builder 4 with Flash CS5:

http://tv.adobe.com/watch/flash-camp-san-francisco/using-flash-builder-4-with-flash-
cs5

http://www.flashdevelop.org/
http://fdt.powerflasher.com/
http://help.adobe.com/es_ES/flash/cs/using/WSFD77A256-0DE1-46c7-86FB-CC4A8AE2EAA6.html
http://help.adobe.com/es_ES/flash/cs/using/WSFD77A256-0DE1-46c7-86FB-CC4A8AE2EAA6.html
http://tv.adobe.com/watch/flash-camp-san-francisco/using-flash-builder-4-with-flash-cs5
http://tv.adobe.com/watch/flash-camp-san-francisco/using-flash-builder-4-with-flash-cs5


CC-BY-SA • PID_00192301 7 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2. Lenguaje de programación Actionscript

2.1. Conceptos básicos

Actionscript 3 es el lenguaje de programación orientado a objetos para la pla-

taforma Flash. Es un lenguaje basado en el estándar ECMAScript, de manera

que muchas estructuras de programación resultarán familiares no solo para

programadores de otros lenguajes como Javascript (basado en ECMASCript),

sino también de Java o C, en los que ECMAScript se inspira.

2.2. Estructuras básicas de programación

1)�Declaración�de�variables:

var nombreVariable : tipoDeVariable;

2)�Inicialización�de�variables:

nombreVariable : tipoDeVariable = new tipoDeVariable();
nombreVariable = valor;

Por regla general (dentro de una clase), las instrucciones AS3 se ejecutarán de

forma secuencial, una después de la otra. Pero este orden puede ser modificado

de manera a romper esta secuencia, lo que comúnmente se llama transferencia

de control.

Veamos rápidamente estas diferentes estructuras en AS3.

3)�Estructuras�selectivas:

a)�Simples:

if (condición) instrucción;

b)�Dobles:

if (condición1) {
   instrucción1;
   }
else {
   instrucción2;
   }

c)�Compuestas�(anidadas):


CC-BY-SA • PID_00192301 8 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

if (condición1) {
   instrucción1;
   }
else {
   if (condición2)
      instrucción2;
      }
      else {
      instrucción3
      }
   }

d)�Múltiples:

switch (variable)
{
case valor1 : instrucción1;
              break;
case valor2 : instrucción2;
              break;
case valor3 : instrucción3;
              break;
default :     instrucciónDefault;
              break;
}

4)�Estructuras�repetitivas�o�reiterativas:

Sea como bucles independientes (cada bucle empieza y acaba independiente-

mente) o como bucles anidados (como podría darse el caso en la lectura de

una tabla de datos: un bucle se ocupa de ir de fila en fila, otro bucle se ocuparía

de leer los datos de columna en columna).

a)�Estructura�Desde/Para:

for (variable, condición, expresión ) {
   // Bloque de instrucciones
   }

b)�Estructura�Mientras:

while (condición ) {
   // Bloque de instrucciones
   }

c)�Estructura�Repetir�mientras:

do {
   // Bloque de instrucciones
   }
while (condición )

A diferencia de la estructura anterior, este bucle se ejecutará al menos una

primera vez (la condición se sitúa al final)

5)�Operadores�booleanos:


CC-BY-SA • PID_00192301 9 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

OR o ||
AND o & &
NOT o !

2.3. Migrando de AS2 a AS3

Para aquellos de vosotros que empezáis con Flash, os aconsejaríamos no en-

treteneros con AS2 y comenzar directamente con AS3, que no es más difícil

que con AS2. Además, AS3 presenta una serie de cambios importantes, por lo

que merece la pena empezar directamente por ahí.

Para aquellos programadores AS2 que hacen la transición a AS3, cabe señalar

que, aunque AS2 ya supuso grandes y buenos cambios, hay que subrayar que

AS3 supone un antes y un después en el lenguaje, una estructura mucho más

orientada�a�POO, mejor�organizada y, sobre todo, mejor�optimizada.

Desgraciadamente, esto implica un cambio en la manera de programar y nue-

vos conceptos a tener en cuenta. Así, como programadores AS2, a menudo os

parecerá que ciertas acciones se realizan en un mayor número de pasos o que

hay nuevos conceptos que os obligan a romper con ciertas costumbres bien

implantadas en AS2. Es cierto en algunos aspectos, pero todo ello responde a

una mejor lógica y a largo (y corto) plazo veréis que el cambio vale la pena y

que os simplifica mucho la programación de aplicaciones más complejas.

Nuestro consejo, para quien conozca AS2, sería hacer borrón y cuenta nueva,

empezar de cero. Teniendo en cuenta lo mucho que se mantiene (no es trabajo

perdido), hay conceptos que sí cambian radicalmente.

Aquí tenéis algunos de estos puntos clave del paso de AS2 a AS3 que siempre

es bueno saber.

1)�Un�código�mejor�organizado

Ya no existe la posibilidad de añadir código directamente en un símbolo (en

Flash Professional haciendo clic izquierdo sobre un objeto para seleccionarlo

+ F9, podíamos insertarle código al símbolo).

Ahora solo podemos tener código en un frame o en un fichero externo .as.

Este cambio, que podría considerarse como una limitación, no hace más que

simplificar la programación en AS. Uno de los mayores problemas de Flash era

(es) el poder incrustar código en varios puntos de una aplicación, haciendo

que el retomar un proyecto empezado pueda convertirse, rápidamente, en un

juego de búsqueda del código para saber quién ejecuta qué.

Lectura recomendada

Colin�Moock (2007). “Con-
ditionals and Loops”. En: Es-
sential Actionscript 3.0. Cham-
bersburg: O'Reilly Media.

Advertencia

Este apartado solo tiene cierto
interés para aquellos de voso-
tros que conozcáis ya AS2.


CC-BY-SA • PID_00192301 10 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Así, amén de esta mejora que limita la multiplicidad de bloques de código di-

seminados por la aplicación, añadiría una serie de buenas prácticas, conven-

ciones, a la hora de programar en Flash:

• Salvo raras excepciones (acciones relativas a la cabeza de lectura en la ti-

meline, como podría ser un stop() para parar una animación) hay que fa-

vorecer siempre el código externalizado. Es decir, creación de las clases de

nuestra aplicación en sus respectivos ficheros .as.

• En caso de añadir código en la timeline, crear siempre una capa llamada

Actionscrip (o AS) donde no pondremos otro contenido que el código. Por

otra parte, intentar agruparlo en un solo frame.

De esta manera, todo el código que exista directamente en nuestro .fla será

fácilmente localizable.

2)�La�Display�List�y�el�funcionamiento�con�Display�Objects

Un nuevo concepto en AS3, el concepto de Display List para los elementos

visibles de la aplicación. Resumiendo, la idea es que para que un objeto creado

mediante programación sea visible, habrá que añadirlo a la Display List.

Desaparecen el concepto de enlazar a objetos de la librería para luego adjun-

tarlos (attach) a la aplicación. Desaparece así el uso de createemptymovieclip(),

duplicateMovieClip() y attachMovieClip.

En AS3, siguiendo una programación orientada a objetos, crearemos una ins-

tancia de la clase DisplayObject (en el caso de objetos en la librería Flash Pro-

fessional podemos asignar una clase a un objeto de la librería utilizando el

botón derecho sobre el símbolo en la librería). Luego, si queremos que esta

instancia sea visible, la añadiremos a la Display List de la aplicación.

var balon1:Balon = new Balon(); // Crea la instancia
addChild(balon1); // La añade a la display list

3)�Aparición�de�nuevos�Display�Objects

Obteniendo objetos más especializados se mejora el rendimiento de las apli-

caciones:

• Sprite: Parecido a MovieClip pero sin línea de tiempos.

• Shape: Como MovieClip pero sin línea de tiempos ni interactividad.

• Bitmap: Para representar imágenes bitmap.

• Loader: DisplayObject para cargar contenido (imagenes o swf).

• SimpleButton: Sucesor del Button de AS2.

Ved también

Trataremos este tema en pro-
fundidad en el apartado “Dis-
play List”.

http://livedocs.adobe.com/flash/9.0/ActionScriptLangRefV3/flash/display/Sprite.html
http://livedocs.adobe.com/flash/9.0/ActionScriptLangRefV3/flash/display/Shape.html
http://livedocs.adobe.com/flash/9.0/ActionScriptLangRefV3/flash/display/Bitmap.html
http://livedocs.adobe.com/flash/9.0/ActionScriptLangRefV3/flash/display/Loader.html
http://livedocs.adobe.com/flash/9.0/ActionScriptLangRefV3/flash/display/SimpleButton.html


CC-BY-SA • PID_00192301 11 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

4)�Disposición�de�los�objetos�en�la�Display�List

Los objetos siguen disponiéndose en capas uno sobre el otro, pero desaparece

el concepto de _level. Ya no existe la posibilidad de capas sin elementos. Para

cambiar de posición haremos uso de swapDepth, intercambiando dos objetos

pero sin por ello cambiar el número de capas de profundidad posible.

5)�Propiedades�en�los�objetos

Salvo algún cambio de sintaxis (xscale pasa a ser scaleX), la mayoría de pro-

piedades de los Display Objects se mantienen. En cambio, se reemplaza el un-

derscore por solo el punto, nomenclatura mucho más lógica y acorde con otros

lenguajes de POO.

Así:

balon1._x

pasa a ser

balon1.x

Un detalle que no hay que obviar es que, en propiedades como scaleX, scaleY

y alpha, los valores ya no van de 0 a 100, sino de 0 a 1; lo cual finalmente es

más lógico, ya que vamos de 0%=0 a 100%=100/100=1.

6)�Eventos

Ved también

Véase el apartado “Trabajo di-
námico con elementos”.

Se incorpora un verdadero sistema de creación y gestión de eventos.

7)�Clase�del�documento

Nueva clase del documento, clase de nuestra aplicación. Ya no es necesario

tener el código en un primer frame de la timeline, sino que lo añadiremos al

constructor de la clase de la aplicación.

Enlaces relacionados

Migración AS2 a AS3:

http://livedocs.adobe.com/flash/9.0_es/ActionScriptLangRefV3/migration.html.

Migración AS2 a AS3, guía de Adobe:

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/index.html.

AS3 Migration Cheatsheet:

http://actionscriptcheatsheet.com/downloads/as3cs_migration.pdf.

Introducción a AS3:

Ved también

Véase el apartado “Modelo de
eventos”.

Otros enlaces de interés

http://www.mandalatv.net/
fcny/.
http://
actionscriptcheatsheet.com/
blog/quick-referencecheats-
heet-for-actionscript-20/.

http://livedocs.adobe.com/flash/9.0_es/ActionScriptLangRefV3/migration.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/index.html
http://actionscriptcheatsheet.com/downloads/as3cs_migration.pdf
http://www.mandalatv.net/fcny/
http://www.mandalatv.net/fcny/
http://actionscriptcheatsheet.com/blog/quick-referencecheatsheet-for-actionscript-20/
http://actionscriptcheatsheet.com/blog/quick-referencecheatsheet-for-actionscript-20/
http://actionscriptcheatsheet.com/blog/quick-referencecheatsheet-for-actionscript-20/
http://actionscriptcheatsheet.com/blog/quick-referencecheatsheet-for-actionscript-20/


CC-BY-SA • PID_00192301 12 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Grant� Skinner (2007). “Introductory AS3” (http://www.gskinner.com/talks/
as3workshop/).

Dan�Carr (2011). “Migrating from ActionScript 2 to ActionScript 3: Key concepts and
changes” (http://www.adobe.com/devnet/flash/articles/first_as3_application.html).

2.4. Programación Orientada a Objetos

2.4.1. Conceptos básicos

La Programación Orientada a Objetos (POO) es un paradigma de pro-

gramación. Dicho de otra forma, es una manera de organizarse a la hora

de programar, una manera de diseñar aplicaciones. En POO, un progra-

ma está formado por una serie de objetos que interactúan entre ellos.

Cada objeto por separado tendrá un conjunto de atributos (caracterís-

ticas) y métodos (comportamiento) que vienen definidos de forma co-

mún por su clase.

Las principales�ventajas de la POO son:

• Relación�con�el�mundo�real. Cualquier situación real, aplicación que que-

ramos realizar, puede modelizarse fácilmente en POO, es decir, como un

conjunto de objetos con sus características y comportamientos que inter-

actúan entre sí.

• Creación�de�sistemas�más�complejos�pero�fáciles�de�mantener. En POO

simplificamos un problema complejo dividiéndolo en una serie de proble-

mas menores. Una aplicación estará compuesta por una serie de objetos

que podemos tratar de forma separada. Estos objetos presentarán una me-

nor dificultad, siendo también más fáciles de mantener.

• Facilitar�el�trabajo�en�equipo. Esta separación en objetos independientes

permite, también, que diferentes miembros del equipo trabajen indepen-

dientemente en diferentes partes de la aplicación sin entrar en conflicto.

• Fomentar�la�reutilización�y�mejora�del�código. La propia naturaleza de

los objetos, al funcionar como “cajas negras”, hace que puedan reutilizarse

en otras aplicaciones. Es más, pueden mejorarse, obteniendo objetos que

tengan las mismas características y funciones, pero que internamente es-

tén mejor optimizados.

Algunos conceptos�importantes asociados a la POO son:

1)�Abstracción

Ved también

La programación orientada a
objetos se ve más extensamen-
te en la asignatura Programa-
ción web. Puede ser interesante
repasar los conceptos vistos en
dicha asignatura.

http://www.gskinner.com/talks/as3workshop/
http://www.gskinner.com/talks/as3workshop/
http://www.adobe.com/devnet/flash/articles/first_as3_application.html


CC-BY-SA • PID_00192301 13 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Según la Wikipedia:

“La abstracción consiste en aislar un elemento de su contexto o del resto de los elementos
que lo acompañan”.

En el caso de POO, la abstracción nos permite definir las características esen-

ciales de un objeto, qué atributos y métodos necesitará. Como veremos más

adelante, en POO haremos uso de las clases, que nos permitirán representar

y gestionar estas abstracciones.

En otro nivel de abstracción nos ocuparemos de simplificar (dividir) una apli-

cación separándola en diferentes objetos (con sus funciones y atributos) y ver

cómo interactúan entre ellos. A la hora de construir la aplicación, la abstrac-

ción nos permite concentrarnos en el “¿qué hacen?” y no el “¿cómo lo ha-

cen?”.

2)�Encapsulamiento�y�ocultamiento

En POO, cada clase tiene sus propios atributos y métodos. Llamaremos encap-

sulamiento a esta facultad que tienen las clases de agrupar sus características

y comportamiento.

Al mismo tiempo, una clase funcionará como una “caja negra”. Una clase pre-

sentará una serie de métodos o atributos públicos, dándonos la posibilidad de

controlar su comportamiento o modificar su estado desde el exterior, pero al

mismo tiempo ocultará su funcionamiento interno. Esta facilidad de oculta-

miento de su funcionamiento interno ofrece muchas ventajas desde el punto

de vista de la seguridad, pero sobre todo nos permitirá el nivel de abstracción

para poder construir aplicaciones más complejas. De nuevo, podemos concen-

trarnos en el “¿qué hacen?” y no en el “¿cómo lo hacen?”.

2.4.2. Clases, objetos y paquetes

En POO, estructuraremos una aplicación en una serie de objetos que interac-

túan entre sí. Cada objeto será una instancia de una clase. Finalmente, agru-

paremos las clases con una misma función en paquetes.

Clases

Una clase es un modelo (una plantilla) que sirve para crear objetos. Co-

múnmente, diremos que un objeto es una instancia de una clase.

Una clase�viene�definida�por:

• Sus�atributos: variables de la clase (características).

Ved también

Veremos cómo conseguir es-
te control de ocultamiento
de atributos o métodos en el
apartado “Modificadores de
acceso”.

Enlaces relacionados

Peter�Elst (2007). “Ob-
ject-oriented programming
with ActionScript 3.0”.
H.�Paul�Robertson (2010).
“Creating a simple ActionS-
cript 3 class”.
Using document class:
http://
www.gotoandlearn.com/
play.php?id=43

http://www.adobe.com/devnet/actionscript/articles/oop_as3.html
http://www.adobe.com/devnet/actionscript/articles/oop_as3.html
http://www.adobe.com/devnet/actionscript/articles/oop_as3.html
http://www.adobe.com/devnet/flash/quickstart/creating_class_as3.html
http://www.adobe.com/devnet/flash/quickstart/creating_class_as3.html
http://www.gotoandlearn.com/play.php?id=43
http://www.gotoandlearn.com/play.php?id=43
http://www.gotoandlearn.com/play.php?id=43


CC-BY-SA • PID_00192301 14 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

• Sus�métodos: funciones que tiene (comportamiento).

Veamos un ejemplo, la clase�Coche. Aunque existan coches (objetos) de todo tipo,
podemos decir que todos ellos tienen características y comportamientos comunes.
De esta forma podemos crear una clase Coche, plantilla que representaría los coches
en general.

Esta clase Coche tendrá ciertas características, como los atributos color, número de
puertas, tipo de combustible, etc., y ciertos comportamientos, como los métodos po-
ner en marcha, apagar motor, acelerar, frenar, etc.

Convención de nomenclatura para las clases

• Los nombres de las clases empiezan siempre por mayúscula.
• Una instancia de una clase (objeto) empezará siempre por minúscula (ved el ejemplo

anterior).

Objetos

Como hemos visto, un objeto es una entidad única que presenta unas

características y comportamientos dados.

Por norma general, un objeto siempre pertenecerá a una clase de objetos. Di-

remos que un objeto�es�una�instancia�de�esta�clase. Este objeto es indepen-

diente de cualquier otro objeto. Recuperará los atributos y métodos de su cla-

se, pero los valores que un objeto tome lo harán único en relación con otros

objetos.

Continuando con el ejemplo anterior, y a partir de la clase Coche, podríamos crear
un objeto: miCoche. Este objeto mantiene los métodos de la clase (acelerar, frenar,
etc.) y sus atributos, pero podría tener unos valores dados. Por ejemplo, miCoche
podría ser blanco, cuatro puertas, gasolina...

Diremos que el objeto miCoche es una instancia de Coche. Recuperará las caracte-
rísticas y los comportamientos de la clase Coche, pero será independiente de otra
instancia de la clase Coche.

Para�crear�este�objeto�en�AS3:

// Creamos la nueva instancia
var miCoche:Coche = new Coche();
// Asignamos los valores para los atributos de este nuevo objeto
miCoche.color = "blanco";
miCoche.numPuertas = 4;
miCoche.fuel = "gasolina";

Paquetes

Un paquete (package) agrupa una serie de clases que tienen un mismo

propósito en una aplicación.

Otros ejemplos de clases

http://upload.wikimedia.org/
wikipedia/commons/6/6d/
Diagrama_de_Clases.png.

http://upload.wikimedia.org/wikipedia/commons/6/6d/Diagrama_de_Clases.png
http://upload.wikimedia.org/wikipedia/commons/6/6d/Diagrama_de_Clases.png
http://upload.wikimedia.org/wikipedia/commons/6/6d/Diagrama_de_Clases.png


CC-BY-SA • PID_00192301 15 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Por ejemplo, podríamos agrupar en un mismo paquete que llamaríamos graphics todas
las clases que tengan relación con gráficos (Circulo, Rectangulo, etc.), o bien un paque-
te interface podría agrupar las clases relacionadas con la interfaz de nuestra aplicación
(Boton, Slider, MenuDesplegable, etc.).

El hecho de agrupar�las�clases�en�packages�nos�permitirá:

• Una�mejor�organización. Organizar nuestras clases por sus diferentes fun-

ciones nos facilitará una mejor reutilización en otros proyectos.

• Un�mejor�control�de�acceso�(privacidad). Como veremos más adelante,

podemos determinar que solo clases de un mismo paquete tengan acceso

entre ellas. Al agruparlas en paquetes, podemos aislarlas del exterior al

mismo tiempo que pueden interactuar entre ellas.

• No�entrar�en�conflicto�con�clases�que�tengan�el�mismo�nombre. Una

clase viene identificada no solo por su nombre, sino por el paquete al que

pertenece. El uso de paquetes permitirá que clases con un mismo nombre

pero pertenecientes a paquetes diferentes no entren en conflicto.

Convención de nomenclatura para los paquetes

Como hemos visto, una de las ventajas en POO es poder aprovechar clases existentes
para crear nuevas aplicaciones. Podemos no solo reutilizar nuestras propias clases, sino
clases existentes en Flash (paquetes por defecto) o clases de terceros.

El hecho de poder diferenciar una clase no solo por su nombre sino por el paquete a la
que pertenece permite que no haya conflictos entre clases. Pero, para ello, el nombre del
paquete no solo debería incluir su finalidad (como hemos comentado), sino el nombre
del proyecto y su autor. De esta forma, conseguimos nombres únicos y que no ocurran
posibles conflictos con otras clases.

Este nombre no puede ser arbitrario si queremos poder colaborar con más programadores,
de manera que existen una serie de convenciones a la hora de nombrar los paquetes:

• Los nombres de paquetes se escriben siempre en minúsculas para evitar conflictos
con los nombres de las clases o interfaces.

• Las empresas (o autores) utilizan a menudo su nombre de dominio de Internet inver-
tido para comenzar los nombres de sus paquetes.

Por ejemplo, el nombre de paquete com.miDominio.miProyecto.miPaquete correspon-
dería al proyecto miProyecto creado por un programador con la DNS miDominio.com.

El uso de una DNS2 (y no el nombre y apellido del autor) para formar el nombre del
paquete nos permite obtener un nombre único a escala mundial. Pueden existir dos per-
sonas que tengan el mismo nombre e incluso los mismos apellidos, pero no habrá dos
DNS iguales. De esta forma, nos aseguramos de que clases que puedan tener el mismo
nombre coexistan sin entrar en conflicto, dado que el paquete es único. El hecho de in-
vertir la DNS nos permite, simplemente, una mejor organización y reduce la posibilidad
de conflicto de nombres incluso cuando se usan paquetes de terceros.

También puede ocurrir que la dirección DNS tenga un carácter no válido para un nombre
de paquete. Bastaría remplazarlo por un ‘_’ para resolver el problema.

Aunque estemos hablando de convenciones, no de obligaciones, sí que son altamente
aconsejables. De hecho, además de usarlas en Actionscript, otros lenguajes de POO como
Java siguen las mismas pautas, así que es un buen reflejo a adquirir.

(2)Dentro de una misma empre-
sa con un mismo DNS se pue-
de diferenciar entre autores aña-
diendo el departamento o grupo
de trabajo. Por ejemplo pondría-
mos com.dominioDeLaEmpresa.
departamento.proyecto.miPaquete).


CC-BY-SA • PID_00192301 16 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Clases, nombre del paquete y estructura de ficheros en Flash

Una clase en Flash se representa físicamente como un fichero acabado en .as

La clase Coche, por ejemplo, se verá representada por un fichero Coche.as.

Por otra parte, en Flash, debido a los requisitos del compilador Actionscript

de Adobe, este fichero .as deberá situarse físicamente según la estructura de

carpetas indicada por el nombre del package.

Por ejemplo, si tenemos una clase Clase dentro del paquete

com.uoc.aplicacion, el fichero Coche.as deberá cumplir obligatoriamente la

estructura de ficheros siguiente:

src
   |- com
      |- uoc
         |- aplicacion
            |- Clase.as

Estructura�de�la�declaración�de�una�clase�Clase.as�en�Actionscript3:

// Nombre del paquete (que corresponde a la ruta donde esté el fichero)

package com.uoc.aplicacion

{ 

      // Importamos las librerías requeridas

 import flash.display.Sprite;

      // Declaración de la clase

      // El nombre de la clase corresponde al nombre de su fichero .as

      // En este caso será 'Clase.as'

 public class Clase extends Sprite

 {

  // Declaración de los atributos

  // Constructor de la clase

      // Esta función se ejecutará en el momento de instanciar esta clase

      // Debe llevar el mismo nombre que la clase

  public function Clase()

  {

   // Inicialización de los atributos

  }

  // Declaración de los diferentes métodos de la clase

  private function metodo1() {

  }

 }

}


CC-BY-SA • PID_00192301 17 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2.4.3. Propiedades y métodos

1)�Propiedades

Las propiedades de una clase son variables que la clase utiliza para guar-

dar información; son las características de una clase.

Estas propiedades pueden tener un uso interno o ser accesibles desde el exte-

rior, definiendo, por ejemplo, los atributos específicos de una instancia parti-

cular de esta clase.

En�AS3�escribiremos:

modificador_de_acceso var miVariable:tipo_de_variable = new tipo_de_variable

2)�Métodos

Los métodos de una clase son las funciones que esta tiene; definen el

comportamiento de una clase.

En�AS3�escribiremos:

modificador_de_acceso function 
miMetodo(atributos:tipo_tipo_de_atributo):resultado {
   //código de la función
}

2.4.4. Modificadores de acceso

Los modificadores de acceso controlan la accesibilidad a una propiedad

(o método) según el punto donde estemos intentando acceder a ella, es

decir, según su ámbito (scope).

Existen cuatro�tipos�de�modificadores�de�acceso, cada cual más restrictivo

que el anterior:

• Public.

• Internal.

• Protected.

• Private.

Esto nos permite controlar, proteger o dar acceso, según nos convenga, a las

variables o métodos que nos interesen.

Nota

Habitualmente, no accedere-
mos a propiedades directa-
mente desde el exterior. Ten-
dremos propiedades privadas
y añadiremos métodos públi-
cos (accesibles desde el exte-
rior) para leer (métodos get) o
escribir (métodos set) estas va-
riables.


CC-BY-SA • PID_00192301 18 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Los modificadores de acceso son una herramienta clave para�lograr�eloculta-

miento�en�nuestras�clases� (funcionamiento como “caja negra”) y un método

muy efectivo de controlar�la�herencia.

Para tener una idea global de las diferencias existentes entre cada modificador,

veamos la tabla siguiente:

Posición de nuestro código Public Internal Protected Private

Código dentro de la clase donde se
ha definido la variable (o método)

Acceso permitido Acceso permitido Acceso permitido Acceso permitido

Código dentro de un descendiente
de la clase donde se ha definido la
variable (o método)

Acceso permitido Acceso permitido Acceso permitido Acceso denegado

Código dentro de una clase diferen-
te pero perteneciente al mismo pac-
kage donde se ha definido la variable
(o método)

Acceso permitido Acceso permitido Acceso denegado Acceso denegado

Código fuera del package donde se
ha definido la variable (o método)

Acceso permitido Acceso denegado Acceso denegado Acceso denegado

Así,�completando�la�estructura�de�la�clase�anterior�tendremos:

package com.uoc.aplicacion

// Nombre del paquete (que corresponde a la ruta donde esté el fichero)

{

   import flash.display.Sprite;

   // Importamos las librerías requeridas

   

   public class Clase extends Sprite

   {

      // Declaración de los atributos  

                  // Esta variable será solo accesible desde la propia clase

      private var nombreVariable : ClaseVariable;

                  // Esta variable será accesible desde fuera de la propia clase

      public var nombreVariable : ClaseVariable;

        public function Clase()

      // Constructor de la clase (debe llevar el mismo nombre que la clase)

      {

      // Inicialización de los atributos

      // Creación de una instancia de la clase

      nombreVariable : ClaseVariable = new ClaseVariable();

      // Valor inicial

      nombreVariable : ClaseVariable = valor;

  }

  // Declaración de los diferentes métodos de la clase

  private function metodo1() {

  }


CC-BY-SA • PID_00192301 19 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

 }

}

Convención de nomenclatura para variables

Es habitual el uso de underscore (‘_’) para empezar los nombres de variables privadas.

2.4.5. Herencia y polimorfismo

1)�Herencia

En POO, la herencia�permite�crear�una�nueva�clase�a�partir�de�una�clase

padre�ya�existente. Se dirá que esta nueva clase hereda de una clase padre o

superclase.

La herencia nos permite aprovechar atributos y métodos de la supercla-

se, y a la vez añadir otro tipo de funcionalidades y atributos propios a

nuestra nueva clase. De esta forma, podemos de nuevo aprovechar códi-

go ya existente, objetos cuyo comportamiento y propiedades nos con-

viene (y funciona correctamente) para añadir solo lo que nos convenga.

En�AS3�escribiremos:

public class Project1 extends Sprite {...}

Project1 hereda de Sprite: Esto nos da acceso directamente a una serie de pro-

piedades y funciones de Sprite, como por ejemplo acceso a propiedades .but-

tonMode, .dropTarget, etc., o métodos como startDrag(), stopDrag(), etc. A su

vez, la clase Sprite hereda las propiedades y métodos de su superclase Displa-

yObjectContainer, y así sucesivamente.

En general, cuando hacemos una llamada a una propiedad o método de una

clase, se buscará si esta propiedad o método existe en la propia clase; en caso

contrario, se buscará en su superclase, y así sucesivamente.

Una clase puede, a su vez, modificar, sobrescribir un método de su superclase

(si este es público). Para ello escribiremos:

override public function example () {
   // Nuevo código de la función example
   }

que sobrescribirá la función example() de la superclase

2)�Polimorfismo


CC-BY-SA • PID_00192301 20 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

El concepto de polimorfismo es el que un mismo método (mismo nom-

bre del método) actúe de manera diferente dependiendo de la clase en

que se ejecuta.

Imaginemos que tenemos dos clases Circulo y Rectangulo, con un método dibujarForma
que dibuje la forma en pantalla. El polimorfismo permite que dibujarForma() haga su
función pese a que internamente el código será muy diferente para el método dibujar-
Forma() de la clase Circulo o el método dibujarForma() de la clase Rectangulo.

El polimorfismo en POO permite poder abstraerse de nuevo del funcionamien-

to interno de un objeto para preocuparnos solo de su uso. En el ejemplo, el

dibujar la forma dada.

2.4.6. Asociación de clases a Sprites visuales

Flash nos permite asociar fácilmente assets gráficos (conjunto de elementos

gráficos), creados directamente en Flash Profesional, a una clase.

Pongamos, por ejemplo, que queremos crear una ficha de un alumno. En esta, queremos
mostrar información como su nombre, apellidos, email, una foto carnet, etc. Por otra
parte, nos gustaría tener un cierto diseño gráfico (añadir un fondo o un logo, organizar los
elementos visualmente, etc.) y cierta interactividad (añadir un botón para, por ejemplo,
subir una nueva foto de perfil).

Para empezar, podríamos crear una clase Ficha con su atributos (nombre, apellido…) y
métodos correspondientes (cambiarFoto(), editarNombre, etc.). Luego, para crear la parte
gráfica, podríamos partir de cero, es decir, crear todo el aspecto gráfico vía código, creando
campos de texto, situándolos en sus coordenadas respectivas x e y, etc.

Es una opción, y si el diseño es muy simple, podríamos optar por esta vía. Pero

Flash Professional nos ofrece una gran ventaja a la hora de diseñar elementos.

Gracias a Flash Profesional podemos crear un modelo gráfico de la ficha, po-

demos situar los campos, añadir un fondo, un logo, etc. Todo ello lo englo-

baremos dentro de un símbolo al que asociaremos la clase que queramos, en

nuestro caso la clase Ficha.

Esta idea no es nueva y, a menudo, en otros lenguajes de programación veréis

englobado en un solo bitmap todo el material gráfico de la aplicación. Desde el

código, luego recuperaremos los trozos de bitmap que necesitemos y eso hará

que no desperdiciemos tiempo redibujando elementos vía código (a menudo

complicado y siempre necesitando más recursos que recuperar un simple bit-

map).

Pero Flash añade una ventaja suplementaria. No solo podemos crear el aspecto

gráfico, sino que la estructura del símbolo creado en Flash se mantiene. De

esta forma, desde la clase Ficha podremos acceder directamente a sus diferen-

tes elementos. Bastará poner el nombre adecuado a cada objeto en Flash Pro-

fesional para poder acceder a ellos desde la clase asociada.


CC-BY-SA • PID_00192301 21 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Para asociar�una�clase�a�un�símbolo�de�la�librería�en�Flash�Profesional basta

con:

• Abrir la librería de símbolos (CTRL+L).

• Clicaremos el botón derecho encima del símbolo al que queremos asociar-

le la clase.

• Advanced > Export for Actionscript.

• Elegir la clase a la que queremos asociar este símbolo.

Nota

En la creación de juegos, la técnica de tener un bitmap que englobe los elementos de un
juego (blitting) sigue siendo la mejor opción desde el punto de vista del rendimiento. En
este caso, lo que haríamos es importar la imagen (ved el apartado “Imágenes”) y recuperar
los pedazos que nos interese utilizando la clase Bitmap y BitmapData.

2.5. Display List

2.5.1. Conceptos básicos

1)�La�clase�DisplayObject

En Actionscript, todo el contenido gráfico se manipula a través de la API Dis-

play. En ella, solo un grupo de clases, descendientes de la clase DisplayObject,

podrán dar lugar a objetos representables en pantalla.

Para que un objeto�sea�visible, debemos haber cumplido dos�pasos:

• Haber creado una instancia de una de la clase DisplayObject.

• Añadir esta instancia a la display list (addChild() ).

Es solo cuando añadamos este objeto a la Display List que Flash podrá mostrar

su contenido en pantalla.

2)�La�clase�DisplayObjectContainer

Lectura recomendada

C.�Moock (2007). “Core
Concepts”. En: Essential Ac-
tionscript 3.0. Chambersburg:
O'Reilly Media.


CC-BY-SA • PID_00192301 22 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Como podéis ver en el árbol anterior, DisplayObjectContainer es una subcla-

se de DisplayObject. Esta clase añade una particularidad importante, permite

contener a su vez otros display objects.

Así, las instancias de Loader, Sprite (y por consiguiente MovieClip) y Stage

pueden, a su vez, contener otras instancias de DisplayObject.

3)�La�Display�List

En una aplicación Flash, la Display List contiene todos los objetos visibles

de la aplicación. Podríamos decir que es el árbol, la estructura visible de la

aplicación.

4)�Estado�inicial�de�la�Display�List�de�una�aplicación

Toda�aplicación�Flash parte inicialmente de una Display�List� compuesta

por:

• Una instancia stage de la clase Stage. Este objeto es la parte superior de la

jerarquía de la DisplayList.

• Hijo de este stage, tendréis root, una instancia de la clase principal del

archivo swf, raíz de la aplicación.

• En caso de tener objetos ya creados en la timeline del documento .fla, estos

serán descendientes directos de root.

Pongamos que, inicialmente, tenemos en una aplicación un movieClipA (instancia
de MovieClip) y dentro de este tenemos dos movieclips más: movieClipA y movie-
ClipB.

Lo que nos dará la siguiente displayList:


CC-BY-SA • PID_00192301 23 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2.5.2. Trabajo dinámico con elementos

Para trabajar con la parte visible de la aplicación (visible en pantalla) debere-

mos añadir (o quitar) los objetos de esta Display List.

1)�Añadir�un�elemento�a�la�DisplayList

Para añadir una instancia a la DisplayList, haremos uso de addChild.

var objeto1.Sprite = new Sprite();
var objeto2:Sprite = new Sprite();
objeto1. addChild (objeto1);

objeto1: será el displayObjectContainer donde queremos añadir un objeto.

objeto2: será el objeto a añadir.

2)�Modificar�un�elemento�de�la�DisplayList

a)�Opción�1:�Usando�el�nombre�de�la�instancia

Si estamos en el mismo ámbito donde instanciamos el objeto, podemos refe-

rirnos a él directamente.

var objeto1:Sprite = new Sprite();
addChild (objeto1);

// desplazamos el objeto refiriéndonos directamente al objeto
objeto1.x = 200;

Pero ¿qué pasa si salimos del ámbito donde se haya declarado la instancia? Ya

no podemos referirnos directamente al objeto (no podremos manipularlo o

eliminarlo). ¿Cómo solucionar este problema?


CC-BY-SA • PID_00192301 24 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

b)�Opción�2:�Uso�de�la�propiedad�.name�para�identificar�un�DisplayObjects

en�la�Display�List�de�su�Display�Container.

La clase DisplayObject tiene la propiedad .name que identifica este DisplayOb-

ject dentro de la Display List.

Por ejemplo, si dentro de cualquier ámbito hacemos:

var objeto1.Sprite = new Sprite();
objeto1.name="obj1";

// incluimos el objeto a la display list de la aplicación:
root.addChild(objeto1);

Ahora podremos recuperar el control del objeto directamente a través de la

Display List. Por una parte, tenemos acceso a la Display List de root y por

otro usaremos la propiedad .name para localizar el objeto que nos interesa.

Entonces, haremos uso del método

DisplayObjectContainer.getChildByName(nameChild)

Por ejemplo, si escribimos:

// Gracias a la propiedad .name podemos localizar el objeto
// en la display list
root.getChildByName("obj1").x = 100;

3)�Uso�y�funcionamiento�de�index�en�la�DisplayList

Cuando añadimos objetos a la Display List (a un mismo Display Object Con-

tainer), estos quedarán en el mismo nivel de la Display List (ved el árbol). Pero

visualmente se irán superponiendo uno sobre el otro. El objeto que aparezca

debajo de todos tendrá index = 0, mientras que a medida que vamos hacia el

frente tendremos index = 1, 2, 3, etc.

Al igual que hacíamos con la propiedad .getChildByName, podremos recupe-

rar el objeto que se encuentre en un índice concreto gracias al método

DisplayObjectContainer.getChildAt(numIndex)

var objeto1.Sprite = new Sprite();
var objeto2.Sprite = new Sprite();
var objeto3.Sprite = new Sprite();

// incluimos los objetos a la display list de la aplicación:
addChild(objeto1); // ---> index = 0
addChild(objeto2); // ---> index = 1
addChild(objeto3); // ---> index = 2

// si queremos mover el hijo en el índice 1, objeto2, haremos
getChildAt(1).x = 100; // moverá el objeto2 a la posición x = 100


CC-BY-SA • PID_00192301 25 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Informaciones�prácticas:

getChildAt(0): será siempre el objeto que está más atrás.

getChildAt (numChildren()-1): será el objeto más al frente.

(numChildren indica el número de hijos de una displayContainer.)

4)�Quitar�un�elemento�de�la�DisplayList

Para quitar una instancia de la displayList, podemos:

• Hacer nombreInstancia.removeChild() (o bien

removeChild(nombreInstancia)), si se conoce el nombre de la instancia.

• Hacer getChildByName(childName).removeChild() (o bien

removeChild(getChildByName(childName))), si se conoce su nombre.

• Hacer uso de removeChildAt(index), si se conoce su índice.

Atención, cuando eliminamos un objeto de la Display List, los objetos supli-

rán, llenarán, ese espacio vacío. Nunca queda un índice “vacío”, siempre ten-

dremos los índices cronológicamente 0,1,2..., marcando los diferentes niveles

de profundidad.

var objeto1.Sprite = new Sprite();
var objeto2.Sprite = new Sprite();
var objeto3.Sprite = new Sprite();
var objeto4.Sprite = new Sprite();

// incluimos los objetos a la display list de la aplicación:
addChild(objeto1); // ---> index = 0
addChild(objeto2); // ---> index = 1
addChild(objeto3); // ---> index = 2
addChild(objeto4); // ---> index = 3

// si borramos el objeto2
removeChild(objeto2);

   // los índices se reorganizan para ocupar ese vacío
// objeto1 ---> index = 0
// objeto3 ---> index = 1
// objeto4 ---> index = 2

Otro punto muy importante a tener en cuenta es que, en ningún caso, estare-

mos borrando el objeto. Simplemente lo quitamos de la Display List.

Si, por ejemplo, lo quitamos de la Display List de la aplicación (Display List

visible), el objeto dejará de verse en pantalla pero no dejará de existir.

5)�Intercambiar�la�profundidad�entre�dos�hijos


CC-BY-SA • PID_00192301 26 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Utilizando directamente cada objeto, podemos hacer:

swapChildren(child1:DisplayObject, child2:DisplayObject):void

O podemos hacerlo utilizando los índices de cada objeto:

swapChildrenAt(index1:int, index2:int)

6)�Desplazarnos�dentro�de�la�DisplayList

• .parent: para referirnos al objeto inmediatamente superior en la jerar-

quía.

• .nombreDelHijo: para referirnos al descendiente con el nombre “nom-

breDelHijo”.

• this: para referirnos al objeto actual.

Es importante no confundir la jerarquía dentro de la DisplayList con la

jerarquía existente entre clases (clases descendientes y superclases).

2.6. Modelo de Eventos

2.6.1. Conceptos básicos

Según la Wikipedia:

“La programación dirigida por eventos es un paradigma de programación en el que tanto
la estructura como la ejecución de los programas van determinados por los sucesos que
ocurran en el sistema”.

A diferencia de la programación secuencial, en la que paso a paso vamos eje-

cutando instrucciones, en la programación dirigida por eventos será cuando

un suceso ocurra que ejecutaremos una serie de instrucciones.

Un ejemplo de evento podría ser el haber hecho clic con el ratón o cualquier otra inter-
acción de parte del usuario, pero también puede ser el que se haya terminado la carga de
datos desde un servidor, la carga de una imagen, por ejemplo.

En AS3 cada objeto tiene sus propios eventos. Flash Player (o Air) se ocupa de

gestionarlos automáticamente. De esta forma, en respuesta a un suceso creará

un objeto, instancia de la clase Event (o de una clase heredera de Event), que

distribuye al objeto fuente de este suceso. Si este objeto fuente forma parte

de la DisplayList, el objeto evento se distribuirá siguiendo la jerarquía de la

DisplayList. En algunos casos (bubbling phase), este objeto evento se transmitirá

de vuelta por la jerarquía de la DisplayList. A este recorrido por la DisplayList

se le denomina EventFlow.

Lectura recomendada

Colin�Moock (2007). “The
Display API and the Display
List”. En: Essential Actions-
cript 3.0. Chambersburg:
O'Reilly Media.


CC-BY-SA • PID_00192301 27 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Recordemos el ejemplo visto en el tema de la DisplayList. Esta simple aplicación con-
tiene en la timeline un movieclipA y a su vez, dentro de este dos movieclips B y C.
La DisplayList sería la siguiente.

Cuando hacemos clic sobre el movieclipB, Flash (o Air) distribuirán una instancia de
MouseEvent que seguirá el siguiente recorrido:

Nota

Vemos que, aunque el clic se realice sobre el movieClipB, la instancia de MouseEvent
recorrerá los diferentes elementos de la DisplayList (desde stage hasta el elemento clica-
do). Este recorrido del evento nos aporta una gran ventaja, permitiéndonos centralizar
el código de gestión de eventos en un solo objeto. Por ejemplo, en la estructura anterior,
podemos ver cómo desde root podemos detectar tanto un clic sobre movieClipA, B o C,
dado que el evento MouseEvent.CLICK será siempre distribuido pasando por root (sea
en la fase de captura o en la fase bubbling).

2.6.2. Gestión de los eventos en AS3

Hasta ahora, hemos visto que Flash actúa y gestiona automáticamente la dis-

tribución de eventos, dándonos información en todo momento de lo que pasa

en el sistema.

Ahora, como programadores, nos interesa poder detectar estos eventos para

ejecutar las instrucciones que nos interese. Desearemos escuchar un evento

concreto para ejecutar una función particular.

Enlaces relacionados

Trevor�McCauley (2008).
“Introduction to event hand-
ling in ActionScript 3.0”.
“Clase Event” (documenta-
ción Adobe).

http://www.adobe.com/devnet/actionscript/articles/event_handling_as3.html
http://www.adobe.com/devnet/actionscript/articles/event_handling_as3.html
http://help.adobe.com/es_ES/FlashPlatform/reference/actionscript/3/flash/events/Event.html


CC-BY-SA • PID_00192301 28 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Por ejemplo, podríamos escuchar los eventos emitidos cuando se presionen las teclas de
dirección para mover nuestro personaje en un juego.

Para ello, deberemos tener en cuenta tres�datos�esenciales:

• Qué�objeto�es�el�que�estará�escuchando�el�evento.

• Qué�evento�queremos�detectar�o�escuchar.

• Qué�acción�queremos�que�se�ejecute�si�el�evento�sobre�este�objeto�ocu-

rre.

AS3:

objetoQueEscucha.addEventListener(eventoAEscuchar,funcionAEjecutar);

Nota

Por defecto, addEventListener escuchará solo la fase bubbling del recorrido del evento.
Por ejemplo, para un evento MouseEvent.CLICK, escucharemos el recorrido desde el ele-
mento clicado hasta la raíz, stage, de la aplicación. Pero podemos escuchar la fase de
captura poniendo:

objetoEnQueRecaeElEvento.addEventListener(MouseEvent.CLICK,funcionAEjecutar,
true);

2.6.3. Eventos comunes

Por norma general, cada clase tendrá sus propios eventos, así que es muy acon-

sejable echar siempre un vistazo a la documentación Adobe para ver qué even-

tos tenemos a nuestra disposición. La lista de posibles eventos es larga y varia-

da; veamos algunos de los más habituales.

Interacción con el usuario

1)�Eventos�de�teclado (KeyboardEvent, http://help.adobe.com/en_US/Flash-

Platform/reference/actionscript/3/flash/events/KeyboardEvent.html)

Son los relativos a la interacción con el teclado:

• Tecla presionada (KEY_DOWN)

• Tecla dejada de presiona (KEY_UP)

Para poder escuchar este evento, el elemento que escuche debe tener el foco,

por lo que se aconseja que sea stage quién escuche estos eventos:

Advertencia

Como hemos visto, en la de-
tección del clic sobre un ele-
mento, no tiene por qué ser
este el que escucha. Un ele-
mento padre podrá ser más
útil para centralizar la detec-
ción de los clics sobre sus ele-
mentos hijo, por ejemplo.

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/KeyboardEvent.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/KeyboardEvent.html


CC-BY-SA • PID_00192301 29 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

stage.addEventListener(KeyboardEvent.KEY_DOWN, moverNave);

2)�Eventos�de�ratón�(MouseEvent)

Eventos relacionados con la interacción con el ratón. Hay que destacar que

una acción del ratón puede provocar más de un evento. Por ejemplo, el clic

del ratón Flash enviará tanto un evento MOUSE_DOWN como MOUSE_UP y

MOUSE_CLICK. Esto nos permite mayores posibilidades y un mayor control

de las interacciones.

Entre otros, tendremos:

• El clic izquierdo con el ratón (CLICK) pero también el central

(MIDDLE_CLICK) o derecho (RIGHT_CLICK).

• Doble clic del ratón (DOUBLE_CLICK).

• Detección del estado del ratón, presión del ratón (MOUSE_DOWN), dejar

de presionar (MOUSE_UP). Muy útil al hacer aplicaciones en que podemos

hacer clic y manteniendo apretado desplazar objetos (Drag and Drop).

• Movimiento del ratón (MOUSE_MOVE).

3)�Eventos�para�dispositivos�táctiles (TouchEvent)

Orientados a aplicaciones en Air y para pantallas táctiles (smartphones, tablets),

tenemos detección de eventos táctiles como:

Nota

Si escuchásemos este evento
desde un objeto de la aplica-
ción (y no desde stage), para
detectar la interacción con el
teclado, antes deberíamos dar-
le el foco al objeto, por ejem-
plo haciendo clic sobre él.

• TouchEvent.TOUCH_TAP

• TouchEvent.TOUCH_BEGIN

• TouchEvent.TOUCH_END

• TouchEvent.TOUCH_MOVE

O detección de gestos:

• TransformGestureEvent.GESTURE_PAN

• TransformGestureEvent.GESTURE_SWIPE

• TransformGestureEvent.GESTURE_ROTATE

• TransformGestureEvent.GESTURE_ZOOM

Nota

Para poder hacer uso de la detección de gestos, no hay que olvidar incluir antes:

Multitouch.inputMode = MultitouchInputMode.GESTURE;

Enlace relacionado

“Touch event handling”.
http://help.adobe.com/
en_US/as3/dev/
WS1ca064e08d7aa
93023c59dfc1257b16a3d6
-7ffe.html

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/MouseEvent.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/TouchEvent.html
http://help.adobe.com/en_US/as3/dev/WS1ca064e08d7aa93023c59dfc1257b16a3d6-7ffe.html
http://help.adobe.com/en_US/as3/dev/WS1ca064e08d7aa93023c59dfc1257b16a3d6-7ffe.html
http://help.adobe.com/en_US/as3/dev/WS1ca064e08d7aa93023c59dfc1257b16a3d6-7ffe.html
http://help.adobe.com/en_US/as3/dev/WS1ca064e08d7aa93023c59dfc1257b16a3d6-7ffe.html
http://help.adobe.com/en_US/as3/dev/WS1ca064e08d7aa93023c59dfc1257b16a3d6-7ffe.html
http://help.adobe.com/en_US/as3/dev/WS1ca064e08d7aa93023c59dfc1257b16a3d6-7ffe.html


CC-BY-SA • PID_00192301 30 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Otros eventos de interés

1)�Event.ENTER_FRAME

El evento Event.ENTER_FRAME se puede escuchar desde cualquier instancia

de la clase DisplayObject y se emite automáticamente cada 1/velocidadDeLaA-

nimaciónFlash. Es decir, si nuestra aplicación corre a 30 frames/segundo, po-

dremos escuchar el Event.ENTER_FRAME cada 1/30 segundos.

Esta característica lo hace muy útil para hacer transiciones, bucles en que in-

crementamos una propiedad a cada iteración (cada 1/frameRate).

2)�TimerEvent

Para hacer uso de TimerEvent crearemos una instancia de la clase Timer. El

funcionamiento es similar a Event.ENTER_FRAME, pero con un mayor grado

de control dado que podemos elegir el tiempo entre eventos y el número de

veces que se repetirá.

Resulta muy práctico si queremos realizar una acción a intervalos de tiempo

precisos.

Podríamos, por ejemplo, crear un reloj virtual y gracias a Timer mover la manecilla de
los segundos a cada segundo (optimizando mejor los recursos así que si hiciéramos uso
de Event.ENTER_FRAME).

Monitorizar la transferencia de datos

1)�Event.INIT y Event.COMPLETE

Para, por ejemplo, controlar la inicialización de la carga de datos y el hecho

de que la carga haya finalizado.

2)�ProgressEvent

Observación

De hecho, muchos paquetes
de interpolaciones, tweens –
que veremos en el apartado
“Animación por programa-
ción: tweens”– funcionan inter-
namente utilizando este even-
to.

Para monitorizar el desarrollo de la descarga.

2.6.4. Eventos personalizados

En la mayoría de casos, los eventos existentes son ampliamente suficientes

para cualquier aplicación, pero existen momentos en los que quizás queramos

crear nuestro propio evento personalizado.

Es más, un evento personalizado nos permite, si creamos otra clase heredera

de Event, añadir atributos personalizados, propiedades que el propio evento

transportará y que no tienen los eventos existentes.

Ved también

Veremos con más detalle este
aspecto en el apartado “Loa-
ders”.

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/Event.html#ENTER_FRAME
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/TimerEvent.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/Event.html#INIT
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/events/ProgressEvent.html


CC-BY-SA • PID_00192301 31 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

En general, para el uso de eventos personalizados, deberemos:

• Si queremos que tenga nuevas propiedades o funciones, crearemos una

nueva clase de evento descendiente de Event, con sus nuevos atributos y/

o métodos.

• Tener un objeto descendiente de la clase EventDispatcher, para poder emi-

tir eventos.

AS3:

Podemos emitir un evento personalizado sin crear una nueva subclase de

Event haciendo:

dispatchEvent(new Event("nuevoEventoPersonalizado"));

2.6.5. Aplicaciones adaptadas a múltiples pantallas

En la actualidad, una de las mayores dificultades al planificar el diseño de una

aplicación es la multitud de dispositivos en que esta se podrá visualizar. Es

más, ya no nos enfrentamos solo a diferentes dispositivos, sino que un mismo

dispositivo puede tener dos modos de visualización.

Un smartphone o una tableta, por ejemplo, podrán verse tanto en vertical como en apai-
sado, lo que implica una redisposición de los elementos gráficos.

Nuestra aplicación debe poder adaptarse a estos cambios. Para ello, podemos

hacer uso de dos eventos en particular:

1)�Event.RESIZE

Especialmente interesante en aplicaciones de escritorio, el evento

Event.RESIZE se emite cada vez que se modifican las dimensiones de la venta-

na del Flash Player. Para poder escuchar este evento, habrá que hacerlo desde

stage:

stage.addEventListener(Event.RESIZE, resizeHandler);

Cualquier cambio del tamaño ejecutará la función resizeHandler(). Esta fun-

ción, por ejemplo, podría tener en cuenta las nuevas dimensiones de la ven-

tana para resituar los botones de forma diferente (un poco como haríamos en

web con técnicas de responsive design).

Algunas propiedades�útiles�para�trabajar�con�el�tamaño�del�stage son:

• stage.scaleMode: Modo en que actúa Flash cuando se cambia el tamaño

de la ventana. Por ejemplo, si ponemos

stage.scaleMode = StageScaleMode.NO_SCALE;

Observación

Hay que saber que la clase Dis-
playObject es descendiente de
EventDispatcher, así que cual-
quier displayObject podrá por
defecto emitir un evento.


CC-BY-SA • PID_00192301 32 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

los elementos dentro de Flash no cambiarán de tamaño al cambiar el ta-

maño de la ventana.

• stage.align: Alineación del stage en relación de la ventana del lector

Flash. Habitualmente, lo más práctico es poner

stage.align = StageAlign.TOP_LEFT;

• stage.stageWidth: Nos dará el ancho de nuestra ventana.

• stage.stageHeight: Nos dará la altura de nuestra ventana.

2)�StageOrientationEvent

Especialmente adecuado para dispositivos móviles, AIR2 (y versiones superio-

res): hará que el objeto Stage emita dos tipos de evento cuando haya un cam-

bio de orientación del dispositivo:

• StageOrientationEvent.ORIENTATION_CHANGING: Que indicará que

la orientación del dispositivo está cambiando.

• StageOrientationEvent.ORIENTATION_CHANGE: Que indicará que la

orientación del dispositivo ha cambiado. Las propiedades .beforeO-

rientation y .afterOrientation nos informarán de la orientación

anterior y actual.

2.7. Trabajo con datos externos

Hasta ahora, hemos tratado aplicaciones Rich Media con todo el contenido in-

terno. El funcionamiento de la aplicación se realizaba con un contenido dado,

incluido en las clases, fuentes .swf o fruto de cierta interacción con el usuario,

pero sin intercambio de datos con el exterior. En caso de querer cambiar el

contenido, cambiaríamos el código, creando una nueva aplicación.

Pero este método, que podría ser adecuado para aplicaciones simples que no

vayan a cambiar nunca, no es el habitual.

En la realidad actual, una aplicación demanda un contenido dinámico,

un contenido actualizado y aplicaciones flexibles, con cierto margen

de parametrización, sin por ello tener que crear cada vez una nueva

aplicación.

Lecturas recomendadas

C.�Moock (2007). “Events
and Display Hierarchies”.
En: Essential Actionscript 3.0.
Chambersburg: O'Reilly Me-
dia.
C.�Moock (2007). “Interac-
tivity”. En: Essential Actions-
cript 3.0. Chambersburg:
O'Reilly Media.


CC-BY-SA • PID_00192301 33 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

A menudo, conectaremos con una base de datos que nos suministrará infor-

mación actualizada o podremos parametrizar externamente ciertas propieda-

des de nuestra aplicación, todo ello sin tener que compilar de nuevo la apli-

cación.

2.7.1. Métodos de carga de datos

Para empezar, deberemos recuperar los datos, cargar los datos situados sea en

un servidor remoto, sea localmente.

En AS3, usaremos para ello dos clases principalmente que nos facilitarán esta

carga de datos:

• La clase UrlLoader: Especialmente orientada a la carga de datos texto o

binarios, como pueden ser ficheros XML o JSON, imágenes, swfs, etc.

• La clase Loader: Especialmente orientada a la carga de .swf y ficheros grá-

ficos externos.

Y seguiremos los pasos de:

• Carga de�los�datos.

• Interpretación�de�los�datos, bytes, en un objeto que podamos manipular

desde el código.

2.7.2. Formatos de intercambio de datos

A la hora de intercambiar datos, las primeras preguntas serían ¿qué formato

utilizar? y ¿cómo estructurar la información y encontrar un formato común

de uso para todo intercambio de datos?

La serialización�de�la�información es el proceso de codificar un objeto

para poder ser guardado (en archivo o buffer de memoria) y enviado

electrónicamente, permitiendo así el intercambio de datos.

Pero el hecho de poder tratar los datos no sería suficiente sin un formato mí-

nimamente legible; un formato que nos permita una buena abstracción de la

estructura de datos. Es decir, un formato que nos permita entender la estruc-

tura de los datos de una simple ojeada.

XML y, más recientemente, JSON, son dos formatos que nos permite esta se-

rialización, obteniendo al mismo tiempo un formato legible.


CC-BY-SA • PID_00192301 34 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Habitualmente, lo que tendremos es una base de datos en un servidor, con

toda la información necesaria. Gracias a un lenguaje del lado servidor, como

podría ser PHP, haciendo un request a la base de datos obtendremos justo la

información necesaria. Esta información final, generalmente en formato XML

o JSON, es la que recibirá nuestra aplicación y con la que trabajará.

2.7.3. Trabajo con XML y JSON

Trabajo con XML

El uso de XML para la serialización de datos se remonta a mucho tiempo atrás,

de manera que Flash incorpora ya una serie de clases que nos permiten la

lectura y manipulación de ficheros XML de manera simplificada.

1)�Estructura�de�un�XML

La tecnología XML estructurará la información gracias a elementos anidados.

Guardaremos los datos sea:

• Como contenido de un nodo.

• Como atributo de un nodo.

Y estructuraremos la información anidando los nodos adecuadamente.

Pongamos que queremos catalogar una biblioteca con una estructura XML. De

cada libro tenemos un código isbn, el título del libro y el nombre del autor.

Una estructura XML para este caso podría ser:

<?xml version="1.0" encoding="UTF-8"?>
<BIBLIOTECA>
   <LIBRO isbn = "codigo1">
      <TITULO>título 1</TITULO>
      <AUTOR>autor 1</AUTOR>
   </LIBRO>
   <LIBRO isbn = "codigo2">
      <TITULO>título 2</TITULO>
      <AUTOR>autor 2</AUTOR>
   </LIBRO>
   <LIBRO isbn="código3">
      <TITULO>título 3</TITULO>
      <AUTOR>autor 3</AUTOR>
   </LIBRO>
</BIBLIOTECA>

Vemos cómo para cada libro dado guardamos el código isbn como atributo

de un nodo libro. Por otra parte, cada nodo libro tiene dos nodos hijo, <titu-

lo> y <autor>, que contienen la información del título del libro y su autor,

respectivamente.

La siguiente estructura XML podría también estructurar la misma informa-

ción:

Enlace relacionado

http://help.adobe.com/
en_US/FlashPlatform/referen-
ce/actionscript/3/XML.html.

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/XML.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/XML.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/XML.html


CC-BY-SA • PID_00192301 35 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

<?xml version="1.0" encoding="UTF-8"?>
<BIBLIOTECA>
<LIBRO isbn="código1" titulo="título 1" autor="autor 1"></LIBRO>
<LIBRO isbn="código2" titulo="título 2" autor="autor 2"></LIBRO>
<LIBRO isbn="código3" titulo="título 3" autor="autor 3"></LIBRO>
</BIBLIOTECA>

2)�Lectura�de�datos�XML

a)�Recuperación�del�fichero�XML

Lo primero que deberemos hacer es recuperar, cargar, el fichero externo. Para

ello, haremos uso de la clase URLLoader nativa de AS3 y URLRequest para

indicar la url donde se encuentre el archivo.

Inicializamos�las�variables:

//init variables
private var dataLoader:URLLoader;
private var url:URLRequest;

Cargamos�los�datos:

url:URLRequest = new URLRequest ("datos.xml");
dataLoader:URLLoader = new URLLoader ();

//detecting loading end
dataLoader.addEventListener(Event.COMPLETE, loaderCompleteHandler);

//loading data
dataLoader.load(url);

Nota

El fichero .xml no tiene por qué existir físicamente. De hecho, en la mayoría de los casos,
haremos una llamada a un servicio web que nos dará directamente como respuesta la
información en formato XML. Así, será más habitual tener algo como:

url:URLRequest = new URLRequest ("webService.php?parametro1= valor1")

Dónde webService es una función php que nos da, a partir de ciertos parámetros de
búsqueda, una respuesta en formato XML.

b)�Recuperación�de�la�información�(parseo�del�fichero�XML)

Una vez hemos hecho la carga del fichero XML, obtenemos su contenido. Pero

este contenido ha sido leído y recuperado como una serie de caracteres, como

un String, no como una estructura de datos. Nos falta interpretar este String

para poderlo organizar en un objeto y poderlo luego manipular con facilidad.

Para ello, AS3 tiene la ventaja de venir provisto de clases nativas para XML.

Sabiendo que lo que estamos tratando es la estructura de un documento XML,

estas clases nos permiten interpretar este String y transformarlo en un objeto

estructurado.

Nos bastará crear un objeto XML a partir del String recuperado:


CC-BY-SA • PID_00192301 36 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

//serialized string into XML
var xml:XML;
xml = new XML(dataLoader.data);

c)�Navegar�dentro�de�la�estructura�del�nuevo�objeto�XML

Explorar un objeto XML es muy parecido a explorar una estructura de archivos

con sus consiguientes carpetas.

Partiendo de la estructura XML de la biblioteca (versión 1). Veamos algunas

instrucciones de interés que podríamos utilizar:

Obtener�los�hijos�(lista�de�libros�que�componen�la�biblioteca):

libros:XMLList = xml.children();

O dado que ya conocemos la estructura, podríamos escribir:

libros:XMLList = xml.LIBRO;

Lectura�del�valor�de�un�atributo�de�un�nodo�(por�ejemplo,�autores�de�los

libros):

autores:XMLList = xml.children().AUTOR;

O lo que es lo mismo:

autores:XMLList = xml.LIBRO.AUTOR;

Lectura�del�contenido�de�un�nodo:

Utilizaremos un índice para escoger el hijo al que queremos referirnos.

Así, si queremos acceder al autor del primer libro de la biblioteca, escribiremos:

primerAutor:String = xml.LIBRO[0].AUTOR;

Lectura�de�un�atributo�de�un�nodo:

Para ello, haremos uso de @ para indicar el atributo que queremos leer. Si-

guiendo con el ejemplo de la biblioteca, si queremos leer el código isbn del

primer libro haremos:

isbnPrimerLibro:String = xml.LIBRO[0].@isbn;

Exploración�del�objeto�XML:

Nota

0 se referirá al primero de los
hijos.


CC-BY-SA • PID_00192301 37 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

A menudo, no sabremos cuántos elementos componen nuestro XML. Debere-

mos explorar la estructura pasando de hijo a hijo para ir extrayendo la infor-

mación. Varias funciones nos serán de utilidad:

• Función�length(). Nos dará el número de nodos que compone un objeto

XMLList. Así, en el ejemplo, para obtener el nombre de libros escribiremos:

numLibros:int = xml.LIBRO.length()

• Función�parent(). Para acceder al nodo padre.

• Función�nextSibling y función�previousSibling. Para pasar al hermano

adyacente posterior o anterior.

• ChildIndex(). Para conocer el índice de un nodo.

Trabajo con JSON

Lectura recomendada

C.�Moock (2007). “XML and
E4X”. En: Essential Actions-
cript 3.0. Chambersburg:
O'Reilly Media.

Debido, sobre todo, a una mejor representación de la información, su facilidad

de procesamiento y codificación, JSON se ha convertido en poco tiempo en

uno de los formatos más utilizados en transmisión de datos, reemplazando a

menudo XML.

1)�Estructura�en�JSON

Básicamente, tenemos dos estructuras posibles:

• Series de parejas nombre/valor. Similar a la estructura de una Associative

Array en AS3.

• Listas de valores. Similar a Array en AS3.

Como vemos, JSON utiliza convenciones de escritura muy familiares a la ma-

yoría de lenguajes de programación modernos.

En el ejemplo de la biblioteca, la versión JSON sería la siguiente:

Enlaces relacionados

JSON (web oficial). http://
www.json.org/
Validador�JSON. http://
jsonlint.com/

http://www.json.org/
http://www.json.org/
http://www.json.org/
http://jsonlint.com/
http://jsonlint.com/
http://jsonlint.com/


CC-BY-SA • PID_00192301 38 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

{"libro": [
   {
   "isbn": "código1",
   "titulo": "título1",
   "autor": "autor1"
   },
   {
   "isbn": "código2",
   "titulo": "título2",
   "autor": "autor2"
   },
   {
   "isbn": "código3",
   "titulo": "título3",
   "autor": "autor3"
   }
   ]
}

Nota

Recientemente, se han añadido clases nativas directamente en Flash para
la manipulación JSON: http://help.adobe.com/en_US/FlashPlatform/reference/actions-
cript/3/JSON.html.

Pero existen también librerías de terceros, como puede ser https://github.com/mike-
chambers/as3corelib, que han sido hasta ahora una alternativa de calidad par trabajar
con JSON.

2)�Pasos�a�seguir�para�la�lectura�de�un�fichero�JSON�utilizando�as3corelib

a)�Lectura�del�fichero

Al igual que para la lectura de datos XML, haremos uso de URLLoader (y su

URLRequest) para recuperar los datos.

Inicialización�de�las�variables:

//init variables
private var dataLoader:URLLoader;
private var url:URLRequest;

Carga�de�los�datos:

url:URLRequest = new URLRequest ("datos.json");
dataLoader:URLLoader = new URLLoader ();

//detecting loading end
dataLoader.addEventListener(Event.COMPLETE, loaderCompleteHandler);

//loading data
dataLoader.load(url);

b)�Interpretación�del�String�obtenido�y�creación�de�un�objeto�estructurado

con�el�que�trabajar�(parseo�del�JSON)

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/JSON.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/JSON.html
https://github.com/mikechambers/as3corelib
https://github.com/mikechambers/as3corelib


CC-BY-SA • PID_00192301 39 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Una vez cargada la información, podremos recuperarla en dataLoader.data.

Pero ¡atención!, esta información se nos presenta de nuevo como una cadena

de caracteres, un String. Ahora necesitamos interpretar esta información y es-

tructurarla en un objeto que nos pueda ser de utilidad.

Entonces, haremos uso de la librerías as3corelib, que podemos encontrar

en: https://github.com/mikechambers/as3corelib/downloads, y más concreta-

mente haremos uso del paquete com.adobe.serialization.json.

Una vez añadido el paquete a nuestra aplicación, deberemos importar la clase

que nos interesa:

import com.adobe.serialization.json.JSON;

Luego, utilizando la función JSON.decode(), obtendremos el objeto estructu-

rado a partir del String cargado:

var data:Object;
data = JSON.decode (dataLoader.data);

c)�Navegación�y�extracción�de�la�información�a�partir�del�objeto�JSON

La extracción de información sería muy parecida a la que haríamos en un sis-

tema de Arrays. Por una parte, utilizaremos un índice entre [ ] para seleccionar

un elemento dentro de un vector. Luego, con .nombreAtributo obtenemos el

valor del atributo en cuestión.

Siguiendo con el ejemplo de la biblioteca (versión JSON), podríamos:

Obtener�todos�los�libros�con:

data.libro

Obtener�el�primer�libro�con:

data.libro[0]

Obtener�el�autor�del�primer�libro�con:

data.libro[0].autor

Obtener�el�número�de�libros�de�la�biblioteca (equivalente a obtener el nú-

mero de elementos de la Array libro) con:

data.libro.length;

Atención: no confundir propiedad .length con la función length() utilizada

en el objeto XMLList.

Nota

En la nueva clase nativa JSON
de AS3, esta acción se realiza
con la función JSON.parse().
(Atención: no confundir JSON
nativa con JSON as3corelib).

https://github.com/mikechambers/as3corelib/downloads


CC-BY-SA • PID_00192301 40 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2.7.4. Preloaders

Acabamos de ver cómo el tratamiento de datos, sea XML, JSON u otros forma-

tos, seguiría siempre pasos parecidos:

• La petición al servidor de los datos que necesitamos.

• Espera de respuesta servidor. El servidor procesa nuestra petición.

• Se establece la conexión con el servidor y se recuperan de los datos.

• Se interpretan los datos recibidos.

Vemos que tanto para el segundo como para el tercer paso, la aplicación estará

en espera, es decir, estaremos esperando una respuesta para luego descargar

los datos. Estos tiempos de espera dependerán tanto de la conexión como de

la respuesta del servidor o de la cantidad de información que estemos descar-

gando, pudiendo llegar a ser considerables.

Por otra parte, el usuario, sin conocimiento de lo que esté pasando, esperará

una respuesta inmediata a su acción. Viendo que esta no ocurre inmediata-

mente, puede pensar:

• Que no se ha detectado el clic (con lo que intentará hacer clic de nuevo,

lanzando de nuevo la petición).

• Peor aún, que la aplicación no funciona y acabe por abandonarla.

Es por ello que siempre que tengamos una carga de datos o espera, habrá

que indicarlo. Y de ahí la principal utilidad de los preloaders (precarga-

dores), que es indicar al usuario que algo está ocurriendo.

Podemos diferenciar dos�tipos�de�preloaders:

a) Un preloader�no�cuantitativo� (más habitual en la fase 2, tiempo de espera

de una petición). Si no podemos estimar el tiempo de espera (como ocurre

para la respuesta del servidor), utilizaremos una pequeña animación que se

repita (para indicar que la aplicación no está bloqueada) y un texto explicativo

que indique lo que está ocurriendo.

Por poner un ejemplo, una aplicación en que hacemos una llamada a la base de datos
para recuperar información, podría tener el típico mensaje “Recuperando información
de la base de datos...” con el típico spinner dando vueltas.


CC-BY-SA • PID_00192301 41 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

b) Un preloader�cuantitativo� (más habitual en la fase 3, fase de descarga).

Siempre que tengamos conocimiento del peso final, podemos indicar con una

barra de progresión (u otro elemento gráfico) el porcentaje de lo ya descargado.

Este tipo de preloader tiene la ventaja de informar al usuario sobre el tiempo

estimado que falta.

Un ejemplo muy habitual lo podemos encontrar en descargas de vídeo, donde una barra
de progresión nos indica siempre que la descarga está funcionando y hasta dónde se ha
descargado ya.

Una de las ventajas en AS3 es que las clases de carga de datos, tanto URLLoader

o Loader, nos permiten escuchar eventos dedicados y conocer las diferentes

etapas de la descarga. De esta forma, no solo podemos saber el final de una

descarga (como hemos visto en la carga de datos XML o JSON con URLLoader),

sino cuándo esta empieza, seguir su progresión, si hay errores, etc.

Veamos algunos de los eventos básicos para el uso de preloaders y la ligera

diferencia de funcionamiento entre URLLoader y Loader.

1)�URLLoader

En este caso, el funcionamiento es bastante directo, ya que podemos escuchar

directamente desde URLoader los eventos:

• Event.open: Indica el inicio de la operación después de lanzar la descarga

URLLoader.load().

• Event.progress: Recibido cuando estemos recibiendo datos de la descar-

ga. Durante esta etapa, podremos recuperar información sobre la descarga

gracias a las propiedades del propio objeto URLLoader:

– .bytesLoaded: Indica el número de bytes descargados.

– .bytesTotal: Indica el número total de bytes de la descarga final.

• Event.complete: Indica que se han descargado todos los datos.

Como hemos visto en el capítulo anterior, es en este punto donde podemos

procesar los datos recibidos.

2)�Loader

A pesar de que el funcionamiento es muy parecido a URLLoader, existe una

diferencia a tener en cuenta.

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/net/URLLoader.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/display/Loader.html


CC-BY-SA • PID_00192301 42 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

En el caso de Loader, como con URLLoader, iniciaremos la descarga

con Loader.load(), pero la escucha de eventos y recuperación de los da-

tos no se hará directamente a través de Loader, sino de su propiedad

Loader.contentLoaderInfo.

Así, será desde URLLoader.contentLoaderInfo que escuchemos:

• Event.open: Inicio de la descarga.

• Event.progress: Progresión de la descarga. En esta fase, como hemos visto

anteriormente, usaremos:

– .bytesLoaded: Indica el número de bytes descargados.

– .bytesTotal: Indica el número total de bytes de la descarga final.

• Event.complete: Indica que se ha descargado toda la información.

• Event.init: Cuando descargamos un .swf. Nos permitirá tener acceso a

propiedades del .swf final aun no habiendo acabado la descarga.

Podríamos por ejemplo, acceder a propiedades como el ancho y altura, antes

de que se acabe la descarga.

Hemos visto los diferentes tipos de loaders y sus eventos; ahora veamos su

aplicación mediante ejemplos prácticos.

2.7.5. Imágenes

En la descarga de imágenes haremos uso de la clase Loader.

Nota

El evento Init siempre ocurre
antes que el evento Complete.

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/display/LoaderInfo.html


CC-BY-SA • PID_00192301 43 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Veamos un ejemplo paso a paso:

1)�Iniciaremos�la�carga (añadiendo los escuchadores de eventos que nos interese):

//instanciación de Loader y URLRequest
var loader:Loader = new Loader();
var urlImage:URLRequest = new URLRequest("nuestraImagen.jpg");

//Creación de escuchadores
//Ojo, observad cómo los escuchadores se aplican sobre 
//loader.contentLoaderInfo
loader.contentLoaderInfo.addEventListener(ProgressEvent.PROGRESS, 
progressHandler);
loader.contentLoaderInfo.addEventListener(Event.COMPLETE, 
completeHandler);

//Empezamos la descarga
loader.load(urlImage);

2)�Trataremos�los�eventos:

Con ProgressEvent.PROGRESS podremos controlar la descarga, ver cuánto se lleva des-
cargado:

private function progressHandler(e:ProgressEvent):void {

   // Podemos ver los bytes cargados
   trace("Bytes cargados : " + e.bytesLoaded);

   // Ver los bytes totales
   trace("Bytes cargados : " + e.bytesTotal);

   // O hacer el cálculo del porcentaje cargado
   trace("Porcentaje cargado : " + (e.bytesLoaded/e.bytesTotal)*100
   + "%");
}

Es aquí donde podríamos hacer que un objeto preloader indicase, gracias a una barra de
progresión, el porcentaje cargado.

Finalmente, con Event.COMPLETE detectaremos que la descarga ha finalizado y podre-
mos procesar la imagen.

La clase Loader es una clase descendiente de DisplayObjectContainer con una

particularidad importante: solo puede contener un display object en su Dis-

play List. Así, si utilizamos la misma instancia de Loader para cargar una ima-

gen y luego una segunda imagen, la segunda imagen suprimiría la anterior.

Una manera de solucionar esto (si no queremos crear a cada carga de imagen

una nueva instancia de Loader) será crear un objeto intermediario donde vol-

caremos la imagen recién cargada.

Veámoslo paso a paso:

private function completeHandler(e:Event):void {

// La carga de la imagen ha finalizado

trace("IMAGE LOADING COMPLETED");

// Ahora tenemos acceso a las propiedades de la imagen

// Podríamos por ejemplo recuperar información sobre las dimensiones de la imagen

var imageW = e.target.width;

var stageW = stage.stageWidth;

Lectura recomendada

C.�Moock (2007). “Loading
External Display Assets”.
En: Essential Actionscript 3.0.
Chambersburg: O'Reilly Me-
dia.


CC-BY-SA • PID_00192301 44 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

// Supongamos que hemos creado una variable global imageContainer instancia de Sprite

// Podemos ir poniendo las imágenes cargadas dentro de la displayList de imageContainer

imageContainer.addChild(e.target.content);

// Recordad que al hacer addChild sobre otro objeto, el display object con la imagen

// desaparecerá de la display list de Loader

// De manera que podemos volver a cargar otra imagen con la misma instancia de Loader.

// Recordad que si queremos visualizar la imagen en pantalla habrá que añadir 

// imageContainer a la display list de la aplicación addChild(imageContainer);

}

2.7.6. Audio

En la importación y manipulación de audio utilizaremos una clase�principal

Sound, que se ocupará de la descarga del sonido. Es la clase Sound la que se

ocupará tanto de la descarga (load) y del inicio de la lectura (play), como del

hecho de cerrar el stream (close), es decir, anular la descarga.

La manipulación del sonido se realizará a través de la clase SoundChannel.

Para ello, al hacer uso del método play() se genera un nuevo objeto Sound-

Channel, al mismo tiempo que se lanza la lectura audio. A partir de esta nueva

instancia, este objeto SoundChannel, podremos (entre otras cosas):

• Obtener información sobre el volumen actual y posición de lectura.

• Parar la lectura gracias al método stop().

• Manipular el sonido a través de un objeto SoundTransform.

Resumiendo, el tratamiento de sonido se reparte entre:

• La�clase�Sound. Permite trabajar con sonido en una aplicación. La clase

Sound permite crear un objeto Sound, cargar y reproducir un archivo MP3

externo en el objeto, cerrar el flujo de sonido y acceder a datos de sonido

como, por ejemplo, información sobre el número de bytes del flujo y los

metadatos ID3.

• La�clase�SoundChannel. SoundChannel nos ayudará a controlar el sonido

en una aplicación. Cada sonido está asignado a un canal de sonido y la

aplicación puede tener varios canales de sonido leyéndose a la vez. La clase

SoundChannel contiene un método stop(), propiedades para supervisar

la amplitud (volumen) del canal y una propiedad para asignar un objeto

SoundTransform en el canal.

Veamos, paso a paso, cómo�funcionaría�la�importación�y�lectura�de�un�fi-

chero�audio�externo.

1)�Descarga�y�monitorización�(clase�Sound)

http://help.adobe.com/es_ES/FlashPlatform/reference/actionscript/3/flash/media/Sound.html
http://help.adobe.com/es_ES/FlashPlatform/reference/actionscript/3/flash/media/SoundChannel.html#eventSummary


CC-BY-SA • PID_00192301 45 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Para empezar, necesitaremos instancias de Sound, URLRequest y SoundChan-

nel:

//Variable declaration
private var sound1:Sound;
private var urlSound:URLRequest;
private var soundChannel1:SoundChannel;

//Instanciate variables
sound1 = new Sound();
urlSound = new URLRequest("mySong.mp3");
soundChannel1 = new SoundChannel();

Iniciaremos la carga del sonido, pero antes, al igual que con cualquier otra

carga externa, añadiremos diferentes escuchadores de eventos que nos pueden

ser útiles.

//Add eventListeners
   sound1.addEventListener(ProgressEvent.PROGRESS,progressHandler);
sound1.addEventListener(Event.COMPLETE,completeHandler);
sound1.addEventListener(Event.ID3,infoHandler);

//Start loading
sound1.load(urlSound);

El método load de la clase Sound tiene un funcionamiento muy similar al load

de Loader. Nos permite, por medio del uso de eventos, monitorizar la descarga

de sonido. Podríamos, por ejemplo, seguir el progreso de la descarga o si la

descarga se ha completado:

private function progressHandler(e:ProgressEvent):void {

   trace("Loading data ... \n" + Math.floor((e.bytesLoaded/e.bytesTotal)*100) + "% charged");

}

private function completeHandler(e:Event):void {

   trace("Carga completada");

   }

O podríamos recuperar información ID3 de un fichero .mp3, como por ejem-

plo el nombre de la canción.

private function infoHandler(e:Event):void {
   trace("Song name : " + sound1.id3.songName);
   }

2)�Reproducción�y�control�de�la�lectura�(clase�Sound�y�SoundChannel)

La reproducción y el control de la lectura del sonido se reparte entre la clase

Sound y la clase SoundChannel.


CC-BY-SA • PID_00192301 46 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Iniciaremos la lectura del sonido gracias al método play(startTime) de la clase

Sound; startTime es el tiempo en milisegundos, donde queremos que empiece

la lectura.

soundChannel1 = sound1.play(startTIme);

Cada sonido en Flash se asigna a un SoundChannel, pudiendo tener diferen-

tes objetos SoundChannel simultáneamente (sería como hablar de diferentes

pistas de audio leyéndose simultáneamente). Recuperando este objeto Sound-

Channel, podremos controlar el sonido.

Podemos, por ejemplo, parar la lectura:

soundChannel1.stop();

O ver en qué posición de la lectura estamos, gracias a la propiedad position:

trace("Posición de lectura : "+soundChannel.position;

Nota

Si quisiéramos hacer un botón pausa, sería como un botón stop, pero guardaríamos en
una variable la posición de lectura en la que nos encontramos.

3)�Manipulación�del�sonido�(volumen�y�balance�con�la�clase�SoundTrans-

form)

Por otra parte, podremos manipular el volumen y balance del canal de sonido.

Para ello, haremos uso de un objeto SoundTransform, que aplicaremos al canal

de sonido (SoundChannel).

Inicialmente, creamos un objeto SoundTransform. El constructor de Sound-

Transform acepta unos valores iniciales de volumen y balance:

var soundTransform1:SoundTransform = new soundTransform (volume,pan);
//Donde volume es un valor de 0 (silencio) a 1 (volumen máximo)
//y pan un valor de -1 (balance en altavoz izquierdo) y 1 (balance 
//en altavoz derecho)

Una vez creado el objeto, basta con aplicarlo al canal que queramos. Si quere-

mos hacer más cambios, no hará falta crear otro objeto SoundTransform, ya

que podemos modificar sus propiedades y volver a aplicarlo al canal.

Veamos, por ejemplo, cómo podríamos reducir el volumen a la mitad y centrar

el balance:

//Modificamos el objeto SoundTransform
soundTransform1.volume = 0,5;
soundTransform1.pan = 0;

//lo aplicamos al canal
soundChannel1.soundTransform = soundTransform1;


CC-BY-SA • PID_00192301 47 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2.7.7. Vídeo

Para cargar vídeos externos, haremos uso de las clases Video, NetConnection

y NetStream.

El proceso se desarrolla en cuatro pasos:

1)�Creación�de�un�canal�entre�la�aplicación�y�la�fuente

La clase NetConnection crea una conexión bidireccional entre Flash Player (o

Air) y el servidor (o emplazamiento del fichero vídeo). Se podría decir que el

objeto NetConnection sirve de canal entre el cliente y el servidor.

private var connection:NetConnection;
connection = new NetConnection();

Para comprobar la conexión escucharemos los eventos

NetStatusEvent.NET_STATUS y SecurityErrorEvent.SECURITY_ERROR del ob-

jeto NetConnection.

//Add eventlisteners

connection.addEventListener(NetStatusEvent.NET_STATUS, netStatusHandler);

connection.addEventListener(SecurityErrorEvent.

SECURITY_ERROR, securityErrorHandler);

Y utilizaremos el método connect() para crear la conexión. En caso de cone-

xiones HTTP o si nuestro vídeo es local, haremos:

connection.connect(null); 

SecurityErrorEvent.SECURITY_ERROR, como su propio nombre indica, nos

informará si hay problemas de seguridad en la conexión, mientras que

NetStatusEvent.NET_STATUS será quien nos informe si la conexión se ha rea-

lizado y podemos empezar la descarga.

private function securityErrorHandler(event:SecurityErrorEvent):void {

         trace("securityErrorHandler: " + event);

      }

private function netStatusHandler(event:NetStatusEvent):void {

         switch (event.info.code) {

            case "NetConnection.Connect.Success":

               connectStream();

               break;

            case "NetStream.Play.StreamNotFound":

               trace("Unable to locate video: " + videoURL);

            break;

         }


CC-BY-SA • PID_00192301 48 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

      }

2)�Creación�de�una�conexión�de�descarga

Una vez comprobado el canal, utilizaremos NetStream para abrir una cone-

xión unidireccional de transmisión, que nos permitirá ir recibiendo el vídeo

en streaming e iniciar su lectura aunque no se haya bajado en su totalidad.

private function connectStream():void {

   // Una vez comprobada la conexión inicializamos el objeto NetStream al que pasamos

   //el objeto NetConnection como parámetro

   stream = new NetStream(connection);

   //Al igual que con NetConnection podemos escuchar los eventos para monitorizar el

   //estado de la conexión

   stream.addEventListener(NetStatusEvent.NET_STATUS, netStatusHandler);

   stream.addEventListener(AsyncErrorEvent.ASYNC_ERROR, asyncErrorHandler);

   // visualizar stream de vídeo

   visualizeVideoStream();

}

3)�Visualización�del�stream�de�vídeo

Ya tenemos la conexión y recepción del stream de vídeo. Ahora basta hacer

uso de la clase Video para recuperar este stream y visualizarlo:

private function visualizeVideoStream():void {

   // Creamos una instancia de la clase Video
   video = new Video();
   
   // Le adjuntamos el stream vídeo
   video.attachNetStream(stream);
   
   // Iniciamos la lectura
   stream.play(videoURL);
   
   // No olvidar añadir el objeto Video a la DisplayList
   addChild(video);
}

4)�Manipulación�del�stream�de�vídeo

Gracias a la clase NetStream, podemos controlar la lectura del vídeo gracias a

métodos como:


CC-BY-SA • PID_00192301 49 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

stream.stop();          // parar lectura
stream.pause();         // pausa lectura
stream.resume();        // retoma la lectura
stream.seek(offset);    // nos permite desplazar la cabeza
                        // de lectura a la posición offset
                        // donde offset es el número
                        // de segundos desde el principio

O propiedades como:

stream.bytesLoaded;
stream.bytesTotal;   // con los que poder visualizar
                     // el porcentaje ya cargado
stream.time; // para indicarnos la posición de la cabeza
             // de lectura (en segundos)

Enlace relacionado

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/net/
NetStream.html

También podemos controlar el volumen con el uso de la clase SoundTrans-

form. El procedimiento es exactamente igual al visto con el sonido, pero lo

aplicaremos a la instancia de NetStream.

Por ejemplo, para reducir el volumen del vídeo por la mitad, haríamos:

soundTransform1.volume = 0.5;
stream.soundTransform = soundTransform1;

Enlaces relacionados

Un buen ejemplo:

http://www.thetechlabs.com/audionvideo/how-to-build-a-as3-videoplayer/.

Visualizar vídeos de Youtube en una aplicación Flash gracias al API Youtube:

http://www.republicofcode.com/tutorials/flash/as3youtube/.

2.8. Enriqueciendo nuestras aplicaciones

2.8.1. Mecanismos visuales: animación en línea de tiempo

Poniendo a un lado su uso para la creación de aplicaciones Rich Media, Flash

Professional se ha convertido en pocos años en una herramienta ideal para

la creación de animaciones, siendo a menudo una alternativa de bajo coste

para la creación de animaciones para televisión. Haciendo uso de la línea de

tiempos, Flash ofrece la posibilidad de animar, mediante keyframes (imágenes

clave), ya sea frame a frame, con interpolación de formas o de movimiento,

además de otras herramientas prácticas como onion skins, bones, etc., que son

muy útiles en animación.

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/net/NetStream.html
http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/net/NetStream.html
http://www.thetechlabs.com/audionvideo/how-to-build-a-as3-videoplayer/
http://www.republicofcode.com/tutorials/flash/as3youtube/


CC-BY-SA • PID_00192301 50 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

El propósito de este capítulo no es extenderse mucho sobre este tema, que se

escaparía al propósito del curso al adentrarnos más en el mundo de la anima-

ción que en el de la programación en AS3, pero sí es bueno tener una idea

del funcionamiento de las interpolaciones de movimiento para luego ver las

ventajas de hacerlo programáticamente.

Veamos su funcionamiento con un ejemplo simple:

1) Para empezar y poder aplicar una interpolación de movimiento, deberemos crear un
objeto en Flash Profesional. Creamos, por ejemplo, un círculo, lo seleccionamos y crea-
mos un objeto (F8). Desde Flash Profesional solo optaremos por gráfico o MovieClip.

2) Creamos un keyframe de inicio (F8) en la timeline, pongamos en el primer frame, y
situamos nuestro símbolo círculo a la izquierda de la pantalla.

3) Ahora creamos otro keyframe (F8) más adelante en nuestra línea de tiempos (pongamos
el frame 10) y desplazamos el círculo a la derecha de la pantalla.

4) Por último, y volviendo al primer frame, seleccionaremos nuestro símbolo y, clicando
en el botón derecho, escogeremos interpolación clásica.

Podemos ver cómo, desplazándonos en la línea de tiempos, el círculo se mueve de la
parte izquierda a la derecha.

5) La velocidad a la que se desplaza el círculo del punto A al punto B es constante (in-
terpolación por defecto). Pero en el mundo real raramente tenemos movimientos a velo-
cidad constante. Habitualmente, tendremos una aceleración constante, lo que nos dará
una velocidad variable. Así, los objetos se aceleraran o desacelerarán de forma progresiva;
raramente lo harán a una velocidad constante.

Para controlar esta evolución de la velocidad dentro de una interpolación, Flash Profes-
sional nos proporciona la propiedad ease, que nos permitirá controlar cómo se produce
la interpolación.

ease = –100, indicará una animación que empieza lenta y va acelerándose.

ease = 100, indicará una animación que empieza rápida y progresivamente va reduciendo
la velocidad.

ease = 0, será una animación lineal, a velocidad constante.

Nota

También podemos tener otras formas más complejas editando la curva de variación de
la velocidad directamente en Flash Profesional.

Resumiendo, podemos ver que una interpolación�de�movimiento�se�basa�en:

• Una posición A inicial.

• Una posición B final.

• El tiempo en que pasamos de la posición A a la posición B (basado en el

número de frames de la timeline).

• Escoger cómo queremos que evolucione la velocidad entre estos dos pun-

tos, tipo de easing.


CC-BY-SA • PID_00192301 51 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2.8.2. Animación por programación: tweens

Acabamos de ver cómo hacer uso de Flash Professional para obtener anima-

ciones en la línea de tiempos. Pero este tipo de animación presenta una gran

desventaja. Son animaciones fijas, estáticas. ¿Como podríamos hacer una ani-

mación interactiva?

Pongamos, por ejemplo, que queremos que la animación anterior no vaya de

nuestro punto A a nuestro punto B, sino que el círculo se desplace a cualquier

punto de la pantalla donde hagamos clic con el cursor del ratón. Es más, que-

remos que si hacemos clic en otro punto y aún no se ha acabado el primer re-

corrido, el círculo rectifique su trayectoria para desplazarse a este nuevo pun-

to. ¿Cómo lo haríamos?

Vemos rápidamente que si vamos a necesitar cierta interactividad y cambios

en las animaciones, hacer uso de la timeline será muy limitado. Sería imposible

crear todas las posibles animaciones.

Es más, hasta ahora hemos hablado de interpolaciones de posición, pero ¿qué

pasaría si quisiéramos cambiar otra propiedad (transparencia, tamaño, ángulo,

etc.)? En este caso, se utilizan los paquetes�dedicados�a�crear�interpolaciones

(tweens).

Cabe destacar que, aunque AS3 tiene ya su propia clase nativa Tween, que per-

mite crear estas interpolaciones, existen librerías�de�terceros que han demos-

trado, a lo largo de numerosas actualizaciones, ser mucho más interesantes

y ricas, obteniendo mayor rendimiento, optimización de recursos, rapidez y

mayores posibilidades de control (tipos de interpolaciones, propiedades que

se pueden interpolar, uso de eventos para monitorizar la animación, etc.).

Entre las librerías más conocidas, tenemos Tweener (caurina), TweenMax (y

su versión más reducida TweenLite), gTween y las que puedan ir apareciendo

en un futuro.

Para el resto del curso, nos centraremos en el paquete�greensock (TweenMax

y TweenLite), un paquete muy completo. Aunque en general veréis que todas

las librerías conocidas presentan características similares:

• Objeto al que aplicar la interpolación.

• Propiedad o propiedades a modificar.

• Valor/es inicial/es y final/es.

• Duración de la interpolación (en frames o milisegundos).

• Tipo de interpolación (easing).

• Eventos para monitorizar y manipular la animación.


CC-BY-SA • PID_00192301 52 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2.8.3. Iniciación a TweenMax

Antes de empezar, deberemos descargar el paquete con las clases que necesi-

temos:

http://www.greensock.com/tweenmax/ y añadirlo a nuestra carpeta /com de

la aplicación.

Veamos un uso�básico�de�TweenMax:

1)�Importamos�la�clase�TweenMax:

import com.greensock.TweenMax;

2)�Creamos�una�instancia�de�la�clase�TweenMax�que�se�ocupará�de�la�in-

terpolación:

tween1 = new TweenMax (target:Object, duration:Number, vars:Object)

Donde:

• target: es el objeto al que queremos aplicar la interpolación.

• duration: es la duración en segundos (medida por defecto).

• vars: es un objeto con las propiedades a modificar.

Así, si queremos que el objeto balloon se desplace en un segundo a la posición

x = 20, y = 30, y al mismo tiempo su opacidad cambie a la mitad, haríamos:

var tween1 = new TweenMax (balloon, 1, {
                                        x:20,
                                        y:30,
                                        alpha:0.5
                                        })

Cambiar�el�tipo�de�interpolación:

Para ello, añadiremos la propiedad ease al constructor, lo que se realiza a través

del objeto vars. Atención: habrá que importar las clases para los diferentes

tipos de easing.

import com.greensock.easing.*;
...
var tween1 = new TweenMax (balloon, 1, {
                                        x:20,
                                        y:30,
                                        alpha:0.5,
                                        ease:Elastic.easeOut
                                        })

Nota

Podemos especificar la dura-
ción en frames, cambiando
la propiedad de la instancia
tween1.useFrames = true;

http://www.greensock.com/tweenmax/


CC-BY-SA • PID_00192301 53 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

Si no lo especificamos, TweenMax utilizará Quad.easeOut, pero existe una

gran variedad de tipos de interpolación.

Detectar�el�final�de�una�interpolación:

A menudo, nos interesará también detectar el final de una interpolación para

ejecutar una acción particular.

Podríamos, por ejemplo, querer que un objeto cambie su opacidad progresi-

vamente hasta ser totalmente transparente y luego borrarlo de la DisplayList

(optimizando así el empleo de los recursos por la aplicación).

var tween1 = new TweenMax (balloon, 1, {

                                        alpha:0 ,

                                        onComplete:function()

                                              { removeChild(balloon) }

                                        })

A menudo, cuando queramos ejecutar más de una instrucción al finalizar una

interpolación, será mejor crear una función separada que utilizaremos como

callback al final de la interpolación. Obtendremos, así, un código mejor orga-

nizado y las instrucciones a ejecutar no quedarán condensadas dentro de la

propia instanciación de TweenMax.

Retomando el ejemplo anterior, haríamos simplemente:

var tween1 = new TweenMax (balloon, 1, {
    alpha:0 ,
    onComplete: miMetodo
    })

// Ojo, fijaos en que solo ponemos el nombre de la función
// Sin añadir ()
// Si queremos enviar parámetros a esta función
// haremos uso del Array onCompleteParams

...

private function miMetodo():void {
//Instrucciones a realizar
removeChild(balloon);
}

Enlaces relacionados

Documentación:

http://www.greensock.com/as/docs/tween/_tweenmax.html.

http://www.greensock.com/as/docs/tween/_tweenmax.html


CC-BY-SA • PID_00192301 54 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

2.8.4. Almacenaje de datos persistente: shared objects

En la creación de ARM, a menudo, nos encontraremos con la necesidad de

conservar datos en local, directamente en el dispositivo del usuario. Podemos

querer guardar las preferencias que este ha configurado, conservar el estado de

la aplicación de manera que, al iniciarla de nuevo, se abra en el preciso estado

en que estaba cuando se cerró, guardar datos de puntuación en un juego, etc.

Flash, a través del uso de Shared�Objects, nos permite guardar esos datos en

local. Podríamos decir que un Shared Object funcionará de forma muy similar

a los cookies en los navegadores, con la diferencia de ser Flash quien gestiona

estos ficheros.

Su funcionamiento es bastante simple.

1)�Creación�de�una�instancia�de�la�clase�Shared�Object:

var appSharedObject:SharedObject = SharedObject.getlocal("appId");

Podéis ver que, a diferencia de lo acostumbrado en la creación de instancias,

en este caso no haremos uso de new(). Por contra, haremos uso directamente

del método getLocal(), que comprobará que el Shared Object existe:

• Si el Shared Object no existe (primera vez que lancemos la aplicación), lo

creará y asignará a la instancia appSharedObject.

• Si el Shared Object ya existe (ya se ha ejecutado una primera vez la apli-

cación y ya lo hemos creado anteriormente), simplemente lo recuperará

y asignará a appSharedObject.

2)�Guardar�datos�en�el�Shared�Object:

Para guardar datos en un Shared Object, primero haremos uso de la propie-

dad .data para crear los diferentes datos que queramos conservar. Indicaremos

una variable y su valor correspondiente. Si la variable no existe, la creará, y si

existe, la sobrescribirá con su nuevo valor.

appSharedObject.data.film => "Reservoir dogs";
appSharedObject.data.director => "Quentin Tarantino";

Una vez creados los diferentes datos que queramos conservar, haremos uso del

método flush() para que se guarden los datos en local:

appSharedObject.flush();

3)�Recuperar�datos�del�Shared�Object:


CC-BY-SA • PID_00192301 55 Desarrollo de aplicaciones Rich Media en la Plataforma Flash

La recuperación de datos se realiza siguiendo prácticamente el mismo proce-

so. Haremos uso del método getLocal() para recuperar el objeto SharedObject

de nuestra aplicación. Para ello, necesitaremos el id, identificador que hemos

utilizado inicialmente:

var appSharedObject:SharedObject = SharedObject.getlocal("appId");

Una vez recuperado el SharedObject, bastará hacer uso de la propiedad .data

para recuperar los datos que necesitemos:

trace (appSharedObject.data.film); &#8594; "Reservoir dogs"
trace (appSharedObject.data.director); &#8594; "Quentin Tarantino"

4)�Borrar�datos�de�un�Shared�Object:

En la creación de ARM no hay que olvidar nunca al usuario y su privacidad.

Podríamos dar la posibilidad de activar/desactivar el guardar información en

local o dar la posibilidad de borrar esas informaciones cuando el usuario lo

desee.

Bastará hacer uso de la función clear().

var appSharedObject:SharedObject = SharedObject.getlocal("appId");
appSharedObject.clear();


	Desarrollo de aplicaciones Rich Media en la Plataforma Flash
	Índice
	1. Integrated Development Environment (IDE) y entornos de desarrollo
	2. Lenguaje de programación Actionscript
	2.1. Conceptos básicos
	2.2. Estructuras básicas de programación
	2.3. Migrando de AS2 a AS3
	2.4. Programación Orientada a Objetos
	2.4.1. Conceptos básicos
	2.4.2. Clases, objetos y paquetes
	2.4.3. Propiedades y métodos
	2.4.4. Modificadores de acceso
	2.4.5. Herencia y polimorfismo
	2.4.6. Asociación de clases a Sprites visuales

	2.5. Display List
	2.5.1. Conceptos básicos
	2.5.2. Trabajo dinámico con elementos

	2.6. Modelo de Eventos
	2.6.1. Conceptos básicos
	2.6.2. Gestión de los eventos en AS3
	2.6.3. Eventos comunes
	2.6.4. Eventos personalizados
	2.6.5. Aplicaciones adaptadas a múltiples pantallas

	2.7. Trabajo con datos externos
	2.7.1. Métodos de carga de datos
	2.7.2. Formatos de intercambio de datos
	2.7.3. Trabajo con XML y JSON
	2.7.4. Preloaders
	2.7.5. Imágenes
	2.7.6. Audio
	2.7.7. Vídeo

	2.8. Enriqueciendo nuestras aplicaciones
	2.8.1. Mecanismos visuales: animación en línea de tiempo
	2.8.2. Animación por programación: tweens
	2.8.3. Iniciación a TweenMax
	2.8.4. Almacenaje de datos persistente: shared objects


