

Programación Multimedia

Objetivos

Introducir el lenguaje de programación Action Script 3, para la creación y manipulación de contenidos de tipos vectoriales, audio y video.

Formatos de Sonido

Los formatos de sonido son utilizados para almacenar en forma digital información audible.

Se pueden clasificar en formatos:

- Con pérdida de información
Ogg, Mp3, ACC
- Sin pérdida de información
AIFF, Wav, MIDI, FLAC

Imágenes Digitales

A la Imagen Digital se la puede pensar como una función bidimensional de intensidad $f(x,y)$, donde x e y son coordenadas espaciales y f en (x,y) está relacionada con el brillo o el color de la imagen en ese punto.

Una imagen digital es la representación de una imagen continua $f(x,y)$ mediante un arreglo 2D.

Una imagen digital se almacena con algún formato , es decir estructuras de datos que sirven para describir esta información.

Pixel

Abreviatura de **Picture Element**, es un único punto en una imagen gráfica.

Es la menor parte de la pantalla que se puede controlar de forma independiente (color e intensidad).

Los monitores gráficos muestran imágenes dividiendo la pantalla en un conjunto de píxeles, dispuestos en filas y columnas.

El número de bits usados para representar cada pixel determina cuántos colores o gamas de gris pueden ser mostrados.

Tamaño de imagen:

Se define con las dimensiones en píxeles de la matriz o cuadrícula.

Profundidad de color o bits por pixel (bpp):

se refiere a la cantidad de bits de información necesarios para representar el color de un píxel en una imagen digital

- 1 bit por píxel: $2^1 = 2$ colores, (*monocromo*)
- 2 bits por píxel: $2^2 = 4$ colores, (CGA)
- 4 bits por píxel: $2^4 = 16$ colores, (EGA)
- 8 bits por píxel: $2^8 = 256$ colores, (VGA)
- 24 bits = true color

Resolución

Se refiere a la agudeza y claridad de una imagen. El término se utiliza normalmente para describir monitores, impresoras e imágenes.

Para monitores, la **resolución de pantalla** significa el número de puntos en toda la pantalla. Este parámetro no se ajusta desde el monitor sino desde el sistema operativo.

Cuantos más puntos haya en la rejilla y más juntos estén, menor será la separación entre ellos, lo que permitirá mostrar más píxeles en pantalla consiguiendo una mayor resolución y nitidez.

Tipos de Imágenes digitales

- Vectoriales
- Mapa de Bits
 - Con canal alpha
 - Sin canal alpha

Animación

Una **animación** es cualquier cambio visual que se produce a lo largo del tiempo.

Se puede modificar varios aspectos de un elemento gráfico para animarlo: posición, tamaño, rotación, color, transparencia.

Al ir generando cambios en la imagen, se produce en el usuario la sensación de movimiento.

Se basa en el concepto de **fotograma** o **frame**.

Se compone por tanto de una secuencia de fotogramas que son mostrados al usuario uno detrás del otro.

Un fotograma es un estado de los elementos que componen la animación en un instante concreto de tiempo.

La sucesión de estos fotogramas produce la sensación de movimiento.

La velocidad a la que se muestra la secuencia de fotogramas se llama velocidad **FPS** o fotogramas por segundo.

A partir de 25 fotogramas por segundo el ojo humano es incapaz de distinguir la sucesión de fotogramas estáticos, e interpreta la animación como movimiento.

Los **fotogramas clave** son aquellos fotogramas en los que se define un nuevo estado con respecto a los fotogramas anteriores.

En los fotogramas clave se realizan los cambios a la hora de generar las diferentes imágenes por las que pasa una animación.

Tipos De Animación

En el entorno de edición de Flash existen dos tipos principales de animación:

Animación fotograma a fotograma.

Se trata de realizar animaciones definiendo cada uno de los fotogramas de la secuencia. Estos fotogramas se definen como fotogramas clave siempre que los elementos se animen.

Animación por interpolación.

Se trata de utilizar interpolaciones para crear una animación. Se definen dos o más fotogramas clave y el resto de fotogramas serán fotogramas interpolados.

Interpolación de movimiento.

Interpolación de forma.

Action Script 3

Lenguaje de programación similar a Java Script

Sintaxis básica

```
package nombre_paquete{  
 import flash.display.Sprite;  
 ...  
 public class A extend Sprite{  
 private var x: tipo;  
 public function f1(...): tipoRetorno{  
 ...  
 }  
 }  
}
```

Sintaxis básica

Operadores relacionales, aritméticos y lógicos tradicionales.

Algunos operadores especiales:

:: Operador de acceso

:* Indica que un elemento es de cualquier tipo.

Para establecer el alcance de funciones y propiedades:
private, public, internal, protected

Classes Principales

- Number
- String
- Sprite
- MovieClip
- Date
- Timer
- Boolean

Classes Principales

- SimpleButton
- Bitmap
- BitmapData
- URLRequest
- URLLoader
- Stage
- Array

Estructuras de Control

- `if(){...}`
- `if(){...}else{...}`
- `Switch(valor numerico){case:...break;...default:...;}`
- `for(;;){...}`, `for(x in [...]){...}`, `for each()`
- `do{...}while(cond);`
- `while(cond){...}`

Manejo de Errores

- try{

- ...

- }catch(e:Error){

- ...

- }finally{...}

- throw

- Se pueden crear excepciones personalizadas creando clases que hereden de Error.

Eventos

Son situaciones asincrónicas que se producen por el sistema o por alguna acción del usuario, y pueden ser manejadas programáticamente.

Mediante el método `addEventListener` aplicado a un objeto que lo soporte, se puede especificar para determinado evento, que acción realizar (que función ejecutar)

```
addEventListener(MouseEvent.CLICK, f1);
```


Action Script 3

Propagación y faces de los eventos

Action Script 3

Propiedades de los eventos

- type:String
- eventPhase:uint
- bubbles:Boolean
- cancelable:Boolean
- target:Object
- currentTarget:Object

Event	Description	Happens in target	Event property
activate	Dispatched when Flash Player gains operating system focus and becomes active.	EventDispatcher	
added	Dispatched when a display object is added to the display list.	DisplayObject	
addedToStage	Dispatched when a display object is added to the on stage display list, either directly or through the addition of a sub tree in which the display object is contained.	DisplayObject	
click	Dispatched when a user presses and releases the main button of the user's pointing device over the same InteractiveObject.	InteractiveObject	MouseEvent.CLICK
deactivate	Dispatched when Flash Player loses operating system focus and is becoming inactive.	EventDispatcher	
doubleClick	Dispatched when a user presses and releases the main button of a pointing device twice in rapid succession over the same InteractiveObject when that object's doubleClickEnabled flag is set to true.	InteractiveObject	MouseEvent.DOUBLE_CLICK
enterFrame	Dispatched when the playhead is entering a new frame.	DisplayObject	
focusIn	Dispatched after a display object gains focus.	InteractiveObject	FocusEvent.FOCUS_IN
focusOut	Dispatched after a display object loses focus.	InteractiveObject	FocusEvent.FOCUS_OUT
keyDown	Dispatched when the user presses a key.	InteractiveObject	KeyboardEvent.KEY_DOWN
keyFocusChange	Dispatched when the user attempts to change focus by using keyboard navigation.	InteractiveObject	FocusEvent.KEY_FOCUS_CHANGE
keyUp	Dispatched when the user releases a key.	InteractiveObject	KeyboardEvent.KEY_UP
mouseDown	Dispatched when a user presses the pointing device button over an InteractiveObject instance in the Flash Player window.	InteractiveObject	MouseEvent.MOUSE_DOWN
mouseFocusChange	Dispatched when the user attempts to change focus by using a pointer device.	InteractiveObject	FocusEvent.MOUSE_FOCUS_CHANGE
mouseMove	Dispatched when a user moves the pointing device while it is over an InteractiveObject.	InteractiveObject	MouseEvent.MOUSE_MOVE
mouseOut	Dispatched when the user moves a pointing device away from an InteractiveObject instance.	InteractiveObject	MouseEvent.MOUSE_OUT
mouseOver	Dispatched when the user moves a pointing device over an InteractiveObject instance in the Flash Player window.	InteractiveObject	MouseEvent.MOUSE_OVER
mouseUp	Dispatched when a user releases the pointing device button over an InteractiveObject instance in the Flash Player window.	InteractiveObject	MouseEvent.MOUSE_UP
mouseWheel	Dispatched when a mouse wheel is spun over an InteractiveObject instance in the Flash Player window.	InteractiveObject	MouseEvent.MOUSE_WHEEL
removed	Dispatched when a display object is about to be removed from the display list.	DisplayObject	
removedFromStage	Dispatched when a display object is about to be removed from the display list, either directly or through the removal of a sub tree in which the display object is contained.	DisplayObject	
render	Dispatched when the display list is about to be updated and rendered.	DisplayObject	
rollOut	Dispatched when the user moves a pointing device away from an InteractiveObject instance.	InteractiveObject	MouseEvent.ROLL_OUT
rollOver	Dispatched when the user moves a pointing device over an InteractiveObject instance.	InteractiveObject	MouseEvent.ROLL_OVER
tabChildrenChange	Dispatched when the value of the object's tabChildren flag changes.	InteractiveObject	Event.TAB_CHILDREN_CHANGE
tabEnabledChange	Dispatched when the object's tabEnabled flag changes.	InteractiveObject	Event.TAB_ENABLED_CHANGE
tabIndexChange	Dispatched when the value of the object's tabIndex property changes.	InteractiveObject	Event.TAB_INDEX_CHANGE

API Dibujo

Para poder dibujar graficos vectoriales se accede a la propiedad Graphics.

Métodos de la propiedad

lineStyle

moveTo

lineTo

Clear

beginFill

API Dibujo

Métodos de la propiedad

drawRect

drawCircle

drawEllipse

drawRoundRect

drawRoundRectComplex

curveTo

API Dibujo

Method	Defined By
beginBitmapFill (bitmap:BitmapData, matrix:Matrix = null, repeat:Boolean = true, smooth:Boolean = false):void Fills a drawing area with a bitmap image.	Graphics
beginFill (color:uint, alpha:Number = 1.0):void Specifies a simple one-color fill that subsequent calls to other Graphics methods (such as lineTo() or drawCircle()) use when drawing.	Graphics
beginGradientFill (type:String, colors:Array, alphas:Array, ratios:Array, matrix:Matrix = null, spreadMethod:String = "pad", interpolationMethod:String = "rgb", focalPointRatio:Number = 0):void Specifies a gradient fill used by subsequent calls to other Graphics methods (such as lineTo() or drawCircle()) for the object.	Graphics
beginShaderFill (shader:Shader, matrix:Matrix = null):void Specifies a shader fill used by subsequent calls to other Graphics methods (such as lineTo() or drawCircle()) for the object.	Graphics
clear ():void Clears the graphics that were drawn to this Graphics object, and resets fill and line style settings.	Graphics
copyFrom (sourceGraphics:Graphics):void Copies all of drawing commands from the source Graphics object into the calling Graphics object.	Graphics
cubicCurveTo (controlX1:Number, controlY1:Number, controlX2:Number, controlY2:Number, anchorX:Number, anchorY:Number):void Draws a cubic Bezier curve from the current drawing position to the specified anchor point.	Graphics
curveTo (controlX:Number, controlY:Number, anchorX:Number, anchorY:Number):void Draws a quadratic Bezier curve using the current line style from the current drawing position to (anchorX, anchorY) and using the control point that (controlX, controlY) specifies.	Graphics
drawCircle (x:Number, y:Number, radius:Number):void Draws a circle.	Graphics
drawEllipse (x:Number, y:Number, width:Number, height:Number):void Draws an ellipse.	Graphics
drawGraphicsData (graphicsData:Vector.<IGraphicsData>):void Submits a series of IGraphicsData instances for drawing.	Graphics
drawPath (commands:Vector.<int>, data:Vector.<Number>, winding:String = "evenOdd"):void Submits a series of commands for drawing.	Graphics
drawRect (x:Number, y:Number, width:Number, height:Number):void Draws a rectangle.	Graphics
drawRoundRect (x:Number, y:Number, width:Number, height:Number, ellipseWidth:Number, ellipseHeight:Number = NaN):void Draws a rounded rectangle.	Graphics
drawTriangles (vertices:Vector.<Number>, indices:Vector.<int> = null, uvData:Vector.<Number> = null, culling:String = "none"):void Renders a set of triangles, typically to distort bitmaps and give them a three-dimensional appearance.	Graphics
endFill ():void Applies a fill to the lines and curves that were added since the last call to the beginFill(), beginGradientFill(), or beginBitmapFill() method.	Graphics
lineBitmapStyle (bitmap:BitmapData, matrix:Matrix = null, repeat:Boolean = true, smooth:Boolean = false):void Specifies a bitmap to use for the line stroke when drawing lines.	Graphics
lineGradientStyle (type:String, colors:Array, alphas:Array, ratios:Array, matrix:Matrix = null, spreadMethod:String = "pad", interpolationMethod:String = "rgb", focalPointRatio:Number = 0):void Specifies a gradient to use for the stroke when drawing lines.	Graphics
lineShaderStyle (shader:Shader, matrix:Matrix = null):void Specifies a shader to use for the line stroke when drawing lines.	Graphics
lineStyle (thickness:Number = NaN, color:uint = 0, alpha:Number = 1.0, pixelHinting:Boolean = false, scaleMode:String = "normal", caps:String = null, joints:String = null, miterLimit:Number = 3):void Specifies a line style used for subsequent calls to Graphics methods such as the lineTo() method or the drawCircle() method.	Graphics
lineTo (x:Number, y:Number):void Draws a line using the current line style from the current drawing position to (x, y); the current drawing position is then set to (x, y).	Graphics
moveTo (x:Number, y:Number):void	Graphics

Sonido

Los sonidos en AS 3.0 se manipulan mediante varias clases que trabajará juntas, esto nos dará mayor control y habilidad para manejar sonidos. Las clases más relevantes para trabajar con sonido son:

SoundMixer: esta clase tiene un control global sobre todos los sonidos que se reproducen en flash. Su función más básica es la de detener todos los sonidos independientemente de la fuente de donde vengan.

SoundLoaderContext: establece el "buffer time" o número de milisegundos que se tarda en precargar un flujo de sonido en un buffer

Sonido

Sound: es la clase principal y el punto de partida para reproducir un archivo de audio.

SoundChannel: un archivo de audio se podrá reproducir a través de esta clase, lo que nos permitirá proporcionar controles adicionales, como por ej. detener y continuar la reproducción

SoundTransform: esta clase se utiliza para controlar el sonido y el balance (propiedad pan)

Sonido

Se utiliza la clase SoundChannel para hacer stop().

Los métodos y propiedades más interesantes de esta clase son:

stop()

position(): nos da el tiempo de reproducción en el que se encuentra.

soundTransform: la usaremos para poder manipular el volumen y el balance

```
var mySound: Sound = new Sound();  
var myChannel: SoundChannel = new SoundChannel ();  
var req: URLRequest = new URLRequest("Thunderstruck.mp3");  
mySound.load(req);  
myChannel = mySound.play();
```

Carga de datos externos

```
var loader: URLLoader=new URLLoader();
var llamada:URLRequest=new URLRequest(url);
//url puede ser una dirección local, o web a un recurso

/*
//si el recurso es web
llamada.data=variablesInvocación;
llamada.method=POST; */

loader.addEventListener(Event.OPEN, Comienza);
loader.addEventListener(Event.COMPLETE, termina);
loader.addEventListener(IOErrorEvent.IO_ERROR, fallo);
loader.addEventListener(ProgressEvent.PROGRESS, progreso);
...
try{
 loader.load(llamada);
}catch(e: Error){}
```

Carga de datos externos

También se pueden incluir recursos utilizando embeded, si se utiliza embeded el recurso queda dentro del swf final, si se incluyen de la manera anterior no.

```
[Embed(source=".. /.../al go. al go")]  
var Al go: Cl ass;
```

```
var canci on: *=new Al go();
```

Para obtener información del proceso de carga, se utiliza la propiedad del loader contentLoaderInfo

```
loader. contentLoaderI nfo. addEventLi stener(... )
```

Cargar archivos xml

La forma de trabajar con un archivo xml externo, es cargando mediante **URLLoader**, y después añadir a la instancia de xml, una vez completada la carga.

```
var req:URLRequest = new URLRequest("gallery.xml");
var loader:URLLoader = new URLLoader();
loader.load(req);
var mixml:XML;
//creamos una instancia de objeto xml function
pasarDatos(e:Event):void{
 mixml = new XML(loader.data); //
 salida_txt.text = mixml;
}
loader.addEventListener(Event.COMPLETE, pasarDatos);
```

Leer archivos xml

Una vez cargado el archivo, para trabajar con los datos que contiene, AS3 ofrece una serie de funciones:

- el **punto**, como operador de acceso a elementos
- los **corchetes** para el caso de tener varios elementos a un mismo nivel
- la **arroba** como operador de acceso a atributos.

```
<?xml version="1.0" encoding="utf-8"?>
<fotos>
<imagen ruta = "imagen1.jpg">
<titulo>Amanecer en Collserola</titulo>
  <description>foto realizada en collserola a las 6 de la mañana</description>
<fotografo id="001"> <nombre>J. H. Pérez</nombre>
<poblacion>Barcelona</poblacion>
</fotografo>
  </imagen>
  <imagen ruta = "imagen2.jpg">
 <titulo>Interior con luz de penumbra</titulo>
 <description>Foto realizada sin flash vel. obturación 3.5</description>
  <fotografo id="002"> <nombre>Toni Capdevila</nombre>
  <poblacion>Barcelona</poblacion> </fotografo> </imagen>
</fotos>
```

```
function pasarDatos(e: Event): void {
 mi xml = new XML(loader.data); //
 salida_txt.text = mi xml.imagen[0].titulo;
 salida_txt.appendText("\n");
 salida_txt.appendText(mi xml.imagen[1].titulo);
}
loader.addEventListener(Event.COMPLETE, pasarDatos);
```

```
function pasarDatos(e: Event): void {
 mi xml = new XML(loader.data); //
 salida_txt.text = mi xml.imagen[0].@ruta;
 salida_txt.appendText("\n");
 salida_txt.appendText(mi xml.imagen[1].@ruta);
}
loader.addEventListener(Event.COMPLETE, pasarDatos);
```

XMLList

Un objeto XMLList es un conjunto numerado.

Los datos xml que contiene pueden ir desde uno o más objetos XML hasta nodos individuales.

Igual que en un Array, el objeto XMLList, contiene un índice numérico para cada elemento.

Un objeto XML representa **una porción de datos XML**

Permite hacer búsquedas sobre datos xml.

```
function filtrarDatos(e: MouseEvent): void {  
 var filtrado: XMLList = mi xml . imagen . fotografo . ( poblacion == "Barcelona" );  
 trace(filtrado);  
 trace(filtrado . poblacion . text());  
}
```


Video

```
var vid: Video;
var nc: NetConnection = new NetConnection();
nc.connect(null);
var ns: NetStream = new NetStream(nc);
ns.addEventListener(AsyncErrorEvent.ASYNC_ERROR, asyncErrorHandler);
var customClient: Object = new Object();
customClient.onMetaData = metaDataHandler;
ns.client = customClient;
ns.play("video.flv");
```

```
vid = new Video();
vid.attachNetStream(ns);
addChild(vid);
```

```
function asyncErrorHandler(event: AsyncErrorEvent): void
{
 trace(event.text);
}
```

```
function metaDataHandler(infoObject: Object): void {
 vid.width = infoObject.width;
 vid.height = infoObject.height;
}
```

Webcam

```
package {

 import flash.media.Camera;
 import flash.media.Video;

 public class CameraDemo extends Video {

 private var camera:Camera;
 private var camQuality:int = 80;
 private var fps:int = 30;

 public function CameraDemo(w:Number = 640, h:Number = 480) {
 /* Set the width and height of the camera's display */
 this.width = w;
 this.height = h;
 startCamera();
 }

 public function startCamera():void
 {
 /* Get the default camera for the system */
 camera = Camera.getCamera();
 /* Set the bandwidth and camera image quality */
 camera.setQuality(0, camQuality);
 /* Set the size of the camera and frames per second */
 camera.setMode(this.width, this.height, fps);
 /* Attach the camera to the video object.. In this case the current class. */
 this.attachCamera(camera);
 }
 }
}
```

Animación Con ActionScript

Se puede crear la animación en un clip de película (**MovieClip**) y manipular su reproducción por medio de sentencias play/stop.

Existen propiedades y métodos relacionados con la animación de los MovieClips:

`miMovieClip.play();`

Reproduce la animación desde el punto donde se encuentra.

`miMovieClip.stop();`

Detienen la animación deteniendo la cabeza reproductora en el fotograma actual.

`miMovieClip.gotoAndPlay(fotograma);`

Reproduce la animación comenzando desde un fotograma concreto

MovieClips

fotograma:Object fotograma al cual se va a saltar (puede ser un número o un nombre de fotograma) Los fotogramas se numeran desde 1.

`miMovieClip.gotoAndStop(fotograma);`

Salta a un determinado fotograma y detiene ahí la animación

fotograma:Object fotograma al cual se va a saltar (puede ser un número o un nombre de fotograma) Los fotogramas se numeran desde 1.

`miMovieClip.currentFrame`

Propiedad de solo lectura que contiene el número de fotograma actual

MovieClips

miMovieClip.currentLabel

Propiedad de solo lectura que contiene el nombre de fotograma actual (o anterior)

miMovieClip.totalFrames

Propiedad de sólo lectura que contiene el número total de fotogramas del MovieClip

Ejercicios

Utilizando la API de dibujo de Flash dibujar

Ejercicios

Hacer una mini aplicación donde se puedan ingresar url de youtube, y al apretar un botón la aplicación sea capaz de reproducir el video correspondiente.

Ejercicios

Realizar una interfaz en flex, con una apariencia similar a

Referencias

<http://desarrolloparaweb.blogspot.com/2010/01/xml-en-actionscript-30.html>

<http://snipplr.com>

<http://creaciodigital.upf.edu/~smiguel/b12animacion.html>

http://www.adobe.com/devnet/actionscript/articles/event_handling_as3.html#articlecontentAdobe_numberedheader_2

http://edutechwiki.unige.ch/en/ActionScript_3_event_handling_tutorial

Bibliografía

Essential Action Script 3, O'Reilly

Fin