

Adobe® Flash® Professional CC Help

Legal notices

For legal notices, see http://help.adobe.com/en_US/legalnotices/index.html.

Contents

Chapter 1: What's New

New features summary	1
New features summary - 2014	9
What's new in Flash Professional CS6	15
New features summary	18

Chapter 2: Platforms

Convert to other document formats	27
Custom Platform Support	28
Creating and publishing an HTML5 Canvas document	29
Creating and publishing a WebGL document	36
Packaging applications for AIR for iOS	41
Publishing AIR for Android applications	46
Publishing for Adobe AIR for desktop	51
ActionScript publish settings	57
Custom Platform Support API Reference	63
Creating accessible content	64
Best practices - Accessibility guidelines	76
Accessibility in the Flash workspace	80
Debugging ActionScript 3.0	83
Writing and managing scripts	87
Enabling Support for Custom Platforms	97
Working with Custom Platform Support Plug-in	102
Best practices - Organizing ActionScript in an application	104
Enabling Support for Custom Platforms	105
Export to HTML5 from Flash Professional	110
Using SWC files to build large Flash and AIR projects with multiple SWF files for iOS	110

Chapter 3: Workspace and workflow

Using the Stage and Tools panel	111
Flash workflow and workspace	114
Timelines and ActionScript	122
Working with multiple timelines	126
Set preferences in Flash	127
Using Flash authoring panels	132
Timeline layers	136
Moving and copying objects	142
Sync Flash Professional Preferences with Creative Cloud	143
Working with Adobe Color panel	147
Templates	149
Create a sprite sheet	150
Find and Replace in Flash	151
Undo, redo, and the History panel	154

Keyboard shortcuts	157
Creating HTML extensions	158
Chapter 4: Animation and Interactivity	
Bone tool	161
Animation Guide	171
Working with classic tween animation	174
Motion tween animation	184
Editing Motion Tweens using Motion Editor	203
Shape tweening	209
Frames and keyframes	214
Frame-by-frame animation	217
Custom Brushes	219
Animation basics	222
Creating buttons	226
Working with multiple timelines	229
Working with scenes	230
Best practices - Advertising with Flash	231
Add interactivity with code snippets	234
Using mask layers	236
Five steps to learning Flash Professional	238
Learn Flash Professional CS6 video tutorials	238
Altering the Curve of a motion	238
Animation Learning Guide for Flash	238
Graphic Effects Learning Guide for Flash	239
Spring for Bones	239
Text Layout Framework	239
Using the Deco Tool	239
Avoiding common authoring mistakes in Flash Professional	239
Chapter 5: Multimedia and Video	
Working with video cue points	240
Add video to Flash	241
Create video files for use in Flash	247
Using sounds in Flash	252
Transforming and combining graphic objects	259
Working with the library	264
Draw lines and shapes	269
Check spelling	281
Working with Photoshop PSD files in Flash	282
3D graphics	291
Apply patterns with the Spray Brushtool	298
Arranging objects	299
Automating tasks with the Commands menu	301
Drawing in Flash	303
Drawing with the Pen tool	309
Embed fonts for consistent text appearance	315

Drawing preferences	317
Scaling and caching symbols	318
Graphic filters	321
Exporting SVG files	329
Sharing library assets across files	332
Reshape lines and shapes	335
Strokes, fills, and gradients	338
Working with Fireworks files inFlash	345
Using Flash Professional with Adobe Scout	348
Working with Text Layout Framework (TLF) text	349
Working with Illustrator AI files in Flash	362
Working with InDesign files inFlash	371
Working with symbol instances	371
Working with symbols	376
Working with Adobe Premiere Proand After Effects	381
 Chapter 6: Exporting and Publishing	
About exporting from Flash	385
Publishing Flash documents	387
Exporting Sounds	391
Export QuickTime video files	394
Best practices - Tips for creating content for mobile devices	395
Best practices - Structuring FLA files	401
Best practices - Behaviors conventions	403
Best practices - SWF application authoring guidelines	405
Best practices - Optimizing FLAfiles for SWF output	409
Best practices - Video conventions	419
Controlling external video playback with ActionScript	420
Working with Flash Pro and FlashBuilder	425
Exporting Projector files	428
ActionScript publish settings	429
Exporting Video with Flash Professional CS6	435
HTML publishing templates	437

Chapter 1: What's New

New features summary

The 2015 release of Adobe® Flash Professional® CC reintroduces the IK bone tool that enables you to create bone armatures using symbols or shapes that can be easily turned into life-like animation. The release also comes with H.264 video import, universal document type converter, integration with the latest Flash Player and AIR SDK, and many more enhancements. Continue reading for a quick introduction to new features available with the latest update to Flash Professional CC, and links to other resources that provide more information.

 Adobe Flash Professional CC 2015 release provides you capabilities to create great cartoon characters with life-like movements using the new bone tool, convert your projects to any document type using the universal document type converter, import H.264 videos, work with the latest Flash Player and AIR SDK, and many more cool capabilities that help you to take your graphics and animation projects to the next level.

Adobe Flash Professional CC 2015 Release

Bone tool

 New in Flash Professional CC 2015

The Flash Professional CC 2015 Release offers you the capability to lend life-like movements to your animation characters using the all-new bone tool.

The bone tool gives you inverse kinematics (IK) capabilities within Flash. IK is a way of animating objects using bones chained into linear or branched armatures in parent-child relationships. When one bone moves, connected bones move in relation to it. Inverse kinematics lets you easily create natural motion. To animate using inverse kinematics, specify the start and end positions of bones on the Timeline. Flash automatically interpolates the positions of the bones in the armature between the starting and ending frames.

You can use IK in the following ways:

- By using a shape as a container for multiple bones. For example, you can add bones to a drawing of a snake so that it slithers realistically. You can draw these shapes in Object Drawing mode.
- By chaining symbol instances. For example, you can link movie clips showing a torso, arm, lower arm, and hand so that they move realistically in relation to each other. Each instance has only one bone.

What's New

Bone tool comes with on-stage controls to ensure greater precision in movements. The onstage controls allows you to switch between Locked, Open, and Constrained states for Rotation and Translation properties of individual bones in the IK armature. You can now directly adjust these constraints on stage with accuracy using clear visual feedback.

For more information on using the bone tool, see [Bone tool](#)

Import H.264 videos with audio

New in Flash Professional CC 2015

In addition to FLV videos, this release also introduces an option to embed H.264 videos in the timeline. When an H.264 video is embedded, the frames of the video are rendered on the stage when you scrub the timeline. This feature enables you to use videos as a guide to synchronize your animation on stage. Since the Flash Player and other run-times do not support rendering embedded H.264 videos, they are not published. Importing H.264 videos is a design-time-only feature.

Audio playback is enabled for H.264 videos. You can now select the 'Include audio' option while importing H.264 videos. Once imported to the stage (with 'place instance on stage' option selected), scrubbing the timeline must play the audio for the relevant frames. Playing the timeline (Enter) must play back the animation at the fps of the imported video so that the audio is in sync with the video frames on stage.

To learn more about importing H.264 videos, see [Add video to Flash](#).

To import video:

Click File > Import > Import Video and select the Embed H.264 video in the timeline (design time only – the video cannot be exported) option as shown in the following image:

For more information about using audio, see [Using sounds in Flash](#).

Export bitmaps as spritesheet for HTML5 Canvas

 New in Flash Professional CC 2015

Export sprite sheet as bitmap allows you to pack all the bitmaps in canvas document in to a sprite sheet. A new Export the Bitmap as Sprite Sheet check box has been added and enabled by default. You can specify the maximum size of the sprite sheet by giving the height and width values in the publish settings. This enhancement reduces the number of server requests, which in turn results in improved performance.

What's New

Brush scaling with stage zoom

With this release, Flash Professional scales the brush size proportionately to the changing zoom level of the stage. Proportionate zooming allows you to draw seamlessly adjusting to any zoom level and preview your work as you draw. If you want to revert to the earlier default behavior of brushes maintaining a constant pixel size even when you change the zoom level of the stage, you must disable the 'Stage zoom level' checkbox in the brush Property Inspector.

A Increase/decrease brush size B Brush size preview C Option to scale brush size according to the zoom level of the stage

Universal document type converter

 New in Flash Professional CC 2015

The universal document type converter enables conversion of your existing FLA projects (of any type) to any other document type such as HTML5 Canvas or WebGL.

To use this feature, click **Commands > Convert to Other Document Formats** and then select the target document type and specify the path of the converted file.

To learn more about universal document type converter, see .

What's New

Improved audio workflows

 New in Flash Professional CC 2015

Enhanced import workflow

In earlier versions of Flash Pro, you had to import the audio file in to the library and then add it to a layer on the timeline. In this release, you can directly import audio in to your stage/timeline by dragging and dropping the file to a layer or by using the File > Import > Import to Stage option.

Split Audio option in context menu

The stream audio embedded on the timeline can be split at ease using the Split Audio context menu. Split Audio enables you to pause the audio when it is necessary and then resume the audio playback from the point it was stopped at a later frame on the timeline.

Remember audio sync options in PI

Flash Pro now remembers the sync options in property inspector. If a sound is selected from the “Sound” section of the Property Inspector, then on trying to set another sound on a new keyframe from the Property Inspector, Flash remembers the sync options “Stream” or “Event” of the previous sound.

Improved Motion Editor

 New in Flash Professional CC 2015

The Paste functionality has been enhanced as follows:

- **Paste:** Until the 2014.1 release, when you copy a curve in the Motion Editor and use the Paste option to paste it in a new range, it pastes within the current curve’s range and not with absolute values. In this release, the Paste option pastes the curve with absolute values.
- **Paste to fit current range:** This option now replicates the old Paste operation and pastes the curve within the current curve’s range and not with absolute values.

Panel locking

A new option, Lock/Unlock, has been added to the fly-out menu of the panels to lock the dock. Once a dock is locked, all the panels in the dock can be resized, but cannot be moved. This feature helps you prevent accidental drag and resize of panels.

What's New

Code snippet support for WebGL

From this release, code snippets are available for some commonly used actions in the WebGL document type.

Note: This enhancement is available only in the English language version.

Enhancements in Custom Platform Support SDK

This release includes the following enhancements to Custom Platform Support SDK and the sample plug-in:

- Ability to query the type of a library symbol: `ILibraryItem::GetProperties()` returns an additional key "SymbolType" for symbols. The value of key can be "Button," "MovieClip," or "Graphic."
- Ability to distinguish between button and movie-clip: Until the previous release, the button instances were treated as movie clips by both the DOM and the `IFrameCommandGenerator` service. Starting with Flash Pro CC 2015, an interface has been added to support button instances. If the `IMovieClip` instance also implements the `IButton` interface, then it can be treated as a button instance. The four states of a button namely, Up, Over, Down, and Hit are always mapped to the frames 0, 1, 2, and 3 respectively. See the file `IButton.h` to know more about the button instance.
- New API to get the bounds of `IClassicText` objects: The `AddClassicText` function in `ITimelineBuilder` interface now returns an object of `CLASSIC_TEXT_INFO_2` (instead of the old `CLASSIC_TEXT_INFO`), which contains a new field "bounds" representing the bounds of the `IClassicText` object.

What's New

Integration of latest Flash Player and AIR SDK

This release comes to you with the Flash Player version 17.0 and AIR SDK 17.0 integrated.

Integration of latest CreateJS libraries

This release of Flash Professional comes with the latest CreateJS libraries integrated.

Since the latest libraries are not yet hosted via CDN, clear the Hosted Libraries checkbox under the Advanced section of the Publish Settings dialog box (Edit > Publish Settings > Advanced) to see the output.

Other enhancements

New in Flash Professional CC 2015

Save optimizations

This release comes with the following Save optimizations:

- Save algorithm optimization resulting in faster saving of FLA
- File corruption issues while saving files over the network are now resolved

Auto-recovery optimizations

The following auto-recovery enhancements are part of this release:

- Flash Professional does not create unnecessary auto-recovery files. An auto-recovery file is created only if the document is modified after the last auto-recovery files were created.
- Progress bar is displayed only when the Flash Pro application is in focus.
- Auto-recovery file is removed only after completing a successful save operation.

The following auto-recovery changes help you avoid continuous loop of auto-recovery for short auto-recovery duration:

- At each auto-recovery interval, snapshot for all files modified after last auto-recovery are created.
- Next auto recovery timer is started only after this process is completed.

Organize imported GIFs in library

This enhancement allows you to import Animated GIF files in a more organized way so that you can keep your library in proper order. In previous releases, the imported GIF assets were placed in the library root folder without proper naming. In this release, a folder with the GIF filename is created and all the associated bitmaps are organized under it. As shown in the following image, the bitmaps are now named appropriately based on their sequence.

Library search by linkage name

In this release, the library search panel has been enhanced to include searching for symbols by ActionScript linkage names in addition to searching by symbol names.

What's New

Invert selection

This new option in the Edit menu and the Stage context menu inverts the selection of currently selected objects or shapes on the stage.

Paste and overwrite frames

 New in Flash Professional CC 2015

The new 'Paste and Overwrite Frames' timeline context menu option enables you to paste the copied frames by replacing the exact number of frames without pushing the frames forward. This replaces the existing way of selecting the exact number of frames which you want to replace with the same number of copied frames. For example, if you want to copy ten frames from a timeline and replace the exact number of frames in another timeline, copy the ten frames and use the Paste and Overwrite Frames frames to paste it at the starting frame-the next ten frames are overwritten with the copied frames.

Reset timeline zoom to the default level

You can now reset the timeline zoom to the default level with one click as shown in the image.

System Requirements

See the system requirements for Adobe Flash Professional CC 2015 at [System Requirements | Flash Professional](#) .

More Help topics

[Flash Professional CC 2015 Release Notes](#)

[What's new in Flash Professional CC | 2014](#)

New features summary - 2014

The 2014 release of Adobe® Flash Professional® CC provides an authoring environment for creating animation and multimedia content for the Web, enabling visual designers to build interactive experiences that present consistently across desktops and mobile devices. Continue reading for a quick introduction to new features available with the latest update to Flash Professional CC, and links to other resources that provide more information.

 Adobe Flash Professional CC 2014 update for **July 2014** exposes the Web Graphics Library (WebGL) runtime API that allows you to add interactivity to your WebGL animation by modifying elements in a scene and controlling the playback.

Adobe Flash Professional CC 2014 | February 2015 Release

 New in Flash Professional CC 2014 | February 2015 Release

The February 2015 update to Flash Professional CC 2014 Release offers you the capability to package 64-bit binaries to comply with the mandatory requirement of Apple® starting February 1, 2015. The AIR 16.0 for iOS allows you to generate 64-bit binaries using the Enable Faster Packaging option under the Deployment tab of AIR for iOS Setting dialog, which is enabled by default.

Note: Since AIR 16.0 has not been released for Android yet, shared runtime is not available for the version. You can use the embedded AIR runtime for Android applications.

For more information on packaging AIR for iOS, see [Packaging applications for AIR for iOS](#).

HTML5 Canvas optimizations

 New in Flash Professional CC 2014 | February 2015 Release

This release helps you optimize the HTML5 Canvas document type output by not exporting the unused media assets such as sound and bitmaps present in the library. This setting is on by default, which means that any unused media without linkages are not exported and only the media items (sound, bitmaps) that are used on the stage are included in the output. This results in large savings in the output size, particularly if you had a large number of such media items in the library that were unused.

Flash Professional CC does not export the following items in your HTML5 Canvas library:

- All unused library-items such as symbols, sounds, and bitmaps with no linkages
- Assets on guide layers
- Assets on the hidden layer, if 'Include hidden layers' not selected in Publish Settings
- Assets on unused frames of graphic symbols

If your content has assets that fall into any of the above-mentioned categories, Flash Professional optimizes the size of your published output by leaving out all unused and hidden assets.

For more information about this feature, see [Creating and publishing an HTML5 Canvas document](#).

Audio splitting

 New in Flash Professional CC 2014 | February 2015 Release

You can split the stream audio embedded on the timeline using the Split Audio context menu. Split Audio enables you to pause the audio when it is necessary and then resume the audio playback from the point it was stopped at a later frame on the timeline.

To split an audio clip on your timeline:

- 1 Select File > Import > Import to library.
- 2 Select the audio clip and import it to library.
- 3 Create a new layer on your timeline and add the clip to the layer.
- 4 Under Properties > Sound, select the Sync type as Streaming.
- 5 Right-click on the frame at which you want to split the audio and click Split Audio.

For more information about audio splitting, see [Using sounds in Flash](#).

Masking support in Custom Platform Support SDK

 New in Flash Professional CC 2014 | February 2015 Release

This release supports masking in the IFrameCommandGenerator service. The new interface ITimelineBuilder2 that is from the existing ITimelineBuilder interface contains the functions that the plugin has to implement to make this feature work.

Download the **CustomPlatformSupport_Eshwar_M04.zip** file from the downloads section to work with the latest custom platform support SDK and sample plugin.

For more information about using the custom platform support SDK, see [Enabling Support for Custom Platforms](#).

Adobe Flash Professional CC 2014 | October Release

 New in Flash Professional CC 2014 | October Release

Flash Professional CC 2014 October Release offers you the Custom Platform Support development kit that will help you extend the capabilities of the powerful Flash platform to custom formats that are not natively supported by Flash. The Custom Platform Support APIs and the sample code in the development kit allow you to create plugins for new formats and distribute them through the Adobe Add-ons website. Users can download the appropriate plugin for their publishing requirements from the Adobe Add-ons page, install the plugin with Flash Professional CC 2014, and start creating and publishing creative assets.

For more information on Custom Platform Support see [Custom Platform Support](#)

To learn how to build a plugin using the Custom Platform Support development kit, see [Enabling Support for Custom Platforms](#).

For instructions to download, install and use custom platform support plugins, see [Working with Custom Platform Support Plug-in](#).

For complete reference documentation for the custom platform support APIs, see [Custom Platform Support API Reference](#).

Animation Guide

 New in Flash Professional CC 2014 | October Release

The animation guide in Adobe Flash Professional CC now helps you enhance the animation you create by defining a path for the objects you animate. This is particularly helpful when you are working on an animation that follows a path that is not a straight line. This process requires two layers to carry out an animation. One layer containing the object that you are about to animate, and the other defining the path, which the object is supposed to follow during the animation. Animation guide works only on Classic Tweens.

For more information on Animation Guide and examples, see [Animation Guide](#)

Custom Brush

 New in Flash Professional CC 2014 | October Release

The Brush Tool (B) in Adobe Flash Professional CC allows you to custom-define a brush by setting parameters of the brush such as shape and angle. This enables you to create natural artwork in your projects by customizing the brush tool to suit your drawing needs. You can create a custom brush in Flash Professional by selecting the Brush tool in the toolbox of the Property Inspector.

For more information on creating and modifying custom brushes, see [Custom Brushes](#)

Audio and scripting support in WebGL documents

 New in Flash Professional CC 2014 | October Release

The WebGL document type has been enhanced with the following features:

Audio: The WebGL document type in Flash Professional now supports audio playback. You can import and embed audio into your WebGL document, control the playback via different sync settings (event, start and stop) and play the timeline audio at runtime.

Scripting: You can now write Javascript code in the Actions panel, which will be executed on the player enters the frame. The 'this' variable in the context of frame scripts refers to the instance of the MovieClip it belongs to. In addition, frame scripts can access Javascript functions and variables declared in the container HTML file. When you copy a frame or layer from an ActionScript document and paste it in a WebGL document, the scripts will be commented out.

What's New

Code hinting: The WebGL document type now comes with code hinting support, which eases WebGL coding with contextual code suggestions.

Performance: The optimized publishing process for WebGL enables faster publishing. This release also includes several performance enhancements to the WebGL documents that help them run faster on devices.

For more information on creating and publishing interactive WebGL documents, see [Creating and publishing a WebGL document](#)

Usability enhancements

 New in Flash Professional CC 2014 | October

This release contains the following usability enhancements:

- The Flip Horizontal and Flip Vertical options have been added to the Transform Panel.
- The context menu has been enhanced by adding the missing options such as Transform, Arrange, and Align.
- The Motion Editor context menu now contains the Flip option that helps you flip the motion property curves.

Publish applications for Intel x86-based Android devices

 New in Flash Professional CC 2014 | October

This release of Flash Professional allows application developers to package their AIR applications in captive as well as shared runtime modes for Intel x86-based Android devices.

Publish AIR applications with shared runtime

 New in Flash Professional CC 2014 | October

Starting with this release, application developers can use the shared runtime option for packaging their AIR applications. Shared runtime helps reduce the size of the application as compared to captive runtime, which bundles AIR. When you select the shared runtime option while publishing, the installer downloads the runtime from a specified location during installation.

Import SWF files

 New in Flash Professional CC 2014 | October

You can now import SWF files into Flash Professional. The SWF import feature has been one of the most-requested functionalities among the Flash Professional user community. This will help bring assets in a primitive form into Flash Professional for further modifications.

However, since SWF is a rendered file, many types of data such as sound, tweens, layering details, and motion paths cannot be reimported into Flash.

Adobe Flash Professional CC 2014 | July Release

 New in Flash Professional CC 2014 | July

Flash Professional CC July 2014 offers you the Web Graphics Library (WebGL) runtime API library. The API allows you to modify the elements in a scene and control the playback in the GPU-accelerated animations that you create in the WebGL document format.

For more information on the WebGL runtime API, [WebGL Runtime API Reference - Index](#).

Follow the steps described in the [Getting Started with WebGL Animation](#) page to learn how to create an interactive WebGL animation.

New and improved Motion Editor

 New in Flash Professional CC 2014 | June

Flash Professional CC June 2014 reintroduces the Motion Editor in a highly intuitive and streamlined form. The new Motion Editor is designed to provide a smoother experience when refining Motion Tweens. Besides being easily accessible from within the Timeline, the Motion Editor has been greatly improved to facilitate simpler and focused editing of Property curves. With the new Motion Editor you can create complex and engaging tweens in simple steps to emulate real world behavior of objects.

For more information, see [Editing Motion Tweens using Motion Editor](#).

Creating and publishing WebGL content

 New in Flash Professional CC 2014 | June

Flash Professional CC offers native support for Web Graphics Library (WebGL) format. You can now create and publish WebGL content from within Flash Professional CC. The latest update, adds a new WebGL (preview) document type that contains preset document and publish settings. You can now work with the familiar Timeline, Workspace, Tools, and other functionalities of Flash Pro, and produce WebGL content.

Flash Professional CC leverages the GPU accelerated usage of processing and rendering of WebGL content, which is integrated with most modern-day browsers.

For more information, see [Creating and publishing a WebGL document](#).

NOTE: The WebGL document type is an experimental feature only available as Preview, and includes limited support for interactivity.

Exporting to SVG format

 New in Flash Professional CC 2014 | June

Flash Professional CC allows you to export artwork to Scalable Vector Graphics (SVG) format. SVG is an open web standard for creating and publishing vector graphics. With SVG, you can create and easily embed high quality artwork within most web pages.

Common image formats such as JPEG, PNG, BMP, and GIF offer low resolution artwork and are generally bulky, affecting load-times of web pages. With SVG support, Flash Professional CC allows you to produce graphics of superior quality that do not rasterize on scaling (resolution-independent).

For more information, see [Exporting SVG files](#).

Enhancing strokes using Variable Width Tool

New in Flash Professional CC 2014 | June

Enhance strokes using the Variable Width Tool in Flash Professional CC. The Width tool allows you to add widths of varying forms and thickness to drawings on Stage. By adding variable width, simple strokes can be easily transformed into rich artwork. Flash Professional CC allows you to create and save Width profiles, which can be used to apply variable width to drawings on stage.

For more information, see [Enhancing strokes using the Width tool](#).

Tweening strokes with Variable Width

You can now shape-tween strokes with Variable Width. Earlier, Flash Pro only allowed tweening of Solid Strokes. However, you can now tween fancy strokes created using the Variable Width Tool. Flash Pro also allows you to tween solid strokes that are associated with default or custom Width Profiles.

For more information, see [Shape tweening strokes with Variable Width](#).

Kuler Panel

New in Flash Professional CC 2014 | June

What's New

Flash Professional CC is now integrated with Kuler panel, a cloud-based application to create color themes using iPhone or desktop browser. With Kuler panel, you can sync your color inspirations right to Flash Professional CC via Creative Cloud. To create color themes using Kuler, visit [this link](#).

For more information, see .

Creating HTML5 extensions for Flash Professional CC

Enhanced in Flash Professional CC 2014 | June

You can extend Flash Professional CC using HTML extensions. Earlier, Flash Professional CC could only be integrated with SWF extensions packaged using Adobe Extension Builder. However, with [Adobe Extension Builder 3](#) you can create and package HTML extensions that can be submitted to [Adobe Exchange](#). Flash Professional CC has been enhanced to leverage HTML extensions packaged using Extension Builder 3. These extensions can be downloaded using Adobe Exchange and managed using [Adobe Extension Manager](#) from within Flash Professional CC.

For more information, see [Creating HTML extensions](#).

Synchronizing Workspaces with Adobe Creative Cloud

Enhanced in Flash Professional CC 2014 | June

You can now sync the Flash Professional CC Workspace settings with Creative Cloud. You can customize the workspace to suit your design needs, and via Creative Cloud, you can replicate the customizations across multiple machines.

For more information, see [Sync Flash Professional Preferences with Creative Cloud](#).

Other key enhancements

The Object level undo option has been re-enabled and can be accessed on the Preferences dialog. For more information, see [Undo, Redo, and Repeat commands](#).

Exporting projector files has now been re-enabled, as well. Note that the option to export projector files is available within the Commands menu. For more information, see [Exporting Projector files](#).

System Requirements

See the system requirements for Adobe Flash Professional CC 2014 at [System Requirements | Flash Professional](#) .

More Help topics

[What's new in Flash Professional CC | 2013](#)

What's new in Flash Professional CS6

This article gives you an overview of What's new with Adobe Flash Professional CS6.

Support for Adobe AIR 3.4 (Flash Professional CS6 Update 12.0.2 only)

By virtue of Flash Professional CS6 Update 12.0.2, Flash Professional extends support for AIR 3.4 and Flash Player 11.4. This update also allows Flash Professional to leverage features exposed by AIR 3.4 that enhance application development workflow for iOS devices.

- [Deploying AIR applications on iOS devices directly](#)

What's New

- [Testing and debugging AIR applications using the native iOS simulator](#)
- [Publishing AIR applications for devices with High Resolution Retina Display support](#)

Toolkit for CreateJS 1.2

The Toolkit for CreateJS 1.2 release extends support for converting Buttons to HTML5. The update also includes fixes to several JSX related errors. Other issues such as omission of multiple empty keyframes have also been addressed in this update.

You can download and install Toolkit for CreateJS 1.2 from Adobe Extension Manager CS6. For more information on the Toolkit, see [Using the Flash Professional Toolkit for CreateJS](#).

Mobile content simulation for AIR

The new mobile content simulator allows you to simulate Hardware keys, accelerometer, Multi-touch, and Geo-location.

Choose network interface for remote debugging for AIR

When you publish an AIR app to an Android or iOS device, you can choose the network interface to use for remote debugging. Flash Pro will package the IP address of the selected network interface into the debug mode mobile application. The app can then auto-connect to the host IP to start a debug session when it launches on the target mobile device. To access the setting, choose File > Publish Settings, and then select the Deployment tab in the AIR Settings dialog box. For more information, see [Packaging applications for AIR for iOS](#) and [Publishing for Adobe AIR for desktop articles](#).

Toolkit for CreateJS

The Adobe Flash Professional Toolkit for CreateJS is an extension for Flash Professional CS6 that enables designers and animators to create assets for HTML5 projects using the open source CreateJS JavaScript libraries. The extension supports most of the core animation and illustration capabilities of Flash Professional, including vectors, bitmaps, classic tweens, sounds, motion guides, animated masks, and JavaScript timeline scripting. With one click, the Toolkit for CreateJS exports the contents on the stage and in the library as JavaScript that can be previewed in the browser to help you start building expressive HTML5-based content in noTime.

The Toolkit for CreateJS is designed to help Flash Pro users make the transition to HTML5. It turns symbols in the Library and content on the Stage into cleanly formatted JavaScript that is understandable, editable and easily reusable by developers who can add interactivity using JavaScript and the CreateJS APIs that will be familiar to ActionScript 3 users. The Toolkit for CreateJS also publishes a simple HTML page that provides a quick way to preview the assets. For more information, see [this article](#).

Export sprite sheets

You can now export a sprite sheet by selecting a symbol in the Library or on the Stage. A sprite sheet is a single graphic image file that contains all the graphic elements used in the selected symbol. The elements are arranged in tiled format in the file. You can also include bitmaps in the Library when selecting a symbol in the Library. To create a sprite sheet, follow these steps:

- 1 Select a symbol in the Library or on the Stage.
- 2 Right-click and choose Export Sprite Sheet.

High efficiency SWF compression

For SWFs that target Flash Player 11 or later, a new compression algorithm, LZMA, is available. The new compression can be up to 40% more efficient, particularly for files that contain a lot of ActionScript or vector graphics.

- 1 Choose File > Publish Settings
- 2 In the Advanced section of the dialog box, select the Compress movie option and choose LZMA from the menu.

Direct Mode publishing

A new window mode called Direct is available which enables hardware accelerated content using Stage3D. (Stage3D requires Flash Player 11 or later.)

- 1 Choose File > Publish Settings
- 2 Select HTML Wrapper.
- 3 Select Direct from the Window Mode menu.

For more information see [this article](#).

Support for Direct render mode in AIR plugins

This feature brings Flash Player's Direct mode rendering support for StageVideo/Stage3D to AIR applications. A new `renderMode=direct` setting can be used in the application descriptor file of an AIR application. Direct mode can be set for AIR for Desktop, AIR for iOS and AIR for Android.

Debug iOS through Wi-Fi

You can now debug AIR applications on iOS through Wi-Fi, including breakpoints, step-in and step-out, variable watcher, and trace.

For more information about debugging AIR applications, see [AIR Debug Launcher](#).

Support for captive runtime for AIR

The Publish Settings dialog for AIR now has an option for embedding the AIR runtime into the application package. An application with the runtime embedded can run on any desktop, Android, or iOS device without the shared AIR runtime installed.

Adobe recommends:

View the videos Adobe AIR with Captive Runtime Support for [Mobile](#) and [Desktop](#).

Native extensions for AIR

You can incorporate native extensions into the AIR applications you develop in Flash Pro. By using native extensions, your applications can access all of the features of your target platform, even if the runtime itself doesn't have built-in support for them.

Adobe recommends:

View these videos: Android Native Extensions, [Part 1](#) and [Part 2](#).

Get latest Flash Player from within Flash Pro

You can now go directly to the Flash Player download page on Adobe.com from the Help menu in Flash Pro.

Export PNG sequence

Use this feature to generate image files that Flash Pro or other applications can use to generate content. For example, PNG sequences are often used in gaming applications. This feature allows you to export a sequence of PNG files from a Library item or individual movie clips, graphic symbols, and buttons on the Stage.

- 1 Select a single movie clip, button or graphic symbol in the Library or the Stage
- 2 Right-click it to display the context menu.
- 3 Choose Export PNG Sequence.
- 4 In the system Save dialog, choose a location for the output. Click OK.
- 5 In the Export PNG dialog box, set your options. Click Export to export the PNG sequence.

New features summary

The 2015 release of Adobe® Flash Professional® CC reintroduces the IK bone tool that enables you to create bone armatures using symbols or shapes that can be easily turned into life-like animation. The release also comes with H.264 video import, universal document type converter, integration with the latest Flash Player and AIR SDK, and many more enhancements. Continue reading for a quick introduction to new features available with the latest update to Flash Professional CC, and links to other resources that provide more information.

 Adobe Flash Professional CC 2015 release provides you capabilities to create great cartoon characters with life-like movements using the new bone tool, convert your projects to any document type using the universal document type converter, import H.264 videos, work with the latest Flash Player and AIR SDK, and many more cool capabilities that help you to take your graphics and animation projects to the next level.

Adobe Flash Professional CC 2015 Release

Bone tool

 New in Flash Professional CC 2015

The Flash Professional CC 2015 Release offers you the capability to lend life-like movements to your animation characters using the all-new bone tool.

What's New

The bone tool gives you inverse kinematics (IK) capabilities within Flash. IK is a way of animating objects using bones chained into linear or branched armatures in parent-child relationships. When one bone moves, connected bones move in relation to it. Inverse kinematics lets you easily create natural motion. To animate using inverse kinematics, specify the start and end positions of bones on the Timeline. Flash automatically interpolates the positions of the bones in the armature between the starting and ending frames.

You can use IK in the following ways:

- By using a shape as a container for multiple bones. For example, you can add bones to a drawing of a snake so that it slithers realistically. You can draw these shapes in Object Drawing mode.
- By chaining symbol instances. For example, you can link movie clips showing a torso, arm, lower arm, and hand so that they move realistically in relation to each other. Each instance has only one bone.

Bone tool comes with on-stage controls to ensure greater precision in movements. The onstage controls allows you to switch between Locked, Open, and Constrained states for Rotation and Translation properties of individual bones in the IK armature. You can now directly adjust these constraints on stage with accuracy using clear visual feedback.

For more information on using the bone tool, see [Bone tool](#)

Import H.264 videos with audio

New in Flash Professional CC 2015

In addition to FLV videos, this release also introduces an option to embed H.264 videos in the timeline. When an H.264 video is embedded, the frames of the video are rendered on the stage when you scrub the timeline. This feature enables you to use videos as a guide to synchronize your animation on stage. Since the Flash Player and other run-times do not support rendering embedded H.264 videos, they are not published. Importing H.264 videos is a design-time-only feature.

Audio playback is enabled for H.264 videos. You can now select the 'Include audio' option while importing H.264 videos. Once imported to the stage (with 'place instance on stage' option selected), scrubbing the timeline must play the audio for the relevant frames. Playing the timeline (Enter) must play back the animation at the fps of the imported video so that the audio is in sync with the video frames on stage.

To learn more about importing H.264 videos, see [Add video to Flash](#).

To import video:

Click File > Import > Import Video and select the Embed H.264 video in the timeline (design time only – the video cannot be exported) option as shown in the following image:

For more information about using audio, see [Using sounds in Flash](#).

Export bitmaps as spritesheet for HTML5 Canvas

 New in Flash Professional CC 2015

Export sprite sheet as bitmap allows you to pack all the bitmaps in canvas document in to a sprite sheet. A new Export the Bitmap as Sprite Sheet check box has been added and enabled by default. You can specify the maximum size of the sprite sheet by giving the height and width values in the publish settings. This enhancement reduces the number of server requests, which in turn results in improved performance.

What's New

Brush scaling with stage zoom

With this release, Flash Professional scales the brush size proportionately to the changing zoom level of the stage. Proportionate zooming allows you to draw seamlessly adjusting to any zoom level and preview your work as you draw. If you want to revert to the earlier default behavior of brushes maintaining a constant pixel size even when you change the zoom level of the stage, you must disable the 'Stage zoom level' checkbox in the brush Property Inspector.

A Increase/decrease brush size B Brush size preview C Option to scale brush size according to the zoom level of the stage

Universal document type converter

 New in Flash Professional CC 2015

The universal document type converter enables conversion of your existing FLA projects (of any type) to any other document type such as HTML5 Canvas or WebGL.

To use this feature, click **Commands > Convert to Other Document Formats** and then select the target document type and specify the path of the converted file.

To learn more about universal document type converter, see .

What's New

Improved audio workflows

 New in Flash Professional CC 2015

Enhanced import workflow

In earlier versions of Flash Pro, you had to import the audio file in to the library and then add it to a layer on the timeline. In this release, you can directly import audio in to your stage/timeline by dragging and dropping the file to a layer or by using the File > Import > Import to Stage option.

Split Audio option in context menu

The stream audio embedded on the timeline can be split at ease using the Split Audio context menu. Split Audio enables you to pause the audio when it is necessary and then resume the audio playback from the point it was stopped at a later frame on the timeline.

Remember audio sync options in PI

Flash Pro now remembers the sync options in property inspector. If a sound is selected from the “Sound” section of the Property Inspector, then on trying to set another sound on a new keyframe from the Property Inspector, Flash remembers the sync options “Stream” or “Event” of the previous sound.

Improved Motion Editor

 New in Flash Professional CC 2015

The Paste functionality has been enhanced as follows:

- **Paste:** Until the 2014.1 release, when you copy a curve in the Motion Editor and use the Paste option to paste it in a new range, it pastes within the current curve’s range and not with absolute values. In this release, the Paste option pastes the curve with absolute values.
- **Paste to fit current range:** This option now replicates the old Paste operation and pastes the curve within the current curve’s range and not with absolute values.

Panel locking

A new option, Lock/Unlock, has been added to the fly-out menu of the panels to lock the dock. Once a dock is locked, all the panels in the dock can be resized, but cannot be moved. This feature helps you prevent accidental drag and resize of panels.

What's New

Code snippet support for WebGL

From this release, code snippets are available for some commonly used actions in the WebGL document type.

Note: This enhancement is available only in the English language version.

Enhancements in Custom Platform Support SDK

This release includes the following enhancements to Custom Platform Support SDK and the sample plug-in:

- Ability to query the type of a library symbol: `ILibraryItem::GetProperties()` returns an additional key "SymbolType" for symbols. The value of key can be "Button," "MovieClip," or "Graphic."
- Ability to distinguish between button and movie-clip: Until the previous release, the button instances were treated as movie clips by both the DOM and the `IFrameCommandGenerator` service. Starting with Flash Pro CC 2015, an interface has been added to support button instances. If the `IMovieClip` instance also implements the `IButton` interface, then it can be treated as a button instance. The four states of a button namely, Up, Over, Down, and Hit are always mapped to the frames 0, 1, 2, and 3 respectively. See the file `IButton.h` to know more about the button instance.
- New API to get the bounds of `IClassicText` objects: The `AddClassicText` function in `ITimelineBuilder` interface now returns an object of `CLASSIC_TEXT_INFO_2` (instead of the old `CLASSIC_TEXT_INFO`), which contains a new field "bounds" representing the bounds of the `IClassicText` object.

What's New

Integration of latest Flash Player and AIR SDK

This release comes to you with the Flash Player version 17.0 and AIR SDK 17.0 integrated.

Integration of latest CreateJS libraries

This release of Flash Professional comes with the latest CreateJS libraries integrated.

Since the latest libraries are not yet hosted via CDN, clear the Hosted Libraries checkbox under the Advanced section of the Publish Settings dialog box (Edit > Publish Settings > Advanced) to see the output.

Other enhancements

New in Flash Professional CC 2015

Save optimizations

This release comes with the following Save optimizations:

- Save algorithm optimization resulting in faster saving of FLA
- File corruption issues while saving files over the network are now resolved

Auto-recovery optimizations

The following auto-recovery enhancements are part of this release:

- Flash Professional does not create unnecessary auto-recovery files. An auto-recovery file is created only if the document is modified after the last auto-recovery files were created.
- Progress bar is displayed only when the Flash Pro application is in focus.
- Auto-recovery file is removed only after completing a successful save operation.

The following auto-recovery changes help you avoid continuous loop of auto-recovery for short auto-recovery duration:

- At each auto-recovery interval, snapshot for all files modified after last auto-recovery are created.
- Next auto recovery timer is started only after this process is completed.

Organize imported GIFs in library

This enhancement allows you to import Animated GIF files in a more organized way so that you can keep your library in proper order. In previous releases, the imported GIF assets were placed in the library root folder without proper naming. In this release, a folder with the GIF filename is created and all the associated bitmaps are organized under it. As shown in the following image, the bitmaps are now named appropriately based on their sequence.

Library search by linkage name

In this release, the library search panel has been enhanced to include searching for symbols by ActionScript linkage names in addition to searching by symbol names.

What's New

Invert selection

This new option in the Edit menu and the Stage context menu inverts the selection of currently selected objects or shapes on the stage.

Paste and overwrite frames

 New in Flash Professional CC 2015

The new 'Paste and Overwrite Frames' timeline context menu option enables you to paste the copied frames by replacing the exact number of frames without pushing the frames forward. This replaces the existing way of selecting the exact number of frames which you want to replace with the same number of copied frames. For example, if you want to copy ten frames from a timeline and replace the exact number of frames in another timeline, copy the ten frames and use the Paste and Overwrite Frames frames to paste it at the starting frame-the next ten frames are overwritten with the copied frames.

Reset timeline zoom to the default level

You can now reset the timeline zoom to the default level with one click as shown in the image.

What's New

System Requirements

See the system requirements for Adobe Flash Professional CC 2015 at [System Requirements | Flash Professional](#).

More Help topics

[Flash Professional CC 2015 Release Notes](#)

[What's new in Flash Professional CC | 2014](#)

Chapter 2: Platforms

Convert to other document formats

Convert your Flash Professional document to another document format

The universal document type converter enables conversion of your existing FLA projects (of any type) to any other document type such as HTML5 Canvas, ActionScript/AIR, WebGL, or a custom document type. When you convert to a format, you can take advantage of the authoring features that Flash Professional offers for that document type.

Converting your Flash document using the document type converter

To convert your Flash document to another document type:

- 1 Open the document that you want to convert and click **Commands > Convert to Other Document Formats**. The Document Type Converter dialog box appears.
- 2 In the **Convert your document to** drop-down, select the document type that you want the convert the document to.
- 3 Click **Browse** to select the directory in which you want to save the converted file and click **OK**.

Note: When you try to convert any multi-scene document to HTML5 Canvas doctype, all the scenes are saved as separate files because HTML5 Canvas document type does not support multiple scenes. Place all your scenes within separate symbols if you want to use them in a single document.

You can convert your existing Flash projects to another format or reuse assets in a project by simply copying and pasting layers and library symbols.

Custom Platform Support

Flash Professional supports creating rich graphics and animations using document types such as ActionScript, HTML5, and WebGL. The Custom Platform Support feature helps to extend the power of Flash Professional CC to support platforms that are not native to Flash.

Custom Platform Support can be added to Flash Professional by implementing a plugin using a set of Application Programming Interfaces (APIs) that are provided as part of the Custom Platform Support Development Kit. The developers can create custom platform support plugins for Flash using these interfaces and referring to the sample code. By installing a platform support plugin for a new document type, users can create their art using the rich feature set of Flash Professional and publish it in the output format of the custom platform.

Workflows

The Custom Platform Support feature includes two parts: one for the developer who creates custom platform support plugins and the other for the user who installs and uses the plugin.

Developer

If you are a developer who builds add-ons for Flash Professional, you can use the following workflow to develop and distribute your plugins:

Note: For instructions on how to develop Custom Platform Support plugins using the development kit, see [Enabling Support for Custom Platforms](#). For detailed documentation of APIs in the development kit, see [Custom Platform Support API Reference](#).

User

Platforms

If you are a Flash Pro user, you can acquire a Custom Platform Plugin using one of the following methods:

- Download the Custom Platform Support plugin for a platform of your choice from the [Adobe Add-ons](#) page. The Adobe Add-on page allows you to acquire a plugin and install it using the Adobe Creative Cloud application.
- Get a .zxp file from a plugin developer and install it using the Adobe Extension Manager application.

The following workflow illustrates how you can install a custom platform support plugin and create your custom platform document.

More Help topics

[Enabling Custom Platform Support](#)

[Custom Platform Support API Reference](#)

[Working with Custom Platform Support Plugins](#)

Creating and publishing an HTML5 Canvas document

What is HTML5 Canvas?

Canvas is a new element in HTML5, which provides APIs that allow you to dynamically generate and render graphics, charts, images, and animation. The presence of the Canvas API for HTML5, strengthens the HTML5 platform by providing two-dimensional drawing capabilities. These capabilities are supported on most modern operating systems and browsers.

Essentially, Canvas is a bitmap rendering engine, and the drawings are final and cannot be resized. Furthermore, objects drawn on Canvas are not part of the web page's DOM.

Within a web page, you can add Canvas elements using the <Canvas> tag. These elements can then be enhanced using JavaScript to build interactivity. For more information, see [this link](#).

The new HTML5 Canvas document-type

Flash Professional CC enables you to create an HTML5 Canvas document with rich artwork, graphics, animations, and so on. A new document type (HTML5 Canvas) has been added to Flash Pro that provides native support for creating rich and interactive HTML5 content. It means that you can use the traditional Flash Professional timeline, workspace, and tools to create content, but produce HTML5 output. With a few simple clicks, you are ready to create an HTML5 Canvas doc and generate a fully functional output. To its end, within Flash Pro, the document and publish options are preset to generate HTML5 output.

Flash Professional CC is integrated with CreateJS, which enables rich interactive content on open web technologies via HTML5. Flash Pro CC generates HTML and JavaScript for content (includes bitmaps, vectors, shapes, sounds, tweens, and so on) created on stage. The output can be run on any device or browser that supports HTML5 Canvas.

Flash Professional and the Canvas API

Flash Pro publishes to HTML5 by leveraging the Canvas API. Flash Pro seamlessly translates objects created on stage in to their Canvas counterparts. By providing a 1-to-1 mapping of Flash features with the APIs within Canvas, Flash Pro enables you to publish complex content to HTML5.

Creating an HTML5 Canvas document

To create an HTML5 Canvas document, do the following:

- 1 Launch Flash Professional CC.
- 2 On the Welcome Screen, click the HTML5 Canvas option. This opens a new FLA with Publish Settings modified to produce HTML5 output.
- 3 Alternatively, select File > New to display the New Document dialog. Click the **HTML5 Canvas** option.

You can now begin creating HTML5 content using the tools within Flash Pro. As you begin working with the HTML5 Canvas document, you will notice that certain features and tools are not supported and are disabled. This is because, Flash Professional supports those features that are in-turn supported by the Canvas element within HTML5. For example, 3D transformations, dotted lines, bevel effects are not supported.

Adding interactivity in HTML5 Canvas document

Flash Professional CC publishes HTML5 content using the CreateJS libraries. CreateJS is a suite of modular libraries and tools which enable rich interactive content on open web technologies via HTML5. The CreateJS suite comprises of: EaselJS, TweenJS, SoundJS, PreloadJS, and Zoë. CreateJS converts content created on stage to HTML5 using these individual libraries to produce HTML and JavaScript output files. You can also manipulate this JavaScript file to enhance your content.

Platforms

However, Flash Professional CC allows you to add interactivity to objects on stage created for HTML5 Canvas from within. It means that you can actually add JavaScript code to individual objects on stage from within Flash Pro and preview at author-time. In turn, Flash Pro provides native support for JavaScript with useful features within the code-editor to help improve workflow efficiency of programmers.

You can choose individual frames and keyframes on the Timeline to add interactivity to your content. For an HTML5 Canvas document, you can add interactivity using JavaScript. For more information about writing JavaScript code, see [this link](#).

JavaScript code can be written directly in the Actions panel, and it supports the following features while writing the JavaScript code:

Code Hinting Allows you to quickly insert and edit JavaScript code and without mistakes. As you type characters in the Actions Panel, you can see a list of candidates that possibly complete your entry.

Additionally, Flash Professional also supports some features inherent to Actions Panel when working with HTML5 Canvas. These features help improve workflow efficiency when adding interactivity to objects on stage. They are:

Syntax Highlighting Displays code in different fonts or colors according to the syntax. This feature allows you to write code in a structured manner, helping you visually distinguish correct code and syntax errors.

Code Coloring Displays code in different colors according to the syntax. This allows you to visually distinguish various parts of a syntax.

Bracket Automatically adds closing brackets and parentheses for open when writing JavaScript code.


```

1  this.stop();
2  this.newMovieClip_mc.addEventListener("click", alertpopup);
3  function alertpopup() {
4 alert('clicked');
5  }
6  alert("this will run when the timeline hits this frame");

```

You can add interactivity to shapes or objects on stage using JavaScript. You can add JavaScript to individual frames and keyframes.

- 1 Select the frame you want to add JavaScript to.
- 2 Select **Window > Actions** to open the Actions Panel.

Using JavaScript Code Snippets

You can add interactivity using JavaScript code snippets available within Flash Professional CC. To access and use Code Snippets, select **Windows > Code Snippets**. For more information about adding JavaScript code snippets, see [this article](#).

References to CreateJS documentation

CreateJS Library	API Documentation	Code Samples on Github
EaselJS	http://createjs.com/Docs/EaselJS/modules/EaselJS.html	https://github.com/createjs/easeljs/
TweenJS	http://createjs.com/Docs/TweenJS/modules/TweenJS.html	https://github.com/createjs/tweenjs/
SoundJS	http://createjs.com/Docs/SoundJS/modules/SoundJS.html	https://github.com/createjs/soundjs/
PreloadJS	http://createjs.com/Docs/PreloadJS/modules/PreloadJS.html	https://github.com/createjs/preloadjs/

Publishing animations to HTML5

To publish the content on stage to HTML5, do the following:

- 1 Select **File > Publish Settings**.
- 2 On the Publish Settings dialog, specify the following settings:

Output The directory the FLA is published to. This defaults to the same directory as the FLA, but can be changed by clicking the browse button "...".

Loop Timeline If checked the timeline loops, if not it stops when it plays to the end.

Publish HTML If deselected, the HTML file is not generated.

Asset Export Options The relative URLs to export images, sounds, and supporting CreateJS JavaScript libraries to. If the check box to the right is not checked, those assets are not exported from the FLA, but the specified path is still used to assemble their URLs. It expedites publishing from an FLA with many media assets, or avoid overwriting modified JavaScript libraries.

The Export all bitmaps as Spritesheets option allows you to pack all the bitmaps in canvas document in to a sprite sheet, which reduces the number of server requests and improves performance. You can specify the maximum size of the sprite sheet by giving the height and width values.

Platforms

JavaScript Namespaces The namespace in which symbols, images, and the CreateJS libraries are placed into and referenced from.

Hosted Libraries If checked, it uses copies of the libraries hosted on the CreateJS CDN at code.createjs.com. It allows the libraries to be cached and shared between various sites.

Include Hidden Layers If deselected, hidden layers are not included in the output.

Compact Shapes If checked, vector instructions are outputted in a compact form. Deselect to export readable, verbose instructions (useful for learning purposes).

Multiframe bounds If checked, timeline symbols include a frameBounds property containing an array of Rectangles corresponding to the bounds of each frame in the timeline. Multiframe bounds significantly increases publish time.

❖ Click Publish to publish your content to the specified location.

Note: An animation designed using nested timelines, with a single frame, cannot be looped.

Optimizing HTML5 Canvas output

Flash Professional optimizes HTML5 Canvas output size and performance by:

- Exporting bitmaps and sprite sheet by selecting the option under Asset Export Options.
- Excluding hidden layers (by deselecting the Include hidden layers check box) and guide layers from published output (default).
- Excluding all unused assets such as sounds and bitmaps, and all assets on unused frames (default).
- Specifying not to export the assets from the FLA by deselecting the asset export options for images, sounds, and supporting CreateJS JavaScript libraries and using the relative URLs to export.

Platforms

Note: Starting Flash Professional CC 2015 release, the Optimize Graphic check box has been removed from the Publish Settings dialog box as Flash Professional performs this optimization implicitly while publishing HTML5 Canvas documents.

Export bitmaps as sprite sheet

Exporting a number of bitmaps that you have used in your HTML5 Canvas document as a single sprite sheet reduces the number of server requests, reduces the output size, and improves performance. You can specify the maximum size of the sprite sheet by giving the height and width values.

- 1 Under Asset Export Options, select the Export all bitmaps and Spritesheets check box.
- 2 In Maximum size of Spritesheets, specify the maximum height and width of the sprite sheet.

Understanding the HTML5 Canvas output

The published HTML5 output contains the following files:

HTML file Contains definitions for all shapes, objects, and artwork within the Canvas element. It also invokes the CreateJS namespace to convert Flash to HTML5 and the corresponding JavaScript file that contains interactive elements.

JavaScript file Contains dedicated definitions and code for all interactive elements of the animation. Also defined within the JavaScript file are, code for all types of tweens.

These files are copied to the same location as that of the FLA by default. You can change the location by providing the output path on the Publish Settings dialog (File > Publish Settings).

Migrating existing content to HTML5 Canvas

You can migrate existing content within Flash Pro to generate an HTML5 output. To its end, Flash Pro allows you to migrate content by manually copying or importing individual layers, symbols, and other library items. Alternatively, you could run the Convert AS3 to HTML5 Canvas document command to automatically port existing ActionScript content to a new HTML5 Canvas document. For more information, see [this link](#).

However, when working the HTML5 document type in Flash Professional CC, you can notice that certain Flash features are not supported. This is because, the features within Flash do not have corresponding features within the Canvas API. And hence, these features cannot be used within the HTML5 Canvas document type. This may affect you during content migration, when you attempt to:

Copy content (layers or library symbols) from a traditional Flash document type (such as ActionScript 3.0, AIR for Android, AIR for Desktop, and so on) into an HTML5 document. In this case, an unsupported content-type is either removed or converted to supported defaults.

For example, copying 3D animation will remove all 3D transformations applied to objects on stage.

Import a PSD or AI file that contain unsupported content. In this case, the content is either removed or converted to supported defaults.

Platforms

For example, import a PSD file that has Gradient Bevel effect applied. Flash Pro removes the effect.

Work with multiple document types (for example, ActionScript 3.0 and HTML5 Canvas) simultaneously, you switch documents with an unsupported tool or option selected. In this case, Flash Pro CC visually indicates that the feature is not supported.

For example, you created a dotted line in an ActionScript 3.0 document and switch to HTML5 Canvas with the Line tool still selected. Observe the pointer and the Properties Inspector, they display icons to indicate that dotted line is not supported within HTML5 Canvas.

Scripts ActionScript components are removed and the code is commented out. And also, if you have JavaScript written within the comment block (for Toolkit for CreateJS with Flash Professional CC 13.0), ensure that you manually uncomment the code.

For example, if you copied layers that contain buttons, they are removed.

Changes applied to content after migrating

The following are the types of changes that are applied when you migrate legacy content to an HTML5 Canvas document.

Content is removed Content types that are not supported in HTML5 Canvas are removed. For example:

- 3D Transformations are removed
- ActionScript code is commented out
- Videos are removed

Content is modified to a supported default value Content type or feature is supported, but a property of the feature is not. For example:

- Overlay Blendmode is not supported; is modified to Normal.
- Dotted Line is not supported; is modified to Solid.

For a full list of features that are not supported and their fallback values during migration, see [this article](#) .

Converting ActionScript 3 to HTML5 Canvas document using JSFL script

Flash Professional CC provides a JSFL script to convert an AS3 document to HTML5 Canvas document. When run, the JSFL script does the following:

- Creates a new HTML5 Canvas document.
- Copies all layers, symbols, and library items to the new HTML5 Canvas document.
- Applies defaults to unsupported features, sub-features, or feature-properties.
- Creates separate FLA files for each scene, because HTML5 Canvas document does not support multiple scenes.

To convert an AS3 document to HTML5 Canvas document, do the following:

- 1 Open the ActionScript 3 document in Flash Professional CC.
- 2 Select **Commands** > Convert AS3 to HTML5 Canvas document.

Note: Ensure that you read through Warnings in the Output panel. These warnings give you information about changes that were applied to content during the conversion.

Creating and publishing a WebGL document

What is WebGL?

WebGL is an open web standard for rendering graphics on any compatible browser, without the need for additional plug-ins. WebGL is integrated completely into all the web standards of the browser allowing GPU accelerated usage of image processing and effects as part of the web page canvas. WebGL elements can be embedded with other HTML elements and composited with other parts of the page.

Although, most modern-day browsers support WebGL, visit [this link](#) to know more details about the exact versions that are supported.

Some browsers do not have WebGL enabled by default. To enable WebGL on your browser, see [this article](#).

Note: Ensure that you enable WebGL on your browser, because some browsers disable WebGL by default.

The WebGL document type

Flash Professional CC allows you to create and publish rich interactive content to the Web Graphics Library (WebGL) format. Since WebGL is fully integrated into browsers, it allows Flash Professional to leverage GPU accelerated usage of graphics processing and rendering, as part of the web page canvas.

In Flash Professional CC, a new document type has been added for WebGL. This allows you to create content and quickly publish to a WebGL output. You can leverage powerful tools within Flash to create rich content, but render WebGL output that runs on any compatible browser. This means that you can use the traditional Flash timeline, workspace, and drawing tools to natively author and produce WebGL content. Most commonly used browsers support WebGL, thereby, allowing Flash Pro to render content on most web platforms.

Creating a WebGL document

In Flash Professional CC, the WebGL document allows you to quickly create and publish content for the WebGL format. To create a WebGL document:

- 1 Launch Flash Professional CC.
- 2 On the Welcome Screen, click the WebGL(Preview) option. Alternatively, select File > New menu option to display the New Document dialog. Click the WebGL(Preview) option.

Previewing WebGL content on browsers

You can use the Test Movie feature of Flash Pro to preview or test your content. To preview, do the following:

- ❖ Within Flash Professional CC, press Ctrl+Enter on Windows and CMD+Enter on MAC. This launches your default browser and renders the WebGL content.

Flash Professional CC requires a web server to run WebGL content. Flash Pro CC has a built-in Web Server that is configured to run WebGL content on Port #8090. If a server is already using this port, Flash Pro automatically detects and resolves the conflict.

Publishing content to the WebGL format

Flash Pro allows you to create and publish WebGL content natively from within.

Platforms

To publish your WebGL document, do the following:

- 1 Select File > **Publish Settings** to display the Publish Settings dialog. Alternatively, select File > Publish. If you have already specified Publish Settings for WebGL.

- 2 On the Publish Settings dialog, specify values for:

Output file Provide a meaningful name for the output. Also, browse to or enter the location where you want to publish the WebGL output.

Overwrite HTML Lets you specify whether to overwrite the HTML Wrapper or not everytime you publish your WebGL project. You may uncheck this option if you have made any external changes to the published HTML file and wish to retain them while updating any changes made to the animation or assets in Flahs Pro.

Include Hidden Layers Includes all hidden layers in the WebGL output. Deselecting Include Hidden Layers prevents all layers (including layers nested inside movie clips) marked as hidden from being exported in the resulting WebGL. This lets you easily test different versions of WebGL document by making layers invisible.

Loop Timeline Repeats the content when it reaches the last frame. Deselect this option to stop the content when it reaches the last frame.

❖ Click Publish to publish WebGL content to the specified location.

Note: The maximum FPS that could be specified for WebGL content that runs on browsers is 60FPS.

Understanding the WebGL output

The published WebGL output contains the following files:

HTML Wrapper file It includes the runtime, calls for assets, and also, initializes the WebGL renderer. The file is named as <FLA_name>.html by default. You can provide a different name for the HTML file in the Publish Settings dialog (File > Publish Settings).

The HTML file is placed in the same directory as that of the FLA by default. You can provide a different location on the Publish Settings dialog.

JavaScript File (WebGL Runtime) Renders published content on WebGL. Is published in the libs/ folder of the WebGL document. The file is named as: flwebgl-<version>.min.js

The HTML wrapper makes use of this JS file to render WebGL content.

Texture Atlas Stores all the color value (of shapes) including the bitmap instances on the stage.

Adding audio to your WebGL document

You can import and embed audio to the your WebGL document, control the playback using the sync settings (event, start, and stop), and play timeline audio at runtime. WebGL currently supports only .wav and .mp3 formats.

For more information on working with audio, see [Using sounds in Flash](#).

Migrating existing content to a WebGL document

You can migrate existing content within Flash Pro to a WebGL document. To its end, Flash Pro allows you to migrate via copying or importing content manually. Also, when working with multiple documents within Flash, it is a common practice to copy content across documents as Layers or assets in the Library. Although, most features of Flash Pro are supported, some content types are modified to better accommodate the WebGL format.

Flash Professional contains several powerful features that help produce visually rich content. However, considering that some of these features are native to Flash Pro, they will not be supported in a WebGL document. Flash Pro has been designed to modify such content to a supported format, and visually indicate when a tool or feature is not supported.

Copy content (layers or library symbols) from a traditional Flash document type (such as ActionScript 3.0, AIR for Android, AIR for Desktop, and so on) into a WebGL document. In this case, an unsupported content-type is either removed or converted to supported defaults.

For example, copying 3D animation will remove all 3D transformations applied to objects on stage.

Import a PSD or AI file that contain unsupported content. In this case, the content is either removed or converted to supported defaults.

For example, import a PSD file that has Blur effects applied. Flash Pro removes the effect.

Work with multiple document types (for example, ActionScript 3.0 and WebGL) simultaneously, you switch documents with an unsupported tool or option selected. In this case, Flash Pro CC visually indicates that the feature is not supported.

For example, you created a dotted line in an ActionScript 3.0 document and switch to WebGL with the Line tool still selected. Observe the pointer and the Properties Inspector, they visually indicate that dotted line is not supported within WebGL.

Scripts You can write Javascript code in the Actions panel, which will be executed after player enters the frame. The 'this' variable in the context of frame scripts refers to the instance of the MovieClip it belongs to. In addition, frame scripts can access Javascript functions and variables declared in the container HTML file. When you copy a frame or layer from an ActionScript document and paste it in a WebGL document, scripts if any will be commented.

Changes applied to content after migrating

The following are the types of changes that are applied when you migrate legacy content to an WebGL document.

Content is removed Content types that are not supported in HTML5 Canvas are removed. For example:

Filters are not supported. The effect will be removed, and the shape will assume a solid fill, instead.

Platforms

Content is modified to a supported default value Content type or feature is supported, but a property of the feature is not. For example:

Radial Gradient is modified to assume Solid fill using the primary color.

For a full list of features that are not supported and their fallback values during migration, see [this article](#) .

Improving rendering performance with bitmap caching

Runtime bitmap caching lets you optimize rendering performance by specifying that a static movie clip (for example, a background image) or button symbol be cached as a bitmap at runtime. By default, vector items are redrawn in every frame. Caching a movie clip or button symbol as a bitmap prevents the browser from having to continually redraw the item, because the image is a bitmap and its position does not change. This provides a significant improvement in performance of rendering WebGL content.

For example, when you create an animation with a complex background, create a movie clip containing all the items included in the background. Then select Cache as Bitmap for the background movie clip in the Property inspector. During playback, the background is rendered as a bitmap stored at the current screen depth. Browser draws the bitmap on the Stage quickly and only once, letting the animation play faster and more smoothly.

Bitmap caching lets you use a movie clip and freeze it in place automatically. If a region changes, vector data updates the bitmap cache. This process minimizes the number of redraws that browser must perform, and provides smoother, faster rendering performance.

To enable **Cache as Bitmap** property for a movieclip symbol, select the movieclip instance, and select Cache as Bitmap from the Render drop-down on Properties Inspector (**Window > Properties**).

Considerations when using Cache as Bitmap

When using Cache as Bitmap property on WebGL content, consider the following:

- Maximum size of the movieclip symbol is limited to 2048x2048. Note that the actual bounds of the movie clip instance that can be cached are lesser than 2048x2048, WebGL reserves some pixels.
- If there is more than one instance of the same movieclip, Flash Professional generates the cache with the size of the first instance encountered. However, the cache is not re-generated and Cache as Bitmap property is not ignored, even if the transform of the movie clip changes to a large extent. And hence, if the movieclip symbol is greatly scaled during the course of animation, the animation may appear pixelated.

Packaging applications for AIR for iOS

Flash Professional includes support for publishing applications for AIR for iOS. AIR for iOS applications can run on the Apple iPhone and iPad. When you publish for iOS, Flash converts your FLA files into native iPhone applications.

For information about hardware and software requirements for desktop and mobile AIR applications, see [AIR system requirements](#).

For detailed instructions about packaging applications for the iPhone, see [Building Adobe AIR Applications with the Packager for iPhone](#).

Note: Flash Pro allows you to add path to the iOS SDK only when the AIR application includes an ANE file. Go to File > ActionScript Settings > Library Path to include an ANE file.

Support for AIR 17.0 and Flash Player 17.0

AIR 17.0 for iOS allows you to generate 64-bit binaries along with the default 32-bit binaries of your applications to comply with the Apple requirement for iOS applications. With the AIR 17.0 update for iOS, the Enable Faster Packaging option under the Deployment tab of AIR for iOS Setting dialog has been enabled by default.

Deploying AIR applications on iOS devices directly

An important change to the AIR application deployment workflow allows you to deploy AIR applications directly to iOS devices. Earlier, to deploy applications to iOS devices, invoking AIR applications from iTunes was necessary.

However, with Flash Professional, you can deploy AIR applications on iOS directly, bypassing the usage of iTunes. This feature reduces the time required to publish an AIR application for iOS and improves productivity and performance significantly.

Note: It is necessary that you install iTunes on the machine that has Flash Professional installed.

To enable direct deployment on an iOS device, do the following:

- 1 Ensure that iTunes is installed on the machine on which you have Flash Professional installed.
- 2 In Flash Professional, on the Properties panel, click the button, beside the Target drop-down to bring up the AIR for iOS Settings dialog.

Platforms

- ❖ On the Deployment tab, select Install Application On The Connected iOS Device option.

- ❖ Click Publish.

Testing and debugging AIR applications using the native iOS simulator

Flash Professional can be integrated with Apple Xcode to enable Native iOS Simulator to test and debug AIR applications written for iOS. The iOS Simulator is highly useful when you do not have access to actual devices (iPhone or iPad). With the Native iOS Simulator, you can also test and debug AIR applications across multiple devices (iPhone and iPad). However, the iOS Simulator can be integrated with Flash Professional CS6 that runs on Macintosh systems only.

To use the iOS Simulator, Flash Professional requires you to download and install Xcode. For more information, see [Setting up Xcode for iOS Simulator Support](#).

Note:

- Download and install the latest version of AIR to work with the iOS simulator.
- Since SDK version 16 onwards (CC 2014.2 update), Flash Professional CC installs and launches the iOS app on the iOS simulator.

Setting up Xcode for iOS Simulator Support

- 1 Download and install Xcode from <http://developer.apple.com> or download from Mac App Store.
- 2 Launch Flash Professional.

Platforms

- 3 Create or open an existing AIR for iOS document.
- 4 On the Properties panel, set the Player target to the latest AIR version.
- 5 Click the button, beside the Target drop-down to bring up the AIR for iOS Settings dialog.

- ❖ On the General tab, provide the fully qualified path to the iOS Simulator SDK manually or browse to location. For example:

Applications/Xcode.app/Contents/Developer/Platforms/iPhoneSimulator.platform/Developer/SDKs/iPhoneSimulator6.0.sdk

- ❖ On the Deployment tab, provide the Certificate and Password. Optionally, provide the Provisioning Profile for the AIR application.

- ❖ Click OK to finish.

You can now use the iOS Simulator to test and debug your application. For information, see [Testing AIR applications using the Natives iOS Simulator](#) and [Debugging AIR applications using the Native iOS Simulator](#).

Platforms

Testing AIR applications using the Native iOS Simulator

Ensure that you have set up Xcode and set the path to iPhone SDK before testing your AIR application. For more information, see [Setting Up Xcode for iOS Simulator](#).

- 1 In Flash Professional, Control > Test Movie > on iOS Simulator to bring up the iOS Simulator. However, if you have not set the iOS Simulator SDK path in AIR for iOS Settings dialog, an error is thrown to indicate the same.
- 2 Browse to your application on the iOS Simulator, and click to launch.

Debugging AIR applications using the Native iOS Simulator

Ensure that you have set up Xcode and set the path to iPhone SDK path before debugging your AIR application. For more information, see [Setting Up Xcode for iOS Simulator](#).

- 1 In Flash Professional, select Debug > Debug Movie > on iOS Simulator to bring up the iOS Simulator. However, if you have not set the iOS Simulator SDK path in AIR for iOS Settings dialog, an error is thrown to indicate the same.
- 2 In Flash Professional, select Debug > Begin Remote Debugging Session > ActionScript 3.0.
- 3 Browse to your application on iOS Simulator, and click to launch.

Publishing AIR applications for devices with High Resolution Retina Display support

Flash Professional allows you to create rich AIR applications for iOS with an extended support for High-resolution Retina display. You can choose to select High-resolution Retina Display when publishing AIR applications.

- 1 In Flash Professional, create or open an existing AIR for iOS document.
- 2 On the Properties panel, click the button beside the Target drop-down to bring up the AIR for iOS Settings dialog.

- ❖ On the General tab, set the Resolution as High.

Platforms

- ❖ Click Publish.

Test and debug using Interpreter Mode

 New in Flash Professional CC

The Interpreter Mode allows you to quickly debug or test your AIR applications written for iOS. When the Interpreter Mode is selected, AIR applications are installed without converting to ARM code.

To enable the Interpreter Mode, do the following:

- 1 On the Properties panel, click the button, beside the Target drop-down to bring up the AIR for iOS Settings dialog.
- 2 On the Deployment tab, select Device Testing In Interpreter Mode or Device Debugging In Interpreter Mode for the iOS deployment type option.
- 3 Click OK to finish.

Note: You can package and load multiple SWFs that contain ActionScript byte code using both the Interpreter and AOT (Ahead of Time) modes. For more information, see [this blog](#).

Note: The Interpreter Mode should only be used for testing or debugging purposes. The AIR installation files produced using the Interpreter Mode cannot be uploaded to the Mac App Store.

Testing and debugging on iOS via USB

 New with Flash Professional CC

You can test and debug applications on iOS devices connected via USB. This adds on to the remote testing and debugging functionality via wi-fi available within Flash Professional CC. However, by connecting devices via USB, testing, and debugging workflows are simplified by reducing the number of manual steps and in effect, expediting the testing and debugging processes.

To enable testing or debugging via USB, do one of the following:

- **(For debugging)** Select Debug > Debug Movie > on Device Via USB.
- **(For testing)** Select Control > Test Movie > on Device Via USB.

Multi-device connectivity via USB

 New with Flash Professional CC

Flash Professional supports testing of applications on multiple devices simultaneously. You can connect to and test multiple devices via USB.

Platforms

You can take advantage of this feature to test by deploying to multiple devices of varying screen sizes, OS versions, and hardware configurations simultaneously. This allows you to analyze performance of your application across a spectrum of devices at once.

- 1 On the Properties panel, click the button, beside the Target drop-down to bring up the AIR for iOS Settings dialog.
- 2 On the Deployment tab, a list of all connected devices is displayed. Select devices on to which you wish to publish the application.
- 3 Click Publish.

Adding xxhdpi icons (144x144)

New in Flash Professional CC | November 2013

You can manually add xxhdpi icons for an AIR application using the app-descriptor.xml file. Flash Pro CC allows you to add xhdpi icons (96x96) icons using the Manage AIR SDK dialog. However, if you wish to add icons of higher resolution, you can manually add them in the app-descriptor.xml file for your AIR application using the following tag:

```
<icon><image144x144>{Location of png}/[icon_name-144x144].png</image144x144></icon>
```

For more information about the app-descriptor.xml file, see [this help article](#).

Troubleshooting

- Publishing an AIR for iOS application fails if the file name specified for the FLA or the SWF contain double-byte characters.
- When publishing an AIR for iOS application, Flash Pro hangs if the device is unplugged.

Publishing AIR for Android applications

Flash Professional CS 5.5 and later versions allow you to publish content for Adobe® AIR™ for Android.

This article describes configuring the AIR for Android publish settings in Flash Professional. For complete information about developing Adobe AIR™ applications, see [Building Adobe AIR Applications](#).

For information about hardware and software requirements for desktop and mobile AIR applications, see [AIR system requirements](#).

For complete AIR developer documentation see the [Adobe AIR Reference](#).

Videos and tutorials

The following video tutorials describe how to create AIR™ for Android applications in Flash Pro:

- Video: [AIR for Android - Part 1: Set up your development environment](#) (GotoAndLearn.com, 18:49)
- Video: [AIR for Android - Part 2: Access the camera on an Android device](#) (GotoAndLearn.com, 13:35)
- Video: [AIR for Android GPU Acceleration](#) (GotoAndLearn.com, 15:55)
- Blog/Video: [One Application, Five Screens](#) (Christian Cantrell, Adobe blogs)
- Article: [Developing a Mobile Application with Flash](#) (John Hattan, gamedev.net)

Platforms

Note: (AIR 3.7 only) Packaging applications with only captive runtime (Android) With AIR 3.7, packaging of AIR applications for Android in any target will embed the AIR runtime. This would help in improving the user-experience as there would be no need to download the AIR runtime separately. A side-effect would however be that there would be an increase in app size of around 9MB. Flash Professional displays warnings if an AIR for Android application was packaged using the Shared Runtime option.

Create an Adobe AIR for Android file

You can create Adobe AIR for Android documents in Flash using the File > New command. You can also create an ActionScript® 3.0 FLA file and convert it to an AIR for Android file through the Publish Settings dialog box.

To create an AIR for Android file, do one of the following:

- Choose AIR for Android from the Welcome screen or the New Document dialog box (File > New).
- Open an existing FLA file and convert it to an AIR for Android file. Select AIR for Android from the Target menu in the Publish Settings dialog box (File > Publish Settings).

Preview or publish an AIR for Android application

You can preview a Flash AIR for Android SWF file as it would appear in the AIR application window. Previewing is useful when you want to see what the visible aspects of the application look like without packaging and installing the application.

- 1 Make sure you've set the Target setting in the Publish Settings dialog box to AIR for Android.
- 2 Select Control > Test Movie > Test or press Control+Enter.

If you have not set application settings through the Application & Installer Settings dialog box, Flash generates a default application descriptor file (*swfname-app.xml*) for you. Flash creates the file in the same folder where the SWF file is written. If you have set application settings using the Application & Installer Settings dialog box, the application descriptor file reflects those settings.

To publish an AIR for Android file, do one of the following:

- Click the Publish button in the Publish Settings dialog box.
- Click the Publish button in the AIR for Android Settings dialog box.
- Choose File > Publish.
- Choose File > Publish Preview.

When you Publish an AIR file, Flash Pro creates a SWF file and XML application descriptor file. Then Flash packages copies of both, along with any other files you have added to your application, into an AIR installer file (*swfname.apk*).

Creating AIR for Android applications

After you've finished developing your application, specify the settings for the AIR for Android application descriptor and installer files required to deploy it. Flash Pro creates the descriptor and installer files along with the SWF file when you publish an AIR for Android file.

You specify the settings for these files in the AIR for Android - Application & Installer Settings dialog box. Once you have created an AIR for Android file, this dialog box can be opened from the document Property inspector. You can also access it from the Player menu Settings button in the Flash tab of the Publish Settings dialog box.

Create the Adobe AIR application file

- 1 In Flash, open the FLA file or set of files that make up your Adobe AIR application.

Platforms

- 2 Save the AIR for Android FLA file before you open the AIR Application & Installer Settings dialog box.
- 3 Select File > AIR for Android Settings.
- 4 Complete the AIR for Android Application & Installer Settings dialog box, and then click Publish.

When you click the Publish button, the following files are packaged:

- The SWF file
- The application descriptor file
- The application icon files
- The files listed in the Included Files text box

***Note:** Publishing an AIR for Android application fails if the file name specified for the FLA or the SWF contain double-byte characters.*

The AIR for Android Application and Installer Settings dialog box is divided into four tabs: General, Deployment, Icons, and Permissions.

General settings

The General tab of the AIR for Android Application and Installer Settings dialog box contains the following options:

Output file The name and location of the AIR file to create when using the Publish command. The output filename extension is APK.

App Name The name used by the AIR application installer to generate the application filename and the application folder. The name must contain only valid characters for filenames or folder names. Defaults to the name of the SWF file.

App ID Identifies your application with a unique ID. You can change the default ID if you prefer. Do not use spaces or special characters in the ID. The only valid characters are 0-9, a-z, A-Z, and . (dot), from 1 to 212 characters in length. Defaults to com.adobe.example.applicationName.

Version Optional. Specifies a version number for your application. Defaults to 1.0.

Version label Optional. A string to describe the version.

Aspect Ratio Allows you to select Portrait, Landscape, or Auto orientation for the application. When Auto is selected along with Auto orientation, the application launches on the device depending on its current orientation.

Full Screen Sets the application to run in full screen mode. This setting is deselected by default.

Auto orientation Allows the application to switch from portrait to landscape mode, depending on the current orientation of the device. This setting is deselected by default.

Render mode Allows you to specify which method the AIR runtime uses to render graphic content. The options include:

- Auto - automatically detect and use the fastest rendering method available on the host device.
- CPU - Use the CPU.
- GPU - Use the GPU. If no GPU is available, the CPU is used.
- Direct - Render using Stage3D. This is the fastest available rendering method.

For a list of processors that do not support Direct mode, see [Stage3D unsupported chipsets, drivers | Flash Player 11, AIR 3](#).

Processor: Allows you to select the processor type of the devices that you are publishing the application for. The supported processor types are ARM and Intel x86. Support for x86 processors is available since the Flash Professional CC 2014.1 release.

Platforms

Included Files Specifies which additional files and folders to include in your application package. Click the Plus (+) button to add files, and the folder button to add folders. To delete a file or folder from your list, select the file or folder and click the Minus (-) button.

By default, the application descriptor file and the main SWF file are automatically added to the package list. The package list shows these files even if you have not yet published the Adobe AIR FLA file. The package list displays the files and folders in a flat structure. Files in a folder are not listed, and full paths to files are shown but are truncated if necessary.

If you have added any AIR native extension files to the ActionScript library path, those files will appear in this list as well.

Icon files are not included in the list. When Flash packages the files, it copies the icon files to a temporary folder that is relative to the location of the SWF file. Flash deletes the folder after packaging is complete.

Platforms

Deployment settings

The Deployment tab of the AIR for Android Application and Installer Settings dialog box lets you specify the following settings.

Certificate The digital certificate for the application. You can browse to a certificate or create a new one. For information about creating a digital certificate, see [Signing your application](#). Note certificates for Android applications must have a validity period set to at least 25 years.

Password The password for the selected digital certificate.

Deployment type Specifies which type of package to create.

- The Device Release setting allows you to create packages for the marketplace or any other distribution medium such as a website.
- The Emulator Release setting allows you to create packages for debugging in the Mobile Device Simulator.
- The Debug setting allows you to do on-device debugging, including setting breakpoints in Flash and remote debugging the application running on the Android device. You can also choose which network interface and IP address to use for debugging sessions.

AIR runtime Specifies how the application should behave on devices that do not already have the AIR runtime installed.

- **Embed AIR runtime with application** adds the runtime to the application installer package so that no additional download will be required. This increases the size of your application package significantly.
- **Get AIR runtime from** makes the installer to download the runtime from Google Playstore or Amazon Appstore.

After publish Allows you to specify whether to install the application on a currently connected Android device, and whether to immediately launch the application after the installation.

Icons settings

The Icons tab of the AIR for Android Application And Installer Settings dialog box lets you specify an icon for the Android application. The icon is shown after you install the application and run it in the AIR for Android runtime. You can specify three different sizes for the icon (36, 48, 72, 96 pixels) to allow for the different views in which the icon appears. The icons you choose for Android do not have to strictly adhere to these sizes.

To specify an icon, click an icon size in the Icons tab and then navigate to the file you want to use for that size. The files must be in PNG (Portable Network Graphics) format.

If you do not supply an image for a particular icon size, Adobe AIR scales one of the supplied images to create the missing icon image.

Permissions settings

The Permissions tab allows you to specify which services and data the application has access to on the device.

- To apply a permission, select its checkbox.
- To see a description of a permission, click the permission name. The description appears below the permission list.
- To manually manage permissions instead of using the dialog box, select “Manually manage permissions and manifest additions in the application descriptor file”.

Languages settings

The Languages pane allows you to select the languages that you want your application to be associated with in the application store or marketplace. By selecting a language, you enable users of the Android operating system in that language to download your application. Note that these language settings do not do anything else to localize your application user interface.

If no languages are selected, the application is published with all languages supported. This prevents you from needing to select every language. The languages listed are those supported by Adobe AIR. Android may support additional languages.

Publishing for Adobe AIR for desktop

About Adobe AIR

Adobe® AIR™ is a cross-operating system runtime that allows you to leverage your existing web development skills (Adobe® Flash® Professional, Adobe® Flex™, Adobe® Flash Builder™ HTML, JavaScript®, Ajax) to build and deploy Rich Internet Applications (RIAs) to the desktop. AIR enables you to work in familiar environments, to leverage the tools and approaches you find most comfortable, and by supporting Flash, Flex, HTML, JavaScript, and Ajax, to build the best possible experience that meets your needs.

Users interact with AIR applications in the same way that they interact with native desktop applications. The runtime is installed once on the user's computer, and then AIR applications are installed and run just like any other desktop application. The runtime provides a consistent cross-operating system platform and framework for deploying applications and therefore eliminates cross-browser testing by ensuring consistent functionality and interactions across desktops. Instead of developing for a specific operating system, you target the runtime.

AIR dramatically changes how applications can be created, deployed, and experienced. You gain more creative control and can extend your Flash, Flex, HTML, and Ajax-based applications to the desktop, without learning traditional desktop development technologies.

For information about hardware and software requirements for desktop and mobile AIR applications, see [AIR system requirements](#).

For complete information about developing Adobe AIR™ applications, see [Building Adobe AIR Applications](#).

Create an Adobe AIR file

You can create Adobe AIR Flash documents using the Flash Welcome screen, or the File > New command, or you can create an ActionScript® 3.0 Flash File and convert it to an Adobe AIR file through the Publish Settings dialog box.

To create an Adobe AIR file, do one of the following:

- Start Flash. The Welcome screen appears. If you have already started Flash, close any open documents to return to the Welcome screen. In the Welcome screen, select Adobe AIR 2 (CS5) or AIR (CS5.5).

Note: If you've disabled the Flash Welcome screen, you can display it again by selecting Edit > Preferences and selecting Welcome Screen from the On Launch pop-up menu in the General category.

- Choose File > New and select Adobe AIR 2 (CS5) or AIR (CS5.5) and click OK.

Platforms

- Open an existing Flash file and convert it to an AIR file by selecting Adobe AIR from the Player menu in the Flash tab of the Publish Settings dialog box (File > Publish Settings).

Note: (Flash CS5 only) If you save a Flash CS5 AIR file in Flash CS4 format, set the Player version to AIR 1.5 manually in the Publish Settings dialog box when opening the file in Flash CS4. Flash CS4 only supports publishing to AIR 1.5.

Preview or publish an Adobe AIR application

You can preview a Flash AIR SWF file as it would appear in the AIR application window. Previewing is useful when you want to see what the visible aspects of the application look like without packaging and installing the application.

- 1 Make sure you've set the Target setting in the Flash tab of the Publish Settings dialog box to Adobe AIR.
- 2 Select Control > Test Movie > Test or press Control+Enter.

If you have not set application settings through the AIR - Application And Installer Settings dialog box, Flash generates a default application descriptor file (*swfname-app.xml*) for you in the same folder where the SWF file is written. If you have set application settings using the AIR Application & Installer Settings dialog box, the application descriptor file reflects those settings.

To publish an AIR file, do one of the following:

- Click the Publish button in the Publish Settings dialog box.
- Click the Publish button in the AIR Application & Installer Settings dialog box.
- Choose File > Publish.
- Choose File > Publish Preview.

When you Publish an AIR file, Flash Pro creates a SWF file and XML application descriptor file and packages copies of both, along with any other files you have added to your application, into an AIR installer file (*swfname.air*).

Note: (*Windows only*) Publishing of AIR application fails if the file name contains non-english characters.

Creating AIR application and installer files

After you've finished developing your application, specify the settings for the AIR application descriptor and installer files required to deploy it. Flash Pro creates the descriptor and installer files along with the SWF file when you publish an AIR file.

You specify the settings for these files in the AIR - Application & Installer Settings dialog box. Once you have created an AIR file, this dialog box can be opened from either the document Property inspector or the Player menu Settings button in the Flash tab of the Publish Settings dialog box.

Create the Adobe AIR application and installer files

- 1 In Flash, open the FLA file or set of files that make up your Adobe AIR application.
- 2 Save the Adobe AIR FLA file before you open the AIR Settings dialog box.
- 3 Select File > AIR 2 Settings.
- 4 Complete the AIR Settings dialog box, and then click Publish.

When you click the Publish button, the following files are packaged: the SWF file, the application descriptor file, the application icon files, and the files listed in the Included Files text box. If you have not already created a digital certificate, Flash displays the Digital Signature dialog box when you click the Publish button.

The AIR Application And Installer Settings dialog box is divided into 4 tabs: General, Signature, Icons, and Advanced. For more information on these settings, see the following sections.

Platforms

General settings

The General tab of the AIR Application And Installer Settings dialog box contains the following options:

Output file The name and location of the .air file to create when using the Publish command.

Output as The type of package to create.

- AIR package - Creates a standard AIR installer file that assumes the AIR runtime can be separately downloaded during installation or is already installed on the target device.
- Mac installer - Creates a complete Macintosh installer file.
- Application with runtime embedded - Creates an AIR installer file that contains the AIR runtime so no additional download is required.

Windows Installer Select this option to compile a native, platform specific Windows installer (.exe) instead of a platform-independent AIR installer (.air).

Name The name of the main file of the application. Defaults to the name of the FLA file.

Version Optional. Specifies a version number for your application. Defaults to 1.0.

App ID Identifies your application with a unique ID. You can change the default ID if you prefer. Do not use spaces or special characters in the ID. The only valid characters are 0-9, a-z, A-Z, . (dot), and - (dash), from 1 to 212 characters in length. Defaults to com.adobe.example.applicationName.

Description Optional. Lets you enter a description of the application to display in the installer window when the user installs the application. Defaults to blank.

Copyright Optional. Lets you enter a copyright notice. Defaults to blank.

Window Style Specifies what window style (or chrome) to use for the user interface when the user runs the application on their computer. You can specify System Chrome (the default), which refers to the standard window visual style that the operating system uses. You can also specify Custom Chrome (opaque) or Custom Chrome (transparent). To display your application without the system chrome, select None. System Chrome surrounds the application with the operating-system standard window control. Custom Chrome (opaque) eliminates the standard system chrome and lets you create a chrome of your own for the application. (You build the custom chrome directly in the FLA file.) Custom Chrome (transparent) is like Custom Chrome (opaque), but it adds transparent capabilities to the edges of the page. These capabilities allow for application windows that are not square or rectangular in shape.

Render mode Allows you to specify which method the AIR runtime uses to render graphic content. The options include:

- Auto - automatically detect and use the fastest rendering method available on the host device.
- CPU - Use the CPU.
- Direct - Render using Stage3D. This is the fastest available rendering method.

For a list of processors that do not support Direct mode, see [Stage3D unsupported chipsets, drivers | Flash Player 11, AIR 3](#).

Profiles Which profiles to include when building the AIR file. To limit your AIR application to a specific profile, deselect the unneeded profiles. For more information about AIR profiles, see [Application profiles](#).

Included Files Specifies which additional files and folders to include in your application package. Click the Plus (+) button to add files, and the folder button to add folders. To delete a file or folder from your list, select the file or folder and click the Minus (-) button.

By default, the application descriptor file and the main SWF file are automatically added to the package list. The package list shows these files even if you have not yet published the Adobe AIR FLA file. The package list displays the

Platforms

files and folders in a flat structure. Files in a folder are not listed, and full path names to files are shown but are truncated if necessary.

If you have added any AIR native extension files to the ActionScript library path, those files will appear in this list as well.

Icon files are not included in the list. When Flash packages the files, it copies the icon files to a temporary folder that is relative to the location of the SWF file. Flash deletes the folder after packaging is complete.

Signature settings

The Signature tab of the AIR Application & Installer Settings dialog box allows you to specify a code signing certificate for your application.

For more information about digital signatures, see [Signing your application](#) and [Digitally signing an AIR file](#).

Icons settings

The Icons tab of the AIR Application And Installer Settings dialog box lets you specify an icon for the application. The icon is shown after you install the application and run it in the Adobe AIR runtime. You can specify four different sizes for the icon (128, 48, 32, and 16 pixels) to allow for the different views in which the icon appears. For example, the icon can appear in the file browser in thumbnail, detail, and tile views. It can also appear as a desktop icon and in the title of the AIR application window, as well as in other places.

The icon image defaults to a sample AIR application icon if no other icon files are specified (Flash CS5 only).

To specify an icon, click an icon size at the top of the Icons tab and then navigate to the file you want to use for that size. The files must be in PNG (Portable Network Graphics) format.

If you do specify an image, it must be the exact size (either 128x128, 48x48, 32x32, or 16x16). If you do not supply an image for a particular icon size, Adobe AIR scales one of the supplied images to create the missing icon image.

Advanced settings

The Advanced tab allows you to specify additional settings for the application descriptor file.

You can specify any associated file types that your AIR application should handle. For example, if you wanted your application to be the principal application for handling HTML files, you would specify that in the Associated File Types text box.

You can also specify settings for the following aspects of the application:

- The size and placement of the initial window
- The folder in which the application is installed
- The Program menu folder in which to place the application.

The dialog box has the following options:

Associated file types Lets you specify associated file types that the AIR application will handle. Click the Plus (+) button to add a new file type to the text box. Clicking the Plus button displays the File Type Settings dialog box. Clicking the Minus (-) button removes an item that is selected in the text box. Clicking the Pencil button displays the File Type Settings dialog box and allows you to edit an item that you've selected in the text box. By default, the Minus (-) and Pencil buttons are dimmed. Selecting an item in the text box enables the Minus (-) and Pencil buttons, allowing you to remove or edit the item. The default value in the text box is None.

Initial window settings Lets you specify size and placement settings for the initial application window.

- Width: Specifies the initial width of the window in pixels. The value is blank by default.

Platforms

- **Height:** Specifies the initial height of the window in pixels. The value is blank by default.
- **X:** Specifies the initial horizontal position of the window in pixels. The value is blank by default.
- **Y:** Specifies the initial vertical position of the window in pixels. The value is blank by default.
- **Maximum Width and Maximum Height:** Specify the maximum size of the window in pixels. These values are blank by default.
- **Minimum Width and Minimum Height:** Specify the minimum size of the window in pixels. These values are blank by default.
- **Maximizable:** Lets you specify whether the user can maximize the window. This option is selected (or true) by default.
- **Minimizable:** Lets you specify whether the user can minimize the window. This option is selected (or true) by default.
- **Resizable:** Lets you specify whether the user can resize the window. If this option is not selected, Maximum Width, Maximum Height, Minimum Width, and Minimum Height are dimmed. This option is selected (or true) by default.
- **Visible:** Lets you specify whether the application window is visible initially. The option is selected (or true) by default.

Other Settings Lets you specify the following additional information regarding the installation:

- **Install Folder:** Specifies the folder in which the application is installed.
- **Program Menu Folder (Windows only):** Specifies the name of the program menu folder for the application.
- **Use Custom UI for Updates:** Specifies what happens when a user opens an AIR installer file for an application that's already installed. By default, AIR displays a dialog box that allows the user to update the installed version with the version in the AIR file. If you don't want the user to make that decision and you want the application to have complete control over its updates, select this option. Selecting this option overrides the default behavior and gives the application control over its own updates.

Languages settings

The Languages pane allows you to select the languages that you want your application to be associated with in the application store or marketplace. By selecting a language, you enable users of operating systems in that language to download your application. Note that these language settings do not do anything else to localize your application user interface.

If no languages are selected, the application is published with all languages supported. This prevents you from needing to select every language. The languages listed are those supported by Adobe AIR. Android may support additional languages.

File type settings

Flash displays the File Type Settings dialog box if you click the Plus (+) button or the Pencil button in the Associated File Types section of the Advanced tab to add or edit associated file types for the AIR application.

The only two required fields in this dialog box are Name and Extension. If you click OK and either of those fields is blank, Flash displays an error dialog box.

You can specify the following settings for an associated file type:

Name The name of the file type (for example, Hypertext Markup Language, Text File, or Example).

Platforms

Extension The filename extension (for example, html, txt, or xml), up to 39 basic alphanumeric characters, (A-Za-z0-9), and without a leading period.

Description Optional. A description of the file type (for example, Adobe Video File).

Content type Optional. Specifies the MIME type for the file.

File Type Icon Settings Optional. Lets you specify an icon that's associated with the file type. You can specify four different sizes for the icon (128x128, 48x48, 32x32, and 16x16 pixels) to allow for the different views in which the icon appears. For example, the icon can appear in the file browser in thumbnail, detail, and tile views.

If you specify an image, it must be of the size that you specify. If you do not specify a file for a particular size, AIR uses the image of the closest size and scales it to fit for the given occurrence.

To specify an icon, either click the folder for the icon size and select an icon file to use or enter the path and filename for the icon file in the text box next to the prompt. The icon file must be in PNG format.

After a new file type is created, it is shown in the File Type list box in the Advanced Settings dialog box.

Failure to create application and installer files

The application and installer files fail to be created in the following instances:

- The application ID string has an incorrect length or contains invalid characters. The application ID string can be from 1 to 212 characters and can include the following characters: 0-9, a-z, A-Z, . (dot), - (hyphen).
- Files in the Included Files list do not exist.
- The sizes of custom icon files are incorrect.
- The AIR destination folder does not have write access.
- You have not signed the application or have not specified that it is an Adobe AIRI application that will be signed later.

Signing your application

All Adobe AIR applications must be signed to be installed on another system. Flash provides the ability, however, to create unsigned Adobe AIR installer files so that the application can be signed later. These unsigned Adobe AIR installer files are called an AIRI (AIR Intermediate) package. This capability provides for cases in which the certificate is on a different machine or signing is handled separately from application development.

Sign an Adobe AIR application with a pre-purchased digital certificate from a root certificate authority

- 1 Choose File > AIR 2 Settings and then click on the Signature tab.

This tab has two radio buttons that allow you to either sign your Adobe AIR application with a digital certificate or prepare an AIRI package. If you sign your AIR application, you can either use a digital certificate granted by a root certificate authority or create a self-signed certificate. A self-signed certificate is easy to create but is not as trustworthy as a certificate granted by a root certificate authority.

- 2 Select a certificate file from the pop-up menu or click the Browse button to locate a certificate file.
- 3 Select the certificate.
- 4 Enter a password.
- 5 Click OK.

For more information on signing your AIR application, see [Digitally signing an AIR file](#).

Platforms

Create a self-signed digital certificate

- 1 Click the Create button. The Self-Signed Digital Certificate dialog box opens.
- 2 Complete the entries for Publisher Name, Organization Unit, Organization Name, Country, Password, and Confirm Password. For Country, you can select from the menu or enter a 2-letter country code that does not appear in the menu. For a list of valid country codes, see http://www.iso.org/iso/country_codes.
- 3 Specify the type of certificate.

The Type option refers to the level of security that the certificate carries. 1024-RSA uses a 1024-bit key (less secure), and 2048-RSA uses a 2048-bit key (more secure). The default is 2048-RSA.
- 4 Save the information in a certificate file by completing the Save As entry or clicking the Browse button to browse to a folder location.
- 5 Click OK.
- 6 In the Digital Signature dialog box, enter the password you assigned in the second step of this procedure and click OK.

To have Flash remember the password you used for this session, click Remember Password For This Session.

If the Timestamp option is unselected when you click OK, a dialog box warns that the application will fail to install when the digital certificate expires. If you click Yes in response to the warning, time stamping is disabled. If you click No, the Timestamp option is automatically selected and time stamping is enabled.

For more information on creating a self-signed digital certificate, see [Digitally signing an AIR file](#).

You can also create an AIR Intermediate (AIRI) application without a digital signature. A user cannot install the application on a desktop, however, until you add a digital signature.

Prepare an AIRI package that will be signed later

- ❖ In the Signature tab, select Prepare An AIR Intermediate (AIRI) File That Will Be Signed Later, and click OK.

The digital signature status changes to indicate that you have chosen to prepare an AIRI package that will be signed later, and the Set button changes to a Change button.

If you choose to sign the application later, you will need to use the command-line AIR Developer Tool included with Flash Pro and with the AIR SDK. For more information, see [Building Adobe AIR Applications](#).

Add or remove a version of the AIR SDK

You can add new releases and custom versions of the AIR SDK to Flash Pro. Once added, the new SDK appears in the player target list in the Publish Settings.

To add a new version of the SDK:

- 1 Download the new AIR SDK folder.
- 2 In Flash Pro, choose Help > Manage AIR SDK.
- 3 In the Manage AIR SDK dialog, click the plus "+" button and then browse to the new AIR SDK folder. Click OK.
- 4 Click OK in the Manage AIR SDK dialog box.

The new SDK appears in the Player Target list in Publish Settings. The lowest acceptable SDK version should be greater than the version included with Flash Pro.

To remove a version of the SDK:

- 1 In Flash Pro, choose Help > Manage AIR SDK.

Platforms

- 2 In the Manage AIR SDK dialog, select the SDK you want to remove.
- 3 Click the minus "-" button. Click OK.

ActionScript publish settings

Modify ActionScript publish settings

When you create a new FLA document, Flash asks you which version of ActionScript you want to use. You can change this setting if you decide later to write your scripts in a different version of ActionScript.

Note: ActionScript 3.0 is not compatible with ActionScript 2.0. The ActionScript 2.0 compiler can compile all ActionScript 1.0 code, except for the slash (/) syntax used to indicate movie clip paths (for example, `parentClip/testMC:varName= "hello world"`). To avoid this problem, either rewrite your code using dot (.) notation, or select the ActionScript 1.0 compiler.

- 1 Select File > Publish Settings.
- 2 Select the ActionScript version from the Script menu.

Class files and configuration files

When you install Flash Professional, several ActionScript-related configuration folders and files are placed on your system. If you modify these files to customize the authoring environment, back up the original files.

ActionScript classes folder Contains all of the built-in ActionScript 2.0 classes (AS files). Typical paths to this folder are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\Configuration\Classes
 - Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/Classes
- The Classes folder is organized into classes for Flash Player 10 and classes for Flash Player 11. For more information on the organization of this directory, see the Read Me file in the Classes folder.

Include class folder Contains all of the global ActionScript include files. Locations are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\libs\
- Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/Include

ActionsPanel.xml configuration file Includes the configuration file for ActionScript code hinting. Separate files provide configuration for each version of ActionScript and Flash Lite, and for JavaScript. Locations are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\libs\
- Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/ActionsPanel

AsColorSyntax.xml configuration file The configuration file for ActionScript code color syntax highlighting. Locations are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\libs\

Platforms

- Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/ActionsPanel

Declare an ActionScript 3.0 document class

When you use ActionScript 3.0, a SWF file may have a top-level class associated with it. This class is called the document class. When the SWF is loaded by Flash Player, an instance of this class is created to be the SWF file's top-level object. This object of a SWF file can be an instance of any custom class you choose.

For example, a SWF file that implements a calendar component can associate its top level with a Calendar class, with methods and properties appropriate to a calendar component. When the SWF is loaded, Flash Player creates an instance of this Calendar class.

- 1 Deselect all objects on the Stage and in the Timeline by clicking a blank area of the Stage. This displays the Document properties in the Property inspector.
- 2 Enter the filename of the ActionScript file for the class in the Document Class text box in the Property inspector. Do not include the .as filename extension.

Note: You can also enter the Document Class information in the Publish Settings dialog box.

Note: Optionally, you can also enter the name of the Class within a SWC file, linked in Library Path, that you want to set as the Document Class.

Set the location of ActionScript files

To use an ActionScript class that you've defined, Flash Professional must locate the external ActionScript files that contain the class definition. The list of folders in which Flash Professional searches for class definitions is called the *classpath* for ActionScript 2.0 and the *source path* for ActionScript 3.0. Classpaths and source paths exist at the application (global) and document level. For more information about classpaths, see Classes in [Learning ActionScript 2.0 in Adobe Flash](#) or "Packages" in *Learning ActionScript 3.0*.

You can set the following ActionScript locations in Flash Professional:

- ActionScript 2.0
 - Application level (available to all AS2 FLA files):
 - Classpath (set in ActionScript preferences)
 - Document level (available only to the FLA file that specifies this path):
 - Classpath (set in Publish Settings)
- ActionScript 3.0
 - Application level (available to all AS3 FLA files):
 - Source path (set in ActionScript preferences)
 - Library path (set in ActionScript preferences)
 - External library path (set in ActionScript preferences)
 - Document level (available only to the FLA file that specifies these paths):
 - Source path (set in Publish Settings)
 - Library path (set in Publish Settings)
 - Document class (set in Document Property inspector)

Platforms

The *Library path* specifies the location of pre-compiled ActionScript code which resides in SWC files you have created. The FLA file that specifies this path loads every SWC file at the top level of this path and any other code resources that are specified within the SWC files themselves. If you use the Library path, be sure none of the compiled code in the SWC files is duplicated in uncompiled AS files in the Source path. The redundant code will slow down compilation of your SWF file.

You can specify more than one path for Flash Professional to look in. Resources found in any of the paths specified will be used. When you add or modify a path, you can add absolute directory paths (for example, C:/my_classes) and relative directory paths (for example, ../my_classes or ".").

Set the classpath for ActionScript 2.0

note: ActionScript 2.0 is deprecated with Flash Professional CC. For more information, see [this article](#). To set the document-level classpath:

- 1 Select File > Publish Settings, and click Flash.
- 2 Verify that ActionScript 2.0 is selected in the ActionScript Version pop-up menu, and click Settings.
- 3 Specify the frame where the class definition should reside in the Export Frame for Classes text field.
- 4 To add paths to the classpath list, do any of the following:
 - To add a folder to the classpath, click the Browse to Path button , browse to the folder to add, and click OK.
 - To add a new line to the Classpath list, click the Add New Path button. Double-click the new line, type a relative or absolute path, and click OK.
 - To edit an existing classpath folder, select the path in the Classpath list, click the Browse to Path button, browse to the folder to add, and click OK. Alternatively, double-click the path in the Classpath list, type the desired path, and click OK.
 - To delete a folder from the classpath, select the path in the Classpath list and click the Remove Selected Path button .

To set the application-level classpath:

- 1 Choose Edit Preferences (Windows) or Flash > Preferences (Macintosh) and click the ActionScript category.
- 2 Click the ActionScript 2.0 Settings button and add the path(s) to the Classpath list

Set the source path for ActionScript 3.0

To set the document-level source path:

- 1 Select File > Publish Settings, and click Flash.
- 2 Verify that ActionScript 3.0 is selected in the ActionScript Version pop-up menu, and click Settings. Your Flash Player version must be set to Flash Player 9 or later to use ActionScript 3.0.
- 3 Specify the frame where the class definition should reside in the Export Classes in Frame text field.
- 4 Specify the Errors settings. You can select Strict Mode and Warnings Mode. Strict Mode reports compiler warnings as errors, which means that compilation will not succeed if those types of errors exist. Warnings Mode reports extra warnings that are useful for discovering incompatibilities when updating ActionScript 2.0 code to ActionScript 3.0.
- 5 (Optional) Select Stage to automatically declare stage instances.
- 6 Specify ActionScript 3.0 or ECMAScript as the dialect to use. ActionScript 3.0 is recommended.

Platforms

- 7 To add paths to the source path list, do any of the following:
- To add a folder to the source path, click the Source path tab and then click the Browse To Path button , browse to the folder to add, and click OK.
 - To add a new line to the Source path list, click the Add New Path button. Double-click the new line, type a relative or absolute path, and click OK.
 - To edit an existing Source path folder, select the path in the Source path list, click the Browse To Path button, browse to the folder to add, and click OK. Alternatively, double-click the path in the Source path list, type the desired path, and click OK.
 - To delete a folder from the source path, select the path in the Source path list and click the Remove From Path button .

To set the application-level source path:

- 1 Choose Edit Preferences (Windows) or Flash > Preferences (Macintosh) and click the ActionScript category.
- 2 Click the ActionScript 3.0 Settings button and add the path(s) to the Source path list.

Set the Library path for ActionScript 3.0 files

To set the document-level Library path, the procedure is similar to setting the Source path:

- 1 Choose File Publish Settings.
- 2 Make sure ActionScript 3.0 is specified in the Script menu and click the ActionScript Settings button.
- 3 In the Advanced ActionScript 3.0 Settings dialog box, click the Library path tab.
- 4 Add the library path to the Library path list. You can add folders or individual SWC files to the path list.
- 5 To set the Link Type property, double-click Link Type in the property tree of the path. The choices for Link Type are:
 - Merged into code: The code resources found in the path are merged into the published SWF file.
 - External: The code resources found in the path are not added to the published SWF file, but the compiler verifies that they are in the locations you specified.
 - Runtime shared library (RSL): Flash Player downloads the resources at runtime.

To set the Application-level Library path:

- 1 Choose Edit Preferences (Windows) or Flash > Preferences (Macintosh) and click the ActionScript category.
- 2 Click the ActionScript 3.0 Settings button and add the path(s) to the Library path list.

Compiling ActionScript conditionally

You can use conditional compilation in ActionScript 3.0 in the same way that it has been used in C++ and other programming languages. For example, you can use conditional compilation to turn blocks of code throughout a project on or off, such as code that implements a certain feature or code used for debugging.

Using config constants that you define in the publish settings, you can specify whether certain lines of ActionScript code are compiled or not. Each constant takes the following form:

```
CONFIG::SAMPLE_CONSTANT
```

In this form, CONFIG is the config namespace and SAMPLE_CONSTANT is the constant that you will set to true or false in the publish settings. When the value of the constant is true, the line of code that follows the constant in ActionScript is compiled. When the value is false, the line of code that follows the constant is not compiled.

Platforms

For example, the following function has 2 lines of code that are compiled only if the value of the constant that precedes them is set to true in the publish settings:

```
public function CondCompTest() {
 CONFIG::COMPILE_FOR_AIR {
 trace("This line of code will be compiled when COMPILE_FOR_AIR=true.");
 }
 CONFIG::COMPILE_FOR_BROWSERS {
 trace("This line of code will be compiled when COMPILE_FOR_BROWSERS=true.");
 }
}
```

To define a config constant using the Publish Settings dialog box:

- 1 Choose File > Publish Settings.
- 2 Ensure that the Script menu set to ActionScript 3.0 and click the Settings button next to the menu.
- 3 In the Advanced ActionScript 3.0 Settings dialog box, click the Config Constants tab.
- 4 To add a constant, click the Add button.
- 5 Type the name of the constant you want to add. The default config namespace is CONFIG and the default constant name is CONFIG_CONST.

Note: The config namespace CONFIG is declared by the Flash Professional compiler automatically. You can add your own config namespaces by entering them with a constant name in the publish settings and adding them to your ActionScript code using the following syntax:

```
config namespace MY_CONFIG;
```

- 6 Enter the value you want for the constant, either true or false. You change this value in order to turn on or off compilation of specific lines of code.

Customizing context menus in Flash documents (CS5.5)

You can customize the standard context menu and the text-editing context menu that appears with SWF files in Flash Player 7 and later.

- The standard context menu appears when a user right-clicks (Windows) or Control-clicks (Macintosh) on a SWF file in Flash Player, in any area except an editable text field. You can add custom items to the menu, and hide any built-in items in the menu except Settings and Debugger.
- The editing context menu appears when a user right-clicks (Windows) or Control-clicks (Macintosh) in an editable text field in a SWF file in Flash Player. You can add custom items to this menu. You cannot hide any built-in items.

Note: Flash Player also displays an error context menu when a user right-clicks (Windows) or Control-clicks (Macintosh) in Flash Player and no SWF file is loaded. You cannot customize this menu.

Customize context menus in Flash Player 7 by using the ContextMenu and ContextMenuItem objects in ActionScript 2.0. For more information on using these objects, see ContextMenu in the [ActionScript 2.0 Language Reference](#).

Remember the following conditions when creating custom context menu items for Flash Player:

- Custom items are added to a context menu in the order in which they are created. You cannot modify this order after the items are created.
- You can specify the visibility and enabling of custom items.
- Custom context menu items are automatically encoded using Unicode UTF-8 text encoding.

Configuration folders installed with Flash (CS5.5)

Flash Professional places several configuration folders on your system when you install the application. The configuration folders organize files associated with the application into appropriate levels of user access. You may want to view the contents of these folders when you are working with ActionScript® or components. The configuration folders for Flash Professional are as follows:

Application-level configuration folder

Because it is in the application level, non-administrative users do not have write access to this directory. Typical paths to this folder are as follows:

- In Microsoft Windows XP or Microsoft Windows Vista, browse to *boot drive*\Program Files\Adobe\Adobe Flash CS3*language*\Configuration\.
- On the Macintosh, browse to *Macintosh HD*/Applications/Adobe Flash CS3/Configuration/.

First Run folder

This sibling to the application-level configuration folder facilitates sharing configuration files among users of the same computer. Folders and files in the First Run folder are automatically copied to the user-level configuration folder. Any new files placed in the First Run folder are copied to the user-level configuration folder when you start the application.

Typical paths to the First Run folder are as follows:

- In Windows XP or Vista, browse to *boot drive*\Program Files\Adobe\Adobe Flash CS3*language*\First Run\.
- On the Macintosh, browse to *Macintosh HD*/Applications/Adobe Flash CS3/First Run/.

User-level configuration folder

Found in the user profile area, this folder is always writable by the current user. Typical paths to this folder are as follows:

- In Windows XP or Vista, browse to *boot drive*\Documents and Settings*username*\Local Settings\Application Data\Adobe\Flash CS3*language*\Configuration.
- On the Macintosh, browse to *Macintosh HD*/Users/*username*/Library/Application Support/Adobe/Flash CS3/*language*/Configuration/.

All-user-level configuration folder

Found in the common user profile area, this folder is part of the standard Windows and Macintosh operating system installations and is shared by all users of a particular computer. The operating system makes available to all users of the computer any files placed in this folder. Typical paths to this folder are as follows:

- In Windows XP or Vista, browse to *boot drive*\Documents and Settings\All Users\Application Data\Adobe\Flash CS3*language*\Configuration\.
- On the Macintosh, browse to *Macintosh HD*/Users/Shared/Application Support/Adobe/Flash CS3/*language*/Configuration/.

Restricted Users configuration folder

For users with restricted privileges on a workstation, typically, in a networked environment, only system administrators have administrative access to workstations. All other users are given restricted access, which usually means that these users can't write to application-level files (such as the Program Files directory in Windows or the Applications folder in Macintosh OS X).

Custom Platform Support API Reference

The Custom Platform Support development kit includes a set of header files, sample plugins, and project files that you can use for building a plugin for Flash.

Flash Professional provides a uniform way to integrate various publishers and document types in the Flash Pro authoring environment. Publishers and document types developed by third-party developers can be plugged into FlashPro "document creation" and "publish/test movie" workflows using the pre-defined C++ interfaces.

The APIs or the C++ header files contained in the development kit define the Document Object Model (DOM) and Flash Component Model (FCM), which you can use to build a custom platform support plugin.

Detailed API reference documentation is available at the following location:

[Custom Platform Support API Reference](#)

More Help topics

[Custom Platform Support Overview](#)

[Enabling Support for Custom Platforms](#)

[Working with Custom Platform Support Plugins](#)

Creating accessible content

About accessible content

Accessibility overview

You can create content that is accessible to all users, including those with disabilities, using the accessibility features that Adobe Flash Professional provides in the authoring environment user interface, taking advantage of ActionScript® designed to implement accessibility. As you design accessible Flash Professional applications, consider how users might interact with the content and follow recommended design and development practices.

For a tutorial about accessible content, see [Create Accessible Flash Content](#) on the Flash Tutorials page at www.adobe.com/go/learn_fl_tutorials.

For a sample of accessible rich media content, see the Flash Samples page at www.adobe.com/go/learn_fl_samples. Download and decompress the Samples zip file and navigate to the Accessibility\AccessibleApplications folder to access the sample.

For the latest information on creating and viewing accessible Flash Professional content, including supported platforms, screen reader compatibility, articles, and accessible examples, see the Flash Professional Accessibility web page at www.adobe.com/go/learn_flash_accessibility_en/.

Worldwide accessibility standards

Many countries have adopted accessibility standards based on the standards developed by the World Wide Web Consortium (W3C). The W3C publishes the *Web Content Accessibility Guidelines*, a document that prioritizes actions designers should take to make web content accessible. For information about the Web Accessibility Initiative, see the W3C website at w3.org.

In the United States, the law that governs accessibility is commonly known as Section 508, which is an amendment to the U.S. Rehabilitation Act.

For additional information about Section 508, see the following websites:

- The US government-sponsored website at section508.gov
- The Adobe accessibility site at www.adobe.com/accessibility/

Understanding screen reader technology

Screen readers are software applications that visually impaired users can use to navigate a website and read the web content aloud. To enable a screen reader to read nontextual objects in your application, such as vector art and animations, use the Accessibility panel to associate a name and description with the object. The keyboard shortcuts you define can allow users to use the screen reader to navigate through your document with ease.

To expose graphic objects, use the Accessibility panel or ActionScript to provide a description.

You cannot control how any screen reader behaves; you can control only the content, which you can mark up in your Flash Professional applications to expose the text and ensure that screen reader users can activate the controls. You decide which objects in the Flash Professional application are exposed to screen readers, provide descriptions for them, and decide the order in which they are exposed to screen readers. You cannot force screen readers to read specific text at specific times or control the manner in which that content is read. Test your applications with a variety of screen readers to ensure that they perform as you expect.

Sound is the most important medium for most screen reader users. Consider how any sound in your document interacts with the text spoken aloud by screen readers. It might be difficult for screen reader users to hear what their screen readers are saying if your Flash Professional application contains loud sounds.

Platform requirements

You can only create Flash Professional content designed for use with screen readers with Windows platforms. Viewers of Flash Professional content must have Macromedia Flash® Player 6 from Adobe or later and Internet Explorer on Windows 98 or later.

Flash and Microsoft Active Accessibility (Windows only)

Flash Player is optimized for Microsoft Active Accessibility (MSAA), which provides a descriptive and standardized way for applications and screen readers to communicate. MSAA is available only for Windows operating systems. For more information on Microsoft Accessibility Technology, visit the Microsoft Accessibility website at www.microsoft.com/enable/default.aspx.

The Windows ActiveX (Internet Explorer plug-in) version of Flash Player 6 supports MSAA, but Windows Netscape and Windows stand-alone players do not.

Note: MSAA is currently not supported in the opaque windowless and transparent windowless modes. (These modes are options in the HTML Publish Settings panel, available for use with the Windows version of Internet Explorer 4.0 or later, with the Flash ActiveX control.) To make your Flash Professional content accessible to screen readers, avoid using these modes.

Platforms

Flash Player makes information about the following types of accessibility objects available to screen readers that use MSAA.

Dynamic or static text The principal property of a text object is its name. To comply with MSAA conventions, the name is equal to the contents of the text string. A text object can also have an associated description string. Flash Professional uses the static or dynamic text immediately above or to the left of an input text field as a label for that field.

note: Any text that is a label is not passed to a screen reader, but is used as the name of the object that it labels. Labels are never assigned to buttons or text fields that have author-supplied names.

Input text fields Have a value, an optional name, a description string, and a keyboard shortcut string. An input text object's name can come from a text object that is above or to the left of it.

Buttons Have a state (pressed or not pressed), support a programmatic default action that causes the button to depress momentarily, and optionally have a name, a description string, and a keyboard-shortcut string. Flash Professional uses any text entirely inside a button as a label for that button.

note: For accessibility purposes, Flash Player considers movie clips used as buttons with button event handlers such as onPress to be buttons, not movie clips.

Components Provide special accessibility implementation.

Movie clips Exposed to screen readers as graphic objects when they do not contain any other accessible objects, or when you use the Accessibility panel to provide a name or a description for a movie clip. When a movie clip contains other accessible objects, the clip itself is ignored, and the objects inside it are made available to screen readers.

note: All Flash Professional Video objects are treated as simple movie clips.

Basic accessibility support in Flash Player

By default, the following objects are defined as accessible in all Flash Professional documents and are included in the information that Flash Player provides to screen reader software. This generic support for documents that do not use any accessibility features includes the following:

Dynamic or static text Text is transferred to the screen reader program as a name, but with no description.

Input text fields Text is transferred to the screen reader. No names are transferred, except where a labeling relationship is found for the input text, such as a static text field positioned close to the input text field. No descriptions or keyboard shortcut strings are transferred.

Buttons The state of the button is transferred to the screen reader. No names are transferred, except where labeling relationships are found, and no descriptions or keyboard shortcut strings are transferred.

Documents The document state is transferred to the screen reader, but with no name or description.

Accessibility for hearing-impaired users

Include captions for audio content that is integral to comprehending the material. A video of a speech, for example, might require captions for accessibility, but a quick sound associated with a button probably wouldn't.

Methods to add captions to a Flash Professional document include the following:

- Add text as captions, ensuring that the captions are synchronized with the audio in the Timeline.
- Use Hi-Caption Viewer, a component available from Hi Software that works with Hi-Caption SE for use with Flash Professional (see www.adobe.com/go/accessible_captions). *Captioning Macromedia Flash Movies with Hi-Caption SE*, a white paper, explains how to use Hi-Caption SE and Flash Professional together to create a captioned document (see www.adobe.com/go/accessibility_papers).

Platforms

Provide animation accessibility for the visually impaired

You can change the property of an accessible object during SWF file playback. For example, to indicate changes that take place on a keyframe in an animation. However, different vendor's screen readers treat new objects on frames differently. Some screen readers might read only the new object, whereas other screen readers might re-read the entire document.

To reduce the chance of causing a screen reader to emit extra "chatter" that can annoy users, avoid animating the text, buttons, and input text fields in your document. Also, avoid making your content loop.

Flash Player can't determine the actual text content of features such as Text Break Apart to animate text. Screen readers can only provide accurate accessibility to information-carrying graphics such as icons and gestural animation, if you provide names and descriptions for these objects in your document or for the entire Flash Professional application. You can also add supplementary text to your document or shift important content from graphics to text.

- 1 Select the object for which you want to change the accessibility properties.
- 2 Select Window > Other Panels > Accessibility.
- 3 Change the properties for the object.

Alternatively, use ActionScript to update accessibility properties.

Testing accessible content

When you test your accessible Flash Professional applications, follow these recommendations:

- Download several screen readers and test your application by playing it in a browser with the screen reader enabled. Check that the screen reader is not attempting to "talk over" places in your document where you inserted separate audio. Several screen reader applications provide a demonstration version of the software as a free download; test as many screen readers as you can to ensure compatibility across screen readers.
- Test interactive content and verify that users can navigate your content effectively using only the keyboard. Different screen readers work in different ways when processing input from the keyboard; your Flash Professional content might not receive keystrokes as you intended. Test all keyboard shortcuts.

Using Flash to enter accessibility information for screen readers

Flash for screen readers and accessibility

Screen readers read aloud a description of the content, read text, and assist users as they navigate through the user interfaces of traditional applications such as menus, toolbars, dialog boxes, and input text fields.

By default, the following objects are defined as accessible in all Flash Professional documents and are included in the information that Flash Player provides to screen reader software:

- Dynamic text
- Input text fields
- Buttons
- Movie clips
- Entire Flash Professional applications

Platforms

Flash Player automatically provides names for static and dynamic text objects, which are the contents of the text. For each of these accessible objects, you can set descriptive properties for screen readers to read aloud. You can also control how Flash Player decides which objects to expose to screen readers—for example, you can specify that certain accessible objects are not exposed to screen readers at all.

The Flash Accessibility panel

The Flash Accessibility panel (Window > Other Panels > Accessibility) lets you provide accessibility information to screen readers and set accessibility options for individual Flash Professional objects or entire Flash Professional applications.

Note: *Alternatively, use ActionScript code to enter accessibility information.*

If you select an object on the Stage, you can make that object accessible and specify options and tab order for the object. For movie clips, you can specify whether child object information is passed to the screen reader (the default when you make an object accessible).

With no objects selected on the Stage, use the Accessibility panel to assign accessibility options for an entire Flash Professional application. You can make the entire application accessible, make child objects accessible, have Flash Professional label objects automatically, and give specific names and descriptions to objects.

All objects in Flash Professional documents must have instance names for you to apply accessibility options to them. Create instance names for objects in the Property inspector. The instance name is used to refer to the object in ActionScript.

The following options are available in the Accessibility panel:

Make Object Accessible (Default) Instructs Flash Player to pass the accessibility information for an object to a screen reader. When the option is disabled, accessibility information for the object is not passed to screen readers. Disabling this option as you test content for accessibility can be useful because some objects might be extraneous or decorative and making them accessible could produce confusing results in the Screen Reader. You can then apply a name manually to the labeled object, and hide the labeling text by deselecting Make Object Accessible. When Make Object Accessible is disabled, all other controls on the Accessibility panel are disabled.

Make Child Objects Accessible (Movie clips only; Default) Instructs Flash Player to pass child object information to the screen reader. Disabling this option for a movie clip causes that movie clip to appear as a simple clip in the accessible object tree, even if the clip contains text, buttons, and other objects. All objects in the movie clip are then hidden from the object tree. This option is useful mainly for hiding extraneous objects from screen readers.

note: *If a movie clip is used as a button—it has a button event handler assigned to it, such as `onPress` or `onRelease`—the Make Child Objects Accessible option is ignored because buttons are always treated as simple clips, and their children are never examined, except in the case of labels.*

Auto Label Instructs Flash Professional to automatically label objects on the Stage with the text associated with them.

Name Specifies the object name. Screen readers identify objects by reading these names aloud. When accessible objects don't have specified names, a screen reader might read a generic word, such as *Button*, which can be confusing.

Note: *Do not confuse object names specified in the Accessibility panel with instance names specified in the Property inspector. Giving an object a name in the Accessibility panel does not give it an instance name.*

Description Lets you enter a description of the object to the screen reader. The screen reader reads this description.

Shortcut Describes keyboard shortcuts to the user. The screen reader reads the text in this text field. Entering keyboard shortcut text here does not create a keyboard shortcut for the selected object. You must provide ActionScript keyboard handlers to create shortcut keys.

Platforms

Tab Index (only) Creates a tab order in which objects are accessed when the user presses the tab key. The tab index feature works for keyboard navigation through a page, but not for screen reader reading order.

For more information, see the Flash Professional Accessibility web page at www.adobe.com/go/learn_flash_accessibility_en/.

For a tutorial about accessible content, see Create Accessible Flash Content on the Flash Tutorials page at www.adobe.com/go/learn_fl_tutorials.

For a sample of accessible rich media content, see the Flash Samples page at www.adobe.com/go/learn_fl_samples. Download and decompress the Samples zip file and navigate to the Accessibility\AccessibleApplications folder to access the sample.

Selecting names for buttons, text fields, and entire SWF applications

Use the Accessibility panel in the following ways to assign names to buttons and input text fields so that the screen reader identifies them appropriately:

- Use the auto label feature to assign text adjacent or in the object as a label.
- Enter a specific label in the Accessibility panel name field.

Flash Professional automatically applies the name that you place on top of, in, or near a button or text field as a text label. Labels for buttons must appear within the bounding shape of the button. For the button in the following example, most screen readers would first read the word *button*, then read the text label *Home*. The user can press Return or Enter to activate the button.

A form might include an input text field where users enter their names. A static text field, with the text *Name* appears next to the input text field. When Flash Player discovers such an arrangement, it assumes that the static text object serves as a label for the input text field.

For example, when the following part of a form is encountered, a screen reader reads “Enter your name here.”

In the Accessibility panel, turn off automatic labeling if it is not appropriate for your document. You can also turn off automatic labeling for specific objects in your document.

Provide a name for an object

You can turn off automatic labeling for part of an application and provide names for the objects in the Accessibility panel. If you have automatic labeling turned on, you can select specific objects and provide names for the objects in the Name text field in the Accessibility panel so that the name is used instead of the object text label.

When a button or input text field doesn't have a text label, or when the label is in a location that Flash Player can't detect, you can specify a name for the button or text field. You can also specify a name if the text label is near a button or text field, but you don't want that text to be used as that object's name.

In the following example, the text that describes the button appears outside and to the right of the button. In this location, Flash Player does not detect the text, and the screen reader does not read it.

Platforms

To correct this situation, open the Accessibility panel, select the button, and enter the name and description. To prevent repetition, make the text object inaccessible.

***Note:** An object's accessibility name is unrelated to the ActionScript instance name or ActionScript variable name associated with the object. (This information generally applies to all objects.) For information on how ActionScript handles instance names and variable names in text fields, see About text field instance and variable names in Learning ActionScript 2.0 in Adobe Flash at www.adobe.com/go/learn_cs5_learningas2_en.*

Specify a name and description for a button, text field, or entire SWF application

- 1 Do one of the following:
 - To provide a name for a button or text field, select the object on the Stage.
 - To provide a name for an entire Flash Professional application, deselect all objects on the Stage.
- 2 Select Window > Other Panels > Accessibility.
- 3 Select either Make Object Accessible (for buttons or text fields) or the default, Make Movie Accessible (for entire Flash Professional applications).
- 4 Enter a name and description for the button, text field, or Flash Professional application.

Define accessibility for a selected object in a SWF application

- 1 Select Window > Other Panels > Accessibility.
- 2 Do one of the following:
 - Select Make Object Accessible (the default setting) to expose the object to screen readers and to enable other options in the panel.
 - Deselect Make Object Accessible to hide the object from screen readers and disable the other options in the panel.
- 3 Enter a name and a description for the selected object as needed:

Dynamic text To provide a description for static text, you must convert it to dynamic text.

Input text fields or buttons Enter a keyboard shortcut.

Movie clips Select Make Child Objects Accessible to expose the objects inside the movie clip to screen readers.

***note:** If you can describe your application in a simple phrase that a screen reader can easily convey, turn off Make Children Accessible, and type a suitable description.*

Make an entire SWF application accessible

After a Flash Professional document is complete and ready to be published or exported, make the entire Flash Professional application accessible.

- 1 Deselect all elements in the document.
- 2 Select Window > Other Panels > Accessibility.
- 3 Select Make Movie Accessible (the default setting) to expose the document to screen readers.
- 4 Select or deselect Make Children Accessible to expose or omit any accessible objects in the document to screen readers.
- 5 If you selected Make Movie Accessible in step 2, enter a name and description for the document as needed.

Platforms

- 6 Select Auto Label (the default setting) to use text objects as automatic labels for accessible buttons or input text fields contained in the document. Deselect this option to turn off automatic labeling and expose text objects to screen readers as text objects.

Viewing and creating tab order and reading order

The two aspects to tab indexing order are the *tab order* in which a user navigates through the web content and the order in which things are read by the screen reader, called the *reading order*.

Flash Player uses a tab index order from left to right and top to bottom. Customize both the tab and reading order by using the `tabIndex` property in ActionScript (in ActionScript, the `tabIndex` property is synonymous with the reading order).

Note: *Flash Player no longer requires that you add all of the objects in a FLA file to a list of tab index values. Even if you do not specify a tab index for all objects, a screen reader reads each object correctly.*

Tab order The order in which objects receive input focus when users press the Tab key. Use ActionScript to create the tab order, or if you have Adobe Flash Professional, use the Accessibility panel. The tab index that you assign in the Accessibility panel does not necessarily control the reading order.

Reading order The order in which a screen reader reads information about the object. To create a reading order, use ActionScript to assign a tab index to every instance. Create a tab-order index for every accessible object, not just the focusable objects. For example, dynamic text must have tab indexes, even though a user cannot tab to dynamic text. If you do not create a tab index for every accessible object in a given frame, Flash Player ignores all tab indexes for that frame whenever a screen reader is present, and uses the default tab ordering instead.

Create a tab-order index for keyboard navigation in the Accessibility panel

You can create a custom tab-order index in the Accessibility panel for keyboard navigation for the following objects:

- Dynamic text
- Input text
- Buttons
- Movie clips, including compiled movie clips
- Components
- Screens

note: *You can also use ActionScript code to create a tab-order index for keyboard navigation.*

Tab focus occurs in numerical order, starting from the lowest index number. After tab focus reaches the highest tab index, focus returns to the lowest index number.

When you move tab-indexed objects that are user-defined in your document, or to another document, Flash Professional retains the index attributes. Check for and resolve index conflicts (for example, two different objects on the Stage with the same tab-index number).

Note: *If two or more objects have the same tab index in any given frame, Flash Professional follows the order in which the objects were placed on the Stage.*

- 1 Select the object in which to assign a tab order.
- 2 Select Window > Other Panels > Accessibility.
- 3 If you're providing an index for the selected object only, in the Tab Index text field, enter a positive integer (up to 65535) that reflects the order in which the selected object should receive focus.

Platforms

- 4 To view a tab order, select View > Show Tab Order. Tab index numbers for individual objects appear in the upper-left corner of the object.

Note: Tab indexes created with ActionScript code do not appear on the Stage when the Show Tab Order option is enabled.

Specifying advanced accessibility options for screen readers

Turn off automatic labeling and specify an object name for screen readers

- 1 On the Stage, select the button or input text field for which you want to control labeling.
- 2 Select Window > Other Panels > Accessibility.
- 3 Select Make Object Accessible (the default setting).
- 4 Enter a name for the object. The name is read as the label for the button or text field.
- 5 To turn off accessibility for the automatic label (and hide it from screen readers), select the text object on the Stage.
- 6 If the text object is static text, convert it to dynamic text (in the Property inspector, select Text type > Dynamic Text).
- 7 Deselect Make Object Accessible.

Hide an object from the screen reader

You can hide a selected object from screen readers, and you can decide to hide accessible objects that are contained inside a movie clip or Flash Professional application and expose only the movie clip or Flash Professional application to screen readers. **note:** *Only hide objects that are repetitive or convey no content.*

When an object is hidden, the screen reader ignores the object.

- 1 On the Stage, select the button or input text field to hide from the screen reader.
- 2 Select Window > Other Panels > Accessibility.
- 3 In the Accessibility panel, do one of the following:
 - If the object is a movie clip, button, text field, or another object, deselect Make Object Accessible.
 - If the object is the child of a movie clip, deselect Make Child Objects Accessible.

Create a keyboard shortcut to an object for screen readers

You can create a keyboard shortcut for an object, such as a button, so users can navigate to it without listening to the contents of an entire page. For example, you can create a keyboard shortcut to a menu, a toolbar, the next page, or a submit button.

To create a keyboard shortcut, write ActionScript code for an object. If you provide a keyboard shortcut for an input text field or button, you must also use the ActionScript Key class to detect the key the user presses during Flash Professional content playback. See Key in the *ActionScript 2.0 Language Reference*. See Capturing keypresses in *Learning ActionScript 2.0 in Adobe Flash* at www.adobe.com/go/learn_cs5_learningas2_en.

Select the object and add the name of the keyboard shortcut to the Accessibility panel so the screen reader can read it.

Test your Flash Professional content with multiple screen readers. Keyboard shortcut functionality also depends on the screen reader software used. The key combination Control+F, for example, is a reserved keystroke for both the browser and the screen reader. The screen reader reserves the arrow keys. Generally, you can use the 0 to 9 keys on the keyboard for keyboard shortcuts, however, screen readers increasingly use even these keys.

Create a keyboard shortcut

- 1 On the Stage, select the button or input text field to create a keyboard shortcut for.
- 2 Select Window > Other Panels > Accessibility.
- 3 In the Shortcut field, type the name of the keyboard shortcut, using the following conventions:
 - Spell out key names, such as Control or Alt.
 - Use capital letters for alphabetic characters.
 - Use a plus sign (+) between key names, with no spaces (for example, Control+A).

Note: Flash Professional does not check that the ActionScript to code the keyboard shortcut was created.

Map a keyboard shortcut to a button instance Control+7 to myButton instance

- 1 Select the object on the Stage, display the Accessibility panel, and in the Shortcut field, type the key combination of the shortcut. For example, Control+7.
- 2 Enter the following ActionScript 2.0 code in the Actions panel:

Note: In this example the shortcut is Control+7.

```
function myOnPress() {
 trace( "hello" );
}
function myOnKeyDown() {
 if (Key.isDown(Key.CONTROL) && Key.getCode() == 55) // 55 is key code for 7
 {
 Selection.setFocus(myButton);
 myButton.onPress();
 }
}
var myListener = new Object();
myListener.onKeyDown = myOnKeyDown;
Key.addListener(myListener);
myButton.onPress = myOnPress;
myButton._accProps.shortcut = "Ctrl+7"
Accessibility.updateProperties();
```

Platforms

Note: The example assigns the Control+7 keyboard shortcut to a button with an instance name of `myButton` and makes information about the shortcut available to screen readers. In this example, when you press Control+7, the `myOnPress` function displays the text “hello” in the Output panel. See `addListener` (`IME.addListener` method) in *ActionScript 2.0 Language Reference* at www.adobe.com/go/learn_cs5_as2lr_en.

Creating accessibility with ActionScript

About ActionScript and accessibility

You can create accessible documents with ActionScript® code. For accessibility properties that apply to the entire document, you can create or modify a global variable called `_accProps`. See the `_accProps` property in *ActionScript 2.0 Language Reference* at www.adobe.com/go/learn_cs5_as2lr_en.

For properties that apply to a specific object, you can use the syntax `instancename._accProps`. The value of `_accProps` is an object that can include any of the following properties:

Property	Type	Equivalent selection in the Accessibility panel	Applies to
<code>.silent</code>	Boolean	Make Movie Accessible/Make Object Accessible (inverse logic)	Entire documents Buttons Movie clips Dynamic text Input text
<code>.forceSimple</code>	Boolean	Make Child Objects Accessible (inverse logic)	Entire documents Movie clips
<code>.name</code>	string	Name	Entire documents Buttons Movie clips Input text
<code>.description</code>	string	Description	Entire documents Buttons Movie clips Dynamic text Input text
<code>.shortcut</code>	string	Shortcut	Buttons Movie clips Input text

Note: With inverse logic, a value of `true` in ActionScript corresponds to a check box that is not selected in the Accessibility panel, and a value of `false` in ActionScript corresponds to a selected check box in the Accessibility panel.

Modifying the `_accProps` variable has no effect by itself. You must also use the `Accessibility.updateProperties` method to inform screen reader users of Flash Professional content changes. Calling the method causes Flash Player to re-examine all accessibility properties, update property descriptions for the screen reader, and, if necessary, send events to the screen reader that indicate changes have occurred.

Platforms

When updating accessibility properties of multiple objects at once, include only a single call to `Accessibility.updateProperties` (too frequent updates to the screen reader can cause some screen readers to become too verbose).

See the `Accessibility.updateProperties` method in the *ActionScript 2.0 Language Reference* at www.adobe.com/go/learn_cs5_as2lr_en.

Implementing screen reader detection with the `Accessibility.isActive()` method

To create Flash Professional content that behaves in a specific way if a screen reader is active, use the `Accessibility.isActive()` ActionScript method, which returns a value of `true` if a screen reader is present, and `false` otherwise. You can then design your Flash Professional content to perform so that it's compatible with screen reader use (for example, by hiding child elements from the screen reader). For more information, see the `Accessibility.isActive` method in the *ActionScript 2.0 Language Reference* at www.adobe.com/go/learn_cs5_as2lr_en.

For example, you could use the `Accessibility.isActive()` method to decide whether to include unsolicited animation. Unsolicited animation happens without the screen reader doing anything, which can be confusing for screen readers.

The `Accessibility.isActive()` method provides asynchronous communication between the Flash Professional content and Flash Player; a slight real-time delay can occur between the time the method is called and the time when Flash Player becomes active, returning an incorrect value of `false`. To ensure that the method is called correctly, do one of the following:

- Instead of using the `Accessibility.isActive()` method when the Flash Professional content first plays, call the method whenever you need to make a decision about accessibility.
- Introduce a short delay of one or two seconds at the beginning of your document to give the Flash Professional content enough time to contact Flash Player.

For example, you can use an `onFocus` event to attach this method to a button. This approach generally gives the SWF file enough time to load and you can assume a screen reader user will tab to the first button or object on the Stage.

Use ActionScript to create a tab order for accessible objects

To create the tab order with ActionScript® code, assign the `tabIndex` property to the following objects:

- Dynamic text
- Input text
- Buttons
- Movie clips, including compiled movie clips
- Timeline frames
- Screens

Provide a complete tab order for all accessible objects. If you create a tab order for a frame and you don't specify a tab order for an accessible object in the frame, Flash Player ignores all the custom tab-order assignments. Additionally, all objects assigned to a tab order, except frames, must have an instance name specified in the Instance Name text field of the Property inspector. Even items that are not tab stops, such as text, need to be included in the tab order if they are to be read in that order.

Because static text cannot be assigned an instance name, it cannot be included in the list of the `tabIndex` property values. As a result, a single instance of static text anywhere in the SWF file causes the reading order to revert to the default.

To specify a tab order, assign an order number to the `tabIndex` property, as the following example shows:

Platforms

```
_this.myOption1.btn.tabIndex = 1  
_this.myOption2.txt.tabIndex = 2
```

See `tabIndex` in `Button`, `MovieClip`, and `TextField` in the *ActionScript 2.0 Language Reference* at www.adobe.com/go/learn_cs5_as2lr_en.

You can also use the `tabChildren()` or `tabEnabled()` methods to assign custom tab order. See `MovieClip.tabChildren`, `MovieClip.tabEnabled`, and `TextField.tabEnabled` in the *ActionScript 2.0 Language Reference* at www.adobe.com/go/learn_cs5_as2lr_en.

Using accessible components

A core set of UI components accelerates building accessible applications. These components automate many of the most common accessibility practices related to labeling, keyboard access, and testing and help ensure a consistent user experience across rich applications. Flash Professional includes the following set of accessible components:

- `SimpleButton`
- `CheckBox`
- `RadioButton`
- `Label`
- `TextInput`
- `TextArea`
- `ComboBox`
- `ListBox`
- `Window`
- `Alert`
- `DataGrid`

Accessible Flash Professional components must contain `ActionScript` that defines their accessible behavior. For information on which accessible components work with screen readers, see the Flash Professional Accessibility web page at www.adobe.com/go/learn_flash_accessibility_en/.

For general information about components, see “About Components” in *Using ActionScript 2.0 Components* at www.adobe.com/go/learn_cs5_usingas2components_en.

For each accessible component, enable the accessible portion of the component with the `enableAccessibility()` command. This command includes the accessibility object with the component as the document is compiled. Because no simple way exists to remove an object after it is added to the component, these options are disabled by default. Therefore, it’s important that you enable accessibility for each component. Perform this step only once for each component; you do not need to enable accessibility for each instance of a component for a given document. See “`Button` component”, “`CheckBox` component”, “`ComboBox` component”, “`Label` component”, “`List` component”, “`RadioButton` component”, and “`Window` component” in the *ActionScript 2.0 Components Language Reference* at www.adobe.com/go/learn_cs5_as2lr_en.

Best practices - Accessibility guidelines

About accessibility guidelines

Screen readers are complex, and you can easily encounter unexpected results in FLA files developed for use with screen readers, which is software that visually impaired users run to read websites aloud. Text is read aloud using specially designed software. A screen reader can only interpret textual content. However, any descriptions that you provide for the overall SWF file, movie clips, images, or other graphical content are also read aloud. Write descriptions for the important images and animations so that the screen reader can also interpret these assets in your SWF file. This is the SWF file equivalent to *alt* text in an HTML web page. **note:** *Flash Professional applications must be viewed in Internet Explorer on Windows, because Microsoft Active Accessibility (MSAA) support is limited to this browser.*

Flash Player uses Microsoft Active Accessibility (MSAA) to expose Flash Professional content to screen readers. MSAA is a Windows-based technology that provides a standardized platform for information exchange between assistive technologies, such as screen readers, and other applications. Events (such as a change in the application) and objects are visible to screen readers by using MSAA.

Note: *Flash Player 7 (and later) does not work with all screen-reader technologies. The third-party software provider must handle the information that MSAA provides.*

Creating accessible sites

Making a website accessible involves several different criteria:

Expose the information to screen readers

Make text or images realizable Some visitors might have difficulty reading small text or seeing small graphics. Allow users to zoom in on these elements, taking advantage of scalable vector graphics in SWF files.

Provide audio narration Consider providing an audio narration for visitors without a screen reader, or where screen readers might not work, such as with video content.

Provide captions for audio narrations Some visitors might not be able to hear an audio narration for your site or a video. Consider providing captions for these visitors.

Do not rely on color to communicate information Many visitors might be color blind. If you rely on color to communicate information (such as: Click the green button to go to page 1, click the red button to go to page 2), provide text or speech equivalents.

Historically, many online presentations (such as videos) provide alternative ways for visually impaired visitors to access the content, for instance, a textual description of a video. However, Flash Professional provides textual information directly to the screen reader. Although this usually means you need to make additional settings or ActionScript in a FLA file, you do not have to create a completely separate version.

Parts of your SWF file can be exposed to screen readers. Text elements (such as text fields, static text, and dynamic text), buttons, movie clips, components, and the entire SWF file can be interpreted by MSA-compliant screen readers.

Section 508 is United States legislation that provides guidelines for making information accessible to people with disabilities. Section 508 specifically addresses the need for websites to be accessible in several ways. Some websites, including all federal websites, must comply with these guidelines. If a SWF file does not communicate all of the information to the screen reader, the SWF file is no longer Section 508-compliant. For more information, see the Section 508 website.

Many nations have specified guidelines to follow to create accessible web sites, or follow guidelines established by other organizations. For more information on accessibility and web standards, see the World Wide Web Consortium (W3C) Web Accessibility Initiative website. These standards and guidelines describe what factors you must address when you create accessible HTML websites, and some of this information applies to Flash Professional.

Exposing SWF file structure and navigation

Because of the visual nature of some SWF files, the layout and navigation of the page can be complex and difficult for screen readers to translate. An overall description of the SWF file is important to communicate information about its structure and how to navigate through the site's structure. You can provide this description by clicking the Stage and entering a description into the Accessibility panel. You can also create a separate area of the site to provide this description or overview.

Note: *If you enter a description for the main SWF file, this description is read each time the SWF file refreshes. You can avoid this redundancy by creating a separate informational page.*

Inform the user about any navigational elements that change in the SWF file. Perhaps an extra button is added, or the text on the face of a button changes, and this change is read aloud by the screen reader. Flash Player 7 and later supports updating these properties by using ActionScript. You can update the accessibility information in your applications if the content changes at runtime.

Controlling descriptions and repetition

Designers and developers can assign descriptions for the animations, images, and graphics in a SWF file. Provide names for graphics so the screen reader can interpret them. If a graphic or animation does not communicate vital information to the SWF file (perhaps it is decorative or repetitive), or you outlined the element in the overall SWF file description, do not provide a separate description for that element. Providing unnecessary descriptions can be confusing to users who use screen readers.

Note: *If you divide text or use images for text in your SWF files, provide either a name or description for these elements.*

If you have several nested movie clips that serve a single purpose or convey one idea, ensure that you do the following:

- Group these elements in your SWF file.
- Provide a description for the parent movie clip.
- Make all the child movie clips inaccessible.

This is extremely important, or the screen reader tries to describe all the irrelevant nested movie clips, which will confuse the user, and might cause the user to leave your website. Make this decision whenever you have more than one object, such as many movie clips, in a SWF file. If the overall message is best conveyed using a single description, provide a description on one of the objects, and make all the other objects inaccessible to the screen reader.

Looping SWF files and applications cause screen readers to constantly refresh because the screen reader detects new content on the page. Because the reader thinks the content is updated, it returns to the top of the web page and starts rereading the content. Make inaccessible to screen readers any looping or refreshing objects that do not have to be reread.

note: *Do not type a description in the Description field of the Accessibility panel for instances (such as text) that the screen reader reads aloud.*

Using color

You must make decisions about using colors in an accessible file. You must not rely only on color to communicate particular information or directives to users. A color-blind user cannot operate a page if it asks to click on the blue area to launch a new page or the red area to hear music. Offer text equivalents on the page or in an alternate version to make your site accessible. Also, check that significant contrast exists between foreground and background colors to enhance readability. If you place light gray text on a white background, users cannot easily read it. Similarly, small text is difficult for many visitors to read. Using high-contrast and large or resizable text benefits most users, even those without impairments.

Ordering, tabbing, and the keyboard

Reading order and tabbing are important considerations for making accessible Flash Professional websites. When you design an interface, the order that it appears on the page might not match the order in which the screen reader describes each instance. You can control and test reading order, as well as control tabbing in the SWF file.

Controlling reading order

The default reading order is not predictable and does not always match the placement of your assets or the visual layout of the page. Keeping the layout simple can help create a logical reading order without using ActionScript. However, you have more control over reading order if you use ActionScript and test the reading order in your SWF files.

Note: Do not miss ordering a single instance in your SWF file, or the reading order reverts to the default (and unpredictable) reading order.

Controlling tabbing and content

Visitors who rely on screen readers to describe a site's content typically use tabbing and keyboard controls to navigate the operating system and web pages, because using the mouse is not useful when the screen cannot be seen. Use the `tabIndex` and `tabEnabled` properties with the movie clip, button, text field, or component instances to offer intelligent tabbing control in accessible SWF files. In addition to tabbing, you can use any key-press actions to navigate through the SWF file, but you must communicate that information using the Accessibility panel. Use the `Key` class in ActionScript to add key-press scripts to the SWF file. Select the object for which you want to use the key-press script, and add the shortcut key in the Shortcut field on the Accessibility panel. Add keyboard shortcuts to essential and frequently used buttons in your SWF file. **note:** In ActionScript 3.0, `tabIndex` and `tabEnabled` are properties of the `InteractiveObject` class. In ActionScript 2.0, they do not require a class reference.

Note: Avoid invisible buttons in accessible SWF files, because screen readers do not recognize these buttons. (Invisible buttons are buttons for which you define only a hit area, the clickable region, for the button.)

Many SWF files have a rapid succession of information, and screen readers frequently cannot keep up with this pace. Provide controls for the SWF file, letting the user use buttons to navigate through the file at their own pace, and letting them pause the process if necessary.

Handling audio, video, and animation

When you provide audio narrations or video that contains speech, provide captions for those users who cannot hear. You can use text fields in Flash Professional, import video that contains captions, or even use an XML caption file. You can use video cue points to specify when a text field should update text information at runtime.

For information on using Hi-Caption SE and the Hi-Caption Viewer component, see www.adobe.com/go/flash_extensions. This third-party extension lets you create captions that you save in an XML file and load into the SWF file at runtime, among other advanced controls. Alternatively, you can use cue points and a text field to display caption information.

Accessibility and extending Flash

With the extensibility layer in Flash Professional, developers can create extensions that enable advanced authoring. This lets third-party companies develop extensions that involve accessibility. You have several options for validating your SWF files or adding captions.

For example, a validation tool can examine your SWF file for missing descriptions. It checks to see if a description is added for a group of instances, or if text has a label for the instance, and tells you about any problems. The tool also examines the reading order in your SWF file, and finds all instances that must be specified. You can specify reading order by using a dialog box after the SWF file is analyzed.

Platforms

For information on the currently available third-party extensions, see www.adobe.com/go/flash_extensions.

Testing files and making changes

Test any SWF file that is intended for use with screen readers. Test your SWF files when each new version of Flash Player is released, including minor revisions, and test it with the following scenarios:

- Using the Window Eyes and JAWS for Windows screen readers. These each handle SWF files differently, so you could get different results.
- In a browser without a screen reader, and navigate through your site without using the mouse.
- Turn off your monitor and use only the screen reader to navigate your website.
- If you use audio narration, test your site without speakers.
- With several users who are representative of your target web site visitors.

Note: *You do not have to test different browsers, because the technology used to expose SWF files to screen readers (MSAA) is supported only by Internet Explorer on Windows.*

When listening to your SWF file using a screen reader, check the following points:

- Is the reading order correct?
- Do you have descriptions for shortcuts in your SWF file?
- Do you have adequate and complete descriptions for the elements in the interface?
- Do you have adequate descriptions for navigating the site's structure?
- Is the SWF file content read when it is updated or refreshed?
- If you change the context of any elements on the Stage (such as a button that changes from Play to Pause), is that change announced by the screen reader?

No official tool is available for validating SWF files, unlike HTML validation. However, some third-party tools exist to help you validate the file. For more information on these extensions, see www.adobe.com/go/flash_extensions.

More Help topics

[Creating accessibility with ActionScript](#)

[Using Flash to enter accessibility information for screen readers](#)

[Creating accessibility with ActionScript](#)

[Accessibility for hearing-impaired users](#)

Accessibility in the Flash workspace

The Adobe Flash Professional workspace is keyboard-accessible for users who may have difficulty using a mouse.

Note: *Complete, updated Help is on the web. The application did not detect an Internet connection. For a complete version of this topic, click the link below or search complete [Flash Professional Help](#).*

The Adobe Flash Professional workspace is keyboard-accessible for users who may have difficulty using a mouse.

See the discussion of Flash Professional workspace accessibility in Help on the web to learn about navigating the user interface without a mouse.

About accessibility support

Accessibility support in the authoring environment provides keyboard shortcuts for navigating and using interface controls, including panels, the Property inspector, dialog boxes, the Stage, and objects on the Stage, so that you can work with these interface elements without using the mouse.

Note: Certain keyboard controls and authoring environment accessibility features are available only in Windows.

To customize the keyboard shortcuts for accessibility in the authoring environment, use the Workspace Accessibility Commands section of the Keyboard Shortcuts dialog box.

- To hide all panels and the Property inspector, press F4. To display all panels and the Property inspector, press F4 again.

Select controls in a panel using keyboard shortcuts

To move the focus through the panel controls when a panel or the Property inspector has the current focus, use the Tab key. To activate a menu that has the current focus, use the Spacebar (that is, pressing Spacebar is equivalent to clicking the menu in the panel). Flash Pro does not support moving from panel to panel with the Tab key.

When you use the keyboard shortcut for panel controls, focus is applied to a control and the control is activated using the following criteria:

- To select a control in the panel with the Tab key, the panel with the current focus must be expanded. If the panel is collapsed, pressing Tab has no effect.
- To display the Panel menu items when the Panel menu has the focus, press the Space bar.
- You can move the focus to a panel control only if the control is active. If a control is dimmed (inactive), you cannot apply focus to the control.

Move the focus through the items in the Panel menu of a panel

- 1 To display the Panel menu items when the focus currently applied to the Panel menu, press the Spacebar.
- 2 To move through the items in the Panel menu, press Down Arrow.
- 3 To activate the currently selected Panel menu item, press Enter (Windows) or Return (Macintosh).

Move the focus through the controls in a panel

- 1 Press Tab when the focus is currently applied to the Panel menu. To move the focus through the controls in the panel, press Tab repeatedly.
- 2 To activate the currently selected menu in a panel, press Enter or Return.
- 3 To edit a numerical Hot Text value, type the number and press Enter or Return.

Navigate dialog box controls using keyboard shortcuts

- To move through the controls in the dialog box, press Tab.
- To move through the controls within one section of a dialog box, press Up Arrow and Down Arrow.
- To activate the button (equivalent to clicking the button), when the focus is applied to a dialog box control button, press Enter.
- To apply the current settings and close the dialog box (equivalent to clicking OK), when the focus is not applied to any dialog box control button, press Enter.
- To close the dialog box without applying the changes (equivalent to clicking Cancel), press Escape.

Platforms

- To view the Help content for the dialog box (equivalent to clicking Help), when the focus is applied to the Help button, press Enter or Spacebar.

Select the Stage or objects on the Stage using keyboard shortcuts

Selecting the Stage with a keyboard shortcut is equivalent to clicking on the Stage.

After the Stage is selected, use the Tab key to navigate through all objects on all layers, one at a time. You can select instances (including graphic symbols, buttons, movie clips, bitmaps, videos, or sounds), groups, or boxes. You cannot select shapes (such as rectangles) unless those shapes are instances of symbols. You cannot select more than one object at a time using keyboard shortcuts.

To select objects on the Stage, use the following techniques:

- To select an object on the Stage, with the Stage selected, press Tab.
- To select the previous object when an object is currently selected, press Shift+Tab.
- To select the first object that was created on the active frame in the active layer, press Tab. When the last object on the top layer is selected, press Tab to move to the next layer beneath it and select the first object there, and so on.
- When the last object on the last layer is selected, press Tab to move to the next frame and select the first object on the top layer there.
- Objects on layers that are hidden or locked cannot be selected with the Tab key.

Note: If you are currently typing text in a box, you cannot select an object using the keyboard focus. You must first press the Escape key and then select an object.

Navigate tree structures using keyboard shortcuts

To navigate *tree structures*, the hierarchical displays of file structures in certain Flash Professional panels, use keyboard shortcuts.

- To expand a collapsed folder, select the folder and press Right Arrow.
- To collapse an expanded folder, select the folder and press Left Arrow.
- To move to the parent folder of an expanded folder, press Left Arrow.
- To move to the child folder of an expanded folder, press Right Arrow.

Work with library items using keyboard shortcuts

- 1 To copy or paste a selected library item, press Control+X (Windows) or Command+X (Macintosh) to cut the item, or press Control+C (Windows) or Command+C (Macintosh) to copy the item.
- 2 To paste a cut or copied item, click the Stage or in another library to set the insertion point, and press Control+V (Windows) or Command+V (Macintosh) to paste in the center of the Stage; or press Control+Shift+V (Windows) or Command+Shift+V (Macintosh) to paste in place (in the same location as the original).

To cut, copy, and paste items, use the following techniques:

- Cut or copy one item or multiple items.
- Cut or copy an item from the Library panel and paste it onto the Stage or into another library, or paste a folder into another library.
- You cannot paste a shape from the Stage into the library.

Platforms

- You cannot paste a library item into a common library, because common libraries cannot be modified. However, you can create a common library.
- When you paste a library item onto the Stage, the item is centered.
- If you paste a folder, each item in the folder is included.
- To paste a library item into a folder in the destination library, click the folder before pasting.
- You can paste a library item into a different location in the same library where it originated.
- If you attempt to paste a library item into a location containing another item by the same name, select whether to replace the existing item.

More Help topics

[Accessibility in the Flash workspace](#)

[Flash Professional Keyboard Shortcuts](#)

[\(Deprecated with Flash Professional CC\) Work with common libraries](#)

Debugging ActionScript 3.0

About the ActionScript 3.0 debugger

Additional resources

The following resources provide additional detailed information about debugging ActionScript 3.0:

- Article: [Understanding ActionScript 3 debugging in Flash](#) (Adobe.com)
- Article: [Introducing the ActionScript 3 debugger](#) (Adobe.com)
- Video: [Mobile device debugging via USB](#) (Adobe.com)

Enter debugging mode

The way you begin a debugging session depends on the type of file you are working on. During a debugging session, Flash interrupts the execution of ActionScript when it encounters a breakpoint or a runtime error.

When Flash Pro initiates a debug session, it adds special information to the SWF file that it exports for the session. This information allows the debugger to provide the specific line numbers in the code where errors are encountered.

You can include this special debugging information in all SWF files created from a specific FLA file in the Publish settings. This allows you to debug the SWF file even if you do not explicitly initiate a debug session. This debugging information makes the SWF file slightly larger.

Choose a default debugging environment

- Choose Debug > Debug Movie and then choose one of the following:
 - Flash Professional
 - AIR Debug Launcher (Desktop)
 - AIR Debug Launcher (Mobile)

Platforms

- on Device via USB (CS5.5 only)

All debug sessions will take place in the environment you choose. You can change the default environment at any time.

Start debugging from a FLA file

- ❖ Select Debug > Debug

(Flash Professional CS6 and earlier) Select Debug > Debug Movie > Debug.

Start debugging from an ActionScript 3.0 AS file

- 1 With the ActionScript file open in the Script window, select the FLA file that the ActionScript file should be compiled with from the Target menu at the top of the Script window. The FLA file must also be open in Flash to appear in this menu.
- 2 Select Debug > Debug

(Flash Professional CS6 and earlier) Select Debug > Debug Movie > Debug.

Add debugging information to all SWF files created from a FLA file

- 1 With the FLA file open, select File > Publish Settings.
- 2 In the Publish Settings dialog box, click the Flash tab (CS5) or Flash category (CS5.5).
- 3 Select Permit Debugging.

Exit debugging mode

- ❖ Click the End Debug Session button in the Debug Console.

Set and remove breakpoints

Add breakpoints to ActionScript code to interrupt the execution of the code. After execution is interrupted, you can step through and execute the code line by line, view different sections of your ActionScript, view the values of variables and expressions, and edit variable values.

Note: Breakpoints cannot be added to ASC (ActionScript for Communication) or JSFL (Flash JavaScript) files.

Set a breakpoint

- ❖ In the Actions panel or Script window, click in the left margin next to the line of code where you want the breakpoint to appear.

Remove a breakpoint

- ❖ In the Actions panel or Script window, click on the breakpoint to remove.

Step through lines of code

After the ActionScript execution is interrupted at a breakpoint or runtime error, you can step through the code line by line. You may choose to step into function calls or step over them. You can also choose to continue executing the code without stepping.

Step into code line by line

- ❖ Click the Step In button in the Debug Console.

Step over a function call

- ❖ Click the Step Over button in the Debug Console.

Platforms

Step out of a function call

- ❖ Click the Step Out button in the Debug Console.

Resume normal code execution

- ❖ Click the Continue button in the Debug Console.

Display and examine scripts in the call stack

When code execution stops in the debugger, you can view the call stack in the Debug Console and display the scripts containing the functions in the call stack. The call stack shows the current list of nested function calls that are waiting to complete execution.

You can view the individual scripts that contain each function.

- ❖ In the Debug Console panel, double click the name of the script in the call stack.

Display and modify variable values

View and edit the values of variables and properties in the Variables panel.

View a variable value

- In the Variables panel, select the types of variables to display from the Panel menu.
 - Show Constants displays the values constants (variables having a fixed value).
 - Show Statics displays variables that belong to the class, rather than to instances of the class.
 - Show Inaccessible Member Variables displays variables that are not accessible to other classes or namespaces. This includes variables that are protected, private or internal to the namespace.
 - Show Additional Hexadecimal Display adds hexadecimal values wherever decimal values are displayed. This is mainly useful for color values. Hexadecimal values are not displayed for decimal values from 0 through 9.
 - Show Qualified Names displays variables types with both the package name and the class name.
- Expand the tree view of the object structure of the FLA until you see the variable to view.

Edit the value of a variable

- In the Variables panel, double click on the value of the variable.
- Enter the new value for the variable and press Enter. The new value is used during subsequent code execution.

Control compiler warnings

Control the types of compiler warnings that the ActionScript compiler generates in the Compiler Errors panel. When the compiler reports an error, double-click the error to navigate to the line of code that caused the error.

- Select File > Publish Settings.
- Click Flash.
- Click the ActionScript Settings button.
- Select among the Errors options:
 - Strict Mode reports warnings as errors, which means that compilation will not succeed if those errors exist.
 - Warnings Mode reports extra warnings that are useful for discovering incompatibilities when updating ActionScript 2.0 code to ActionScript 3.0.

Navigate to errors in code

When Flash encounters an error in ActionScript code, either during compiling or execution, it reports the error in the Compiler Errors panel. Navigate to the line of code that caused the error from the Compiler Errors panel.

- ❖ Double click the error in the Compiler Errors panel.

Debug a remote ActionScript 3.0 SWF file

With ActionScript 3.0, you can debug a remote SWF file by using the stand-alone, ActiveX, or plug-in version of the Debug Flash Player, which you can find in the Flash install directory/Players/Debug/ directory. However, in the ActionScript 3.0 Debugger, remote debugging is limited to files located on the same localhost as the Flash authoring application, being played in the stand-alone debug player, ActiveX control, or plugin.

To permit remote debugging of the file, enable debugging in the Publish settings. You can also publish your file with a debugging password to ensure that only trusted users can debug it.

As in JavaScript or HTML, users can view client-side variables in ActionScript. To store variables securely, send them to a server-side application instead of storing them in your file. However, as a developer, you may have other trade secrets, such as movie clip structures, that you do not want to reveal. You can use a debugging password to protect your work.

Enable remote debugging of a SWF file and set a debugging password

In ActionScript 3.0 FLA files, code in frame scripts cannot be debugged. Only code in external AS files can be debugged with the ActionScript 3.0 Debugger.

- 1 Open the FLA file.
- 2 Select File > Publish Settings.
- 3 In the Publish Settings dialog box, click the Flash tab (CS5) or Flash category (CS5.5), and then select Permit Debugging.
- 4 Close the Publish Settings dialog box, and select one of the following commands:
 - File > Export > Export Movie
 - File > Publish
- 5 Leave the SWF file on the local machine to perform a remote debug session on the localhost, or upload it to your web server.

The SWF file contains no breakpoint information, so if you upload the file to a remote server you will not be able to step through code. Use the localhost to perform this task.

- 6 In Flash, select Debug > Begin Remote Debug Session > ActionScript 3.0.

Flash opens the ActionScript 3.0 Debugger and waits for a debug Flash Player to connect. You have 2 minutes to start the debug Flash Player. If more than 2 minutes elapse, repeat this step.
- 7 Open the SWF file in the debug version of the Flash Player plugin, ActiveX control, or stand-alone player. The debug stand-alone player is located in the *Flash install directory/Players/Debug/* directory. Do not connect to a file on another machine, as debugger will not be able to receive any breakpoint information.

The debug session begins when the debug player connects to the Flash ActionScript 3.0 Debugger panel.

Note: Remote debugging does not function if you select the Default Network Interface for AIR 3.4. Instead, select the options to provide Network Interface name and IP Address of the system.

Platforms

Activate the Debugger from a remote location

- 1 Open the Flash authoring application if it is not already open.
- 2 Select Debug > Begin Remote Debug Session > ActionScript 3.0.
- 3 In a browser or in the debugger version of the stand-alone player, open the published SWF file from the remote location.

If the Remote Debug dialog box does not appear, right-click (Windows) or Control-click (Macintosh) in the SWF file to display the context menu, and select Debugger.

- 4 In the Remote Debug dialog box, select Localhost and select the file to open.

The display list of the SWF file appears in the Debugger. If the SWF file doesn't play, the Debugger might be paused, so click Continue to start it.

Writing and managing scripts

Format code

Your code can be formatted and indented automatically when typing. If you use dynamic font mapping, you ensure that the correct fonts are used for multilingual text.

(Deprecated with Flash Professional CC) Set Auto Format options

- 1 Do one of the following:
 - From the panel menu (at the upper-right corner of the Actions panel), select Preferences.
 - In the Script window, select Edit > Preferences (Windows) or Flash > Preferences (Macintosh).
- 2 In the Preferences dialog box, select Auto Format.
- 3 Select any of the Auto Format options.

After you set Auto Format options, your settings are applied automatically to the code you write, but not to existing code; you must apply your settings to existing code manually.

(Deprecated with Flash Professional CC) Format code according to Auto Format settings

- Click Auto Format in the Actions panel or Script window toolbar.
- From the panel menu (at the upper-right corner of the Actions panel), select Auto Format.
- Press Control+Shift+F (Windows) or Command+Shift+F (Macintosh).
- In the Script window, select Tools > Auto Format.

(Deprecated with Flash Professional CC) Use dynamic font mapping

- ❖ To turn dynamic font mapping on or off, select or deselect Use Dynamic Font Mapping in the Preferences dialog box.

Dynamic font mapping is turned off by default because it increases performance time when you are scripting. If you are working with multilingual text, turn on dynamic font mapping because it helps to ensure that the correct fonts are used.

Use automatic indentation

- ❖ To turn automatic indentation on or off, select or deselect Automatic Indentation in the Preferences dialog box.

When automatic indentation is turned on, the text you type after an opening parenthesis “(“ or opening curly brace “{“ is automatically indented according to the Tab Size setting in ActionScript preferences.

In your scripts, you can indent a line by selecting it and pressing Tab. To remove the indent, select the line and press Shift+Tab.

Comment sections of code

Code comments are parts of code that the ActionScript compiler ignores. A comment line explains what your code is doing, or temporarily deactivates code that you don't want to delete. Comment a line of code by beginning it with a double slash (`//`). The compiler ignores all text on that line after the double slash. You can also comment larger blocks of code by placing a slash and asterisk (`/*`) at the beginning of the block and an asterisk and slash (`*/`) at the end of the block.

You can type these comment markers manually, or you can use buttons at the top of the Actions panel or Script window to add them.

Comment a line of code

- 1 Place the insertion point at the beginning of the line or at the character where you want the comment to begin.
- 2 Right-click and select Comment. You can also use the keyboard shortcuts Ctrl + M (Windows) or Command + M or go to Edit > Comment Selection.

A double slash (`//`) is placed at the insertion point.

Comment multiple lines of code

- 1 Select the lines to comment. (The first and last lines of the selection can be partial lines.)
- 2 Right-click and select Comment. You can also use the keyboard shortcuts Ctrl + M (Windows) or Command + M or go to Edit > Comment Selection.

Block comment characters are placed at the beginning (`/*`) and end (`*/`) of the selection.

Note: If there are comments in between the selected lines of text, a line comment will be applied on all selected lines.

Remove a comment

- 1 Place the insertion point in the line that contains the comment, or select the block of code that is commented.
- 2 Right-click and select Uncomment. You can also use the keyboard shortcuts Ctrl + Shift + M (Windows) or Command + Shift + M or go to Edit > Uncomment Selection.

Use syntax coloring

In ActionScript, as in any language, *syntax* is the way elements are put together to create meaning. If you use incorrect ActionScript syntax, your scripts cannot work.

To highlight syntax errors, set a color-code for parts of your scripts. For example, suppose you set the syntax coloring preference to make keywords appear in blue. When you type `var`, the word `var` appears in blue. However, if you mistakenly type `vae`, the word `vae` remains black, which shows that you made a typing error.

Platforms

Do one of the following:

- Select Edit > Preferences (Windows) or Flash > Preferences (Macintosh), click Code Editor in the Category list, and specify Syntax Coloring settings.
- With the insertion point in the Script pane, press Control-U (Windows) or Command-U (Macintosh).

Note: When you write scripts in the Actions panel, commands that are not supported by the version of the player you are targeting appear in yellow in the Actions toolbox. For example, if the Flash Player SWF file version is set to Flash 7, ActionScript that only Flash Player 8 supports appears in yellow in the Actions toolbox.

Using the identifier and keyword list at runtime

On launching FlashPro, the identifier and keyword lists are read from the resource file and cached. Apart from reading the default lists from the resource, it also scans for additional keywords and identifier list in the Preference folder. It is possible for you to add additional keywords and identifiers by adding ".txt files" in following folders:

- C:\Users\- C:\Users\- C:\Users\- C:\Users\

Use line numbers and word wrap

When you edit or modify code, line numbers make code easier to scroll and parse. Word wrap helps you avoid horizontally scrolling long lines of code (especially when you work in the authoring environment, or at low screen resolutions).

Enable or disable line numbers

- In the Script window, select View > Line Numbers.
- Press Control+Shift+L (Windows) or Command+Shift+L (Macintosh).

Highlight a specific line

- In the Script window, select Edit > Go To Line.

Enable or disable line word wrap

- In the Script window, select View > Word Wrap.
- Press Control+Shift+W (Windows) or Command+Shift+W (Macintosh).

Display hidden characters

Characters such as spaces, tabs, and line breaks are hidden in ActionScript code. You may need to display these characters; for example, you must find and remove double-byte spaces that are not part of a string value, because they cause compiler errors.

- Press Control+Shift+8 (Windows) or Command+Shift+8 (Macintosh).

The following symbols are used to display hidden characters.

Hidden character	Symbol
Single-byte space	.
Double-byte space	
Tab	>>
line break	¶

Find text in a script

The Find tool lets you find and replace text strings in your scripts.

Note: To search through text in every script in a Flash document, use the *Movie Explorer*.

Find text

- 1 In the Actions panel or Script window, click Find or press Control+F (Windows) or Command+F (Macintosh).
- 2 Enter the search string.
- 3 Click Find Next.

Find and replace text in a script

- 1 In the Actions panel or Script window, click Find or press Control+F (Windows) or Command+F (Macintosh).
- 2 Enter the search string.
- 3 In the Replace box, enter the new string.
- 4 Click Find Next.
- 5 To replace the string, click Replace; to replace all occurrences of the string, click Replace All.

(Deprecated with Flash Professional CC) Repeat a search in the Actions panel

- ❖ From the panel menu (at the upper-right corner of the Actions panel), select Find Again.

(Deprecated with Flash Professional CC) Repeat a search in the Script window

- ❖ Select Edit > Find Again.

(Deprecated with Flash Professional CC) Check syntax and punctuation

You can do a quick check of your ActionScript code without publishing the FLA file.

When you check syntax, the current script is checked. If the current script calls ActionScript classes, those classes are also checked. Other scripts that might be in the FLA file are not checked.

For ActionScript 2.0 files, Check Syntax runs the code through the compiler, generating syntax and compiler errors.

For ActionScript 3.0 files, Check Syntax generates only syntax errors. To generate compiler errors, such as type mismatches, improper return values, and variable or method name misspellings, you must use the Control > Test command.

Platforms

Check syntax

To check syntax, do one of the following:

- In the Actions panel or Script window, click Check Syntax .
- Click in the Script pane, and then press Control+T (Windows) or Command+T (Macintosh). Clicking or typing in the Script pane gives it the focus. If an object on the Stage has the focus, the Transform panel opens instead.

Syntax errors are listed in the Compiler Errors panel.

***Note:** In an external ActionScript class file in the Script window, the global classpath (AS2) or source path (AS3) affects the syntax check. Even if the global classpath or source path is set correctly, you might generate errors, because the compiler is not aware that this class is being compiled.*

Check for punctuation balance

- 1 Click between braces {}, brackets [], or parentheses () in your script.
- 2 In Windows, press Control+' (single quote); on the Macintosh, press Command+' (single quote). The text between braces, brackets, or parentheses is highlighted, and you can check that opening punctuation has corresponding closing punctuation.

(Deprecated with Flash Professional CC) Import and export scripts

You can import a script into the Actions panel or Script window. You can also export your scripts from the Actions panel to external ActionScript files. (When you use the Script window, exporting is unnecessary because you can instead save the AS file.)

If text in your scripts doesn't look as expected when you open or import a file, change the import encoding preference.

Import an external AS file

- 1 In the Script pane, place the insertion point where you want to locate the first line of the external script.
- 2 Do one of the following:
 - In the Actions panel, select Import Script from the panel menu, or press Control+Shift+I (Windows) or Command+Shift+I (Macintosh).
 - In the Script window, select File > Import Script or press Control+Shift+I (Windows) or Command+Shift+I (Macintosh).

Export a script from the Actions panel

- 1 Select the script to export. Then select Export Script from the Actions Panel menu, or press Control+Shift+X (Windows) or Command+Shift+X (Macintosh).
- 2 Save the ActionScript (AS) file.

Set text encoding options

- 1 Select Edit > Preferences (Windows) or Flash > Preferences (Macintosh), and select ActionScript in the Category list.
- 2 Set any of these options:

Open/Import Select UTF-8 Encoding to open or import using Unicode encoding, or select Default Encoding to open or import using the encoding form of the language currently used by your system.

Platforms

Save/Export Select UTF-8 Encoding to save or export using Unicode encoding, or select Default Encoding to save or export using the encoding form of the language currently used by your system.

Turn the export encoding warning off or on

- 1 Select Edit > Preferences (Windows) or Flash > Preferences (Macintosh), and select Warnings in the Category list.
- 2 Select or deselect Warn On Encoding Conflicts When Exporting ActionScript Files.

(Deprecated with Flash Professional CC) Encoding for imported and exported scripts

You can set ActionScript preferences to specify the type of encoding to use in imported or exported ActionScript files. UTF-8 Encoding is 8-bit Unicode format, which lets you include text in multiple languages in your file; Default Encoding is the encoding supported by the language your system is currently using, also called the *traditional code page*.

Note: When you use a non-English application on an English system, the Test Movie command fails if any part of the SWF file path has characters that cannot be represented by using the Multibyte Character Sets (MBCS) encoding scheme. For example, Japanese paths, which work on a Japanese system, won't work on an English system. Be sure to use English-only path names on English systems. All areas of the application that use the Test Movie player are subject to this limitation.

(Deprecated with Flash Professional CC) Pin scripts in the Actions panel

If you don't organize the code within your FLA file into one central location, or if you're using behaviors, you can pin individual scripts in the Actions panel to move among them more easily. To *pin* a script means that you can keep the location of the code open in the Actions panel, and easily click between open scripts. This can be especially useful when debugging.

In the following figure, the script associated with the current location on the timeline is on Frame 1 of the layer named Cleanup. (The tab at the far left always follows your location along the timeline.) That script is also pinned (it is shown as the rightmost tab). Two other scripts are pinned: one on Frame 1 and the other on Frame 15 of the layer named Intro. You can move among the pinned scripts by clicking the tabs or by using keyboard shortcuts. Moving among pinned scripts does not change your current position on the timeline.

 If the content in the Script pane doesn't change to reflect the location you select on the timeline, the Script pane is probably showing a pinned script. Click the tab at the lower left of the Script pane to show the script associated with your location along the timeline.

Pin a script

- 1 Click the Timeline so the script appears in a tab at the lower left of the Script pane in the Actions panel.
- 2 Do one of the following:
 - Click the Pushpin icon to the right of the tab.
 - Right-click (Windows) or Control-click (Macintosh) the tab, and select Pin Script.
 - From the panel menu (at the upper-right corner of the Actions panel), select Pin Script.

Platforms

Unpin a script

- If a pinned script appears in a tab at the lower left of the Script pane in the Actions panel, click the Pushpin icon on the right of the tab.
- Right-click (Windows) or Control-click (Macintosh) a tab, and select Close Script or Close All Scripts.
- From the panel menu (at the upper-right corner of the Actions panel), select Close Script or Close All Scripts.

Keyboard shortcuts for pinned scripts

When the insertion point is in the Script pane, use the following keyboard shortcuts to work with pinned scripts.

Action	Windows shortcut key	Macintosh shortcut key
Pin script	Control+= (equal sign)	Command+=
Unpin script	Control+- (minus sign)	Command+-
Move focus to tab on the right	Control+Shift+. (period)	Command+Shift+.
Move focus to tab on the left	Control+Shift+, (comma)	Command+Shift+,
Unpin all scripts	Control+Shift+- (minus sign)	Command+Shift+-

Insert target paths

Many script actions are meant to affect movie clips, buttons, and other symbol instances. In your code, you can reference symbol instances on a timeline by inserting a *target path*—the address of the instance you want to target. You can set either an absolute or relative target path. An absolute path contains the entire address of the instance. A relative path contains only the part of the address that is different from the address of the script itself in the FLA file, and will no longer work if the script is moved to another location.

- 1 In the Actions panel, click an action in your script.
- 2 Click Target Path .
- 3 Enter the path to the target instance, or select the target from the list.
- 4 Select either the Absolute or Relative path option.

Use code hints

When you work in the Actions panel or Script window, the software can detect what action you are entering and display a *code hint*. There are two types of code hint: a tooltip that contains the complete syntax for that action, and a pop-up menu that lists possible ActionScript elements, such as method or property names (sometimes referred to as a form of *code completion*).

Code hints are enabled by default. By setting preferences, you can disable code hints or determine how quickly they appear. When code hints are disabled in preferences, you can still manually display a code hint for a specific command.

Note: If you cannot display code hints for a variable or object you created in ActionScript 2.0, but code hints are enabled in ActionScript preferences, make sure you named your variable or object with the proper suffix or that you used strict typing for your variable or object.

Enabling code hinting

You can trigger code hints in various ways.

Strict typing for objects

Platforms

When you use ActionScript 2.0 and use strict typing for a variable that is based on a built-in class (such as Button, Array, and so on), the Script pane displays code hints for the variable. For example, suppose you enter the following two lines of code:

```
var foo:Array = new Array();
foo.
```

As soon as you enter the period (.), Flash displays a list of methods and properties available for Array objects in a pop-up menu, because you typed the variable as an array.

Suffixes and code hints

If you use ActionScript 1.0 or you want to display code hints for objects without strictly typing them, add a suffix to the name of each object when you create it. For example, the suffix that triggers code hinting for the Camera class is `_cam`. Suppose you type the following code: `var my_array = new Array(); var my_cam = Camera.get();`

If you then enter `my_cam` followed by a period, code hints for the Camera object appear.

For objects that appear on the Stage, use the suffix in the Instance Name box in the Property inspector. For example, to display code hints for MovieClip objects, use the Property inspector to assign instance names with the `_mc` suffix to all MovieClip objects. Then, whenever you type the instance name followed by a period, code hints appear.

```
var my_array = new Array();
var my_cam = Camera.get();
```


Although suffixes are not required for triggering code hints when you use strict typing for an object, using suffixes consistently helps make your code understandable.

The following table lists the suffixes that trigger code hints in ActionScript 2.0:

Object type	Variable suffix
Array	<code>_array</code>
Button	<code>_btn</code>
Camera	<code>_cam</code>
Color	<code>_color</code>
ContextMenu	<code>_cm</code>
ContextMenuitem	<code>_cmi</code>
Date	<code>_date</code>
Error	<code>_err</code>
LoadVars	<code>_lv</code>
LocalConnection	<code>_lc</code>
Microphone	<code>_mic</code>
MovieClip	<code>_mc</code>
MovieClipLoader	<code>_mcl</code>
PrintJob	<code>_pj</code>
NetConnection	<code>_nc</code>
NetStream	<code>_ns</code>
SharedObject	<code>_so</code>

Platforms

Object type	Variable suffix
Sound	_sound
String	_str
TextField	_txt
TextFormat	_fmt
Video	_video
XML	_xml
XMLNode	_xmlnode
XMLSocket	_xmlsocket

Comments and code hints

You can also use ActionScript comments to specify an object's class for code hints. In the following example, a comment tells ActionScript that the class of the `theObject` instance is `Object`, and so on.

```
// Object theObject;// Array theArray;// MovieClip theMC;
```

If you subsequently enter `theMC` followed by a period, code hints that display the list of `MovieClip` methods and properties appear. If you enter `theArray` followed by a period, code hints that display the list of `Array` methods and properties appear, and so on.

Instead of this technique, however, Adobe recommends that you use strict data typing or suffixes, because these techniques enable code hints automatically and make your code more understandable.

Specify preference settings for automatic code hints

- In the Actions panel or Script window, select `Edit > Preferences (Windows)` or `Flash > Preferences (Macintosh)`, click `Code Editor` in the Category list, and then enable or disable `Code Hints`.

(Deprecated with Flash Professional CC) Specify a delay for code hints

- 1 In the Actions panel or Script window, select `Edit > Preferences (Windows)` or `Flash > Preferences (Macintosh)`.
- 2 Click `ActionScript` in the Category list.
- 3 Use the slider to select an amount of delay, in seconds.

Use tooltip-style code hints

- 1 Display the code hint by typing an opening parenthesis “(“ after an element that requires parentheses (for example, after a method name, a command such as `if` or `do..while`, and so on).

```
if (
  1 of 2 if { condition } {
}

my_array.splice(
  Array.splice( index, count, element1, ..., elementN )
```

- 2 Enter a value for the parameter.

For multiple parameters, separate the values with commas. For functions or statements, such as the `for` loop, separate the parameters with semicolons.

Platforms

Overloaded commands (functions or methods that can be invoked with different sets of parameters) such as `gotoAndPlay()` or for display an indicator that lets you select the parameter you want to set. To select the parameter, click the small arrows or press `Control+Left Arrow` and `Control+Right Arrow`.

```
for (
  1 of 2 for ( init; condition; next ) {
}


for (
  2 of 2 for ( $iterator$ in $object$ ) {
}
```

3 To dismiss the code hint, do one of the following:

- Type a closing parenthesis “)”.
- Click outside the statement.
- Press `Escape`.

Use menu-style code hints:

1 Display the code hint by typing a period after a variable or object name.

2 To navigate through the code hints, use the `Up` and `Down Arrow` keys.

3 To select an item in the menu, press `Enter` or `Tab`, or double-click the item.

4 To dismiss the code hint, do one of the following:

- Select one of the menu items.
- Click above or below the menu window.
- Type a closing parenthesis “)” if you’ve already typed an opening parenthesis “(“.
- Press `Escape`.

Manually display a code hint

1 Click in a code location where code hints can appear, such as in the following locations:

- After the dot (.) following a statement or command, where a property or method must be entered
- Between parentheses [()] in a method name

2 Do one of the following:

- To enable Code Hinting manually, select `View > Show Code Hint`.
- Press `Control+Spacebar` (Windows) or `Command+Spacebar` (Macintosh).

Code hinting for custom classes

When you create custom ActionScript 3.0 classes, Flash parses the classes and determines the objects, properties, and methods included in them. Flash can then provide code hinting when you write code that refers to the custom classes. Custom class code completion is automatic for any class that you link to any other code with the import command.

Code hinting allows developers to work faster because they don't have to remember all of the objects, methods, and properties used by the class. Designers can work with classes they did not write themselves because they don't have to have first hand knowledge of how to work with the class.

Code hinting includes the following:

- Code hinting for nested class references
When you write nested references, the continued assistance of code hints is helpful.
- Code hinting for “this”
When you type “this” in a class file, you get code hints for that same class.
- Code hinting for “new+<space>”
When you type “new+<space>”, Flash displays a list of available classes and packages.
- Code hinting for “import”
When you type “import + <space>”, Flash displays a list of all the built-in packages and custom packages.
- Code hinting for SWC libraries
When you add a SWC library to the library path or the external library path, Flash enables code hinting for all the classes included in the SWC file.

More Help topics

[Use the Movie Explorer](#)

[Objects and classes](#)

[Compiling and exporting classes \(ActionScript 2.0\)](#)

[Debugging ActionScript 3.0](#)

[Debugging ActionScript 1.0 and 2.0](#)

[Data types](#)

[Data type descriptions](#)

Enabling Support for Custom Platforms

This article guides the plug-in developers on how to create Flash Professional plug-ins to support custom platforms. To build a custom platform support plug-in, developers must download the Custom Platform Support Development Kit from the following location:

Download a sample plug-in from the following location and use it as a reference for building a custom support platform support plug-in:

Platforms

[CustomPlatformSupportDevelopmentKit.zipSampleCreateJSPlatform.zip](#)

A plug-in consists of the following elements:

- DocType adds a new document type for the custom platform in Flash Professional and controls the authoring features.
- Publisher allows configuration of the publish settings and publishing the document to the custom platform.

For an overview of the Custom Platform Support feature, see [Custom Platform Support](#).

Building a Flash custom platform support plug-in

You can develop a custom platform support plug-in using one of the following methods:

- Create a plug-in using the APIs in the custom platform support development kit.
- Customize the settings of the sample plug-in included in the development kit to suit your requirements.

Custom Platform Support plug-ins are packaged as .zxp files that can be installed with Flash Professional CC. You can host the plug-in on the [Adobe Add-ons](#) page for users to download and install using the Creative Cloud application or distribute the plug-ins as .zxp packages to install them using Adobe Extensions Manager.

Software requirements

A developer needs the following software to build a plug-in using the custom platform support development kit.

- Microsoft Windows 7 or Apple Mac OS 10.8 and later
- Microsoft Visual Studio 2012 (for Windows) or XCode 4.5.2 (for Mac)
- Flash Professional CC 2014.1 (October)
- Eclipse IDE for C/C++ Developers
- Adobe Extension Builder 3.0
- Adobe Extension Manager 7.2.1.6

API reference documentation for plug-in developers

The custom platform support development kit contains the following elements:

- FCM (Flash Component Model): The header files contained in the development kit define a framework called FCM, which is responsible for plug-in management.
- DocType: This contains a set of interfaces that helps you to add a new document type to the Flash start page and allows you to enable or disable features for the custom document type.
- DOM (Document Object Model): This contains a set of interfaces that helps you to access the contents of the flash document in the form of a DOM.
- Publisher: This contains a set of interfaces that provides hooks to the publish workflows.

For complete information about the APIs in the custom platform support and examples of how to use them to build your plug-in, see [Custom Platform Support API Reference](#).

Creating a custom platform support plug-in

You can create a custom platform support plug-in as follows:

- 1 Download the **Custom Platform Support Development Kit**.

Platforms

- 2 Extract the contents of the kit to your computer.
- 3 Open a new project in VisualStudio or Xcode and include the header files in the development kit to your software development project. To quick-start the creation of your custom platform support plug-in, you can use the following sample plug-in available under the SampleCreateJSPlatform directory as the base code for your plug-in project.
For example, the SampleCreateJS plug-in files are at SampleCreateJSPlatform\Plugin\SampleCreateJS\project\
- 4 Make necessary changes for your target platform.
- 5 Compile the code to generate a plug-in (.dll or .plug-in).

Packaging the custom platform support plug-in

You can generate a distributable package of the custom platform support plug-in as follows:

- 1 Open the sample Eclipse file or in the Eclipse New Project wizard, create a new Application Extension Project. Provide a name for the project, then click Next.
- 2 On the New Adobe Application Extension Project panel, choose Adobe Flash as the target application and click Next.
- 3 Change the extensions of the plug-in files that you had created from .dll to .fcm on Windows and from .plug-in to .fcm.plug-in on Mac and add the plug-in files to the project (ExtensionContent/plugins/lib/win for Windows and ExtensionContent/plugins/lib/mac for MAC).
- 4 Configure your extension by modifying the manifest.xml. To open the manifest file, right-click on the extension in project explorer and select Adobe Extension Builder 3 > Bundle Manifest Editor and select the the manifest tab in Bundle Manifest Editor present at EclipseProject\.staged-extension\CSXS.
- 5 To enable editing the manifest.xml, right-click inside the window and select Open with > XML editor. The two tags that you must concentrate on are: ExtensionList and DispatchInfoList:

A typical ExtensionList tag looks as below:

```
<ExtensionList>
  <Extension Id="PluginID" Version="1.0" />
  <Extension Id="PublishSettingsID" Version="1.0" />
</ExtensionList>
```

This tag contains the list of extensions in the final ZXP package in which each extension has a unique string as its ID. In this case, the .dll or .plugin file created in the previous section is included in an extension. Then, the other extension is used for configuring the Publish Settings UI of the Publisher. In the sample, ExtensionList tag the extension with the extension ID PluginID contains the .dll/.plugin file and the extension with the ID PublishSettingsID configures the publish settings UI of the publisher.

- ❖ The DispatchInfoList tag contains details about each extension mentioned in the ExtensionList. The following is an example of DispatchInfoList:


```

<DispatchInfoList>
  <Extension Id="PluginID">
 <DispatchInfo >
 <Resources>
 <MainPath>./plugin/fcm.xml</MainPath>
 </Resources>
 <Lifecycle>
 <AutoVisible>true</AutoVisible>
 </Lifecycle>
 <UI>
 <Type>ModalDialog</Type>
 <Menu>CreateJS</Menu>
 <Geometry>
 <Size>
 <Height>200</Height>
 <Width>200</Width>
 </Size>
 </Geometry>
 </UI>
 </DispatchInfo>
  </Extension>
  <Extension Id="PublishSettingsID">
 <DispatchInfo >
 <Resources>
 <MainPath>./index.html</MainPath>
 </Resources>
 <Lifecycle>
 <AutoVisible>true</AutoVisible>
 </Lifecycle>
 <UI>
 <Type>ModalDialog</Type>
 <Menu>Publish Settings</Menu>
 <Geometry>
 <Size>
 <Height>170</Height>
 <Width>486</Width>
 </Size>
 </Geometry>
 </UI>
 </DispatchInfo>
  </Extension>
</DispatchInfoList>

```

- 1 For the extension containing the .dll or the .plugin file, you can ignore all the tags except the MainPath tag. The MainPath tag contains path to the file fcm.xml relative to the ExtensionContent folder. You must rename the .dll file to .fcm and placed inside the win folder beside the fcm.xml. Similarly, if you are working on the Mac environment, rename the .plugin file to .fcm.plugin and place it inside the mac folder beside the fcm.xml.
- 2 The HTML extension to configure the publish settings user interface is an HTML extension to Flash Pro. To know more about HTML extensions to Flash Pro, see [Creating HTML extensions](#).
- 3 Ensure that the lower value of the version attribute in the Host tag is 14.0, the minimum (internal) version of Flash Professional CC with Custom Platform Support.

Platforms

```

<ExecutionEnvironment>
<HostList>
<Host Name="FLPR" Version="14.0" />
</HostList>.
.
.
</ExecutionEnvironment>

```

- 1 Switch to the Script Explorer view, right-click on your project and choose Export > Adobe Extension Builder 3 > Application Extension. The Export Wizard appears.
- 2 You must have a certificate to sign the extension package. Browse to an existing certificate or click Create to create a new certificate.
- 3 Click Finish to compile the project. Eclipse generates a plug-in file with .zxp extension, which you can host on the Adobe Add-ons site.

Distributing your custom platform support plug-in

You can distribute the custom platform support plug-in by hosting it on the Adobe Add-ons page and monetize it. Your plug-in package goes through an Adobe review and approval process before it is listed on the page. You can host a plug-in as follows:

- 1 Log in to the [Adobe Add-ons](#) page using your Adobe user ID and password.
- 2 On the left panel, under Become a producer, click the link [Go to the producer portal](#).
- 3 Click the Sign-up button if you are not signed up as a producer.
- 4 For detailed instructions on how to sign up as a producer and host your plug-ins, see [Getting Started with the Producer Portal](#).
- 5 Complete the following steps in the producer portal workflow as documented in the [Getting Started](#) page:
 - 1 Package your product in a single file.
 - 2 Enter information about the product and upload the file.
 - 3 Add marketing assets.
 - 4 Preview your product.
 - 5 Submit your product for approval.
- 6 After approval, your plug-in is listed under the Flash Pro product category on the Add-ons page.
 - If you are a user who wants to install a plug-in, create a custom platform document, and publish it using Flash Professional, see [Working with Custom Platform Support Plug-in](#).
 - For complete information about managing Adobe extensions, see [Downloading and Installing Extensions](#).

Feature requests and bug reporting

Fill the following form if you want to send any questions, concerns, product bugs, or feature requests to the Flash Professional product team:

[Adobe Feature Requests and Bug Report Form](#)

Working with Custom Platform Support Plug-in

Custom Platform Support plug-ins extend the Flash Professional functionality to platforms that Flash does not support by default. Installing a custom platform support plug-in allows you to create graphics and animation in Flash and publish them the format that the plug-in supports. You can take advantage of the powerful graphics and animation tools in Flash to create your work in any platform of your choice, if you have a platform support plug-in for the that platform. To enable this capability, install the plug-in for the platform with Flash Professional using one of the following methods:

- Download the plug-in from the [Adobe Add-ons](#) page and install it using the Creative Cloud application.
- If you have the plug-in as a ZXP package, install it using the Adobe Extension Manager application.

Once installed, the plug-in adds a new document type to Flash. You can use a set of tools that the plug-in has enabled for the platform to create your work. While publishing your work, Flash Professional uses the publish settings configured for the custom platform.

Installing a custom platform support plug-in from the Add-ons page

You can acquire a custom platform support plug-in from the Adobe Add-ons site and install it as follows:

- 1 Install and launch the Adobe Creative Cloud application.
- 2 Log in to the [Adobe add-ons](#) page with your Adobe ID and password.
- 3 On the left panel, click Flash Pro. The Flash Pro add-ons available for purchase/download are listed.
- 4 Select the plug-in that supports your custom platform to view the details such as features supported and compatibility.
- 5 On the add-on details page, purchase or download the plug-in. The plug-in is listed on the Adobe Creative Cloud app installed on your computer and a notification appears if it is successfully installed.
- 6 Launch Flash Professional. The start page lists the custom platform as one of the document types.

Platforms

Installing the ZXP plug-in file

If you have the plug-in as a ZXP file, complete the following procedure to install the plug-in:

- 1 Ensure that you have installed Flash Professional CC 2014.1 or a later version.
- 2 Download the Adobe Extension Manager CC plug-in from the [Adobe Exchange](#) page and install it on your computer.
- 3 Double-click the <plug-in>.zxp file. The Adobe Extension Manager window appears.
- 4 The Adobe Extension Manager displays the plug-in under Extensions if the plug-in is successfully installed.

Creating and publishing a custom platform document

Use the following procedure to create and publish a document for a custom platform:

- 1 Choose File > New.
- 2 In the New Document dialog box, select the new document type added by the custom platform plug-in and click OK. You can see the following changes:
 - The document title displays <document-name>(Custom)
 - The Properties panel displays the plug-in name along with publish settings and properties.
 - The tools panel displays the tools enabled by the plug-in.
- 3 Use the Flash authoring tools to create your animation content.
- 4 To view or change the publish settings for the custom platform, choose File > Publish Settings.

Platforms

- 5 Choose File > Publish to publish your document.

Note:

- If you are a developer who wants to create plug-ins to support a custom platform on Flash Professional, you can refer to the [Custom Platform Support](#).
- For complete information about managing Adobe extensions, see [Downloading and Installing Extensions](#).

Best practices - Organizing ActionScript in an application

Keeping actions together

Whenever possible, put your ActionScript® in a single location. Organizing your code in one place helps you edit projects more efficiently, because you can avoid searching in different places when you debug or modify the ActionScript. If you put code in a FLA file, put ActionScript on Frame 1 or Frame 2 in a layer called *actions* on the topmost layer in the Timeline. Alternatively, you might put all of your code in ActionScript files. Some Flash Professional applications do not always put all code in a single place (in particular, ActionScript 2.0-based applications that use screens or behaviors).

You can usually put all your code in the same location (on a frame, or in ActionScript files), with the following advantages:

- Code is easy to find in a potentially complex source file.

Platforms

- Code is easy to debug.

Attaching code to objects

Avoid attaching ActionScript to objects in a FLA file, even in simple SWF files. (Only ActionScript 1.0 and 2.0. can be attached to objects; ActionScript 3.0 cannot.) Attaching code to an object means that you select a movie clip, component, or button instance; open the Actions panel; and add ActionScript using the on() or onClipEvent() handler functions.

Attaching ActionScript code to objects is strongly discouraged for the following reasons:

- It is difficult to locate, and the FLA files are difficult to edit.
- It is difficult to debug.
- ActionScript that is written on the timeline or in classes is more elegant and easier to build upon.
- It encourages poor coding style.
- The contrast between two styles of coding can be confusing to people learning ActionScript; it forces students and readers to learn different coding styles, additional syntax, and a poor and limited coding style.

Avoid attaching ActionScript 2.0 to a button called myButton_btn, which looks like the following:

```
on (release) { //do something }
```

However, placing ActionScript 2.0 with the same purpose on the timeline (which is encouraged), looks like the following code:

```
myButton_btn.onRelease = function() { //do something };
```

note: Different practices apply when using behaviors, which sometimes involves attaching code to objects.

More Help topics

[Best practices - Behaviors conventions](#)

[Using the MVC design pattern](#)

[Organizing files and storing code](#)

[Comparing timeline code with object code](#)

Enabling Support for Custom Platforms

This article guides the plug-in developers on how to create Flash Professional plug-ins to support custom platforms using Flash Professional CC 2014.2. If you are using Flash Professional CC 2014.1 (October 2014 update), see the [Enabling Support for Custom Platforms](#).

To build a custom platform support plug-in, developers must download the Custom Platform Support Development Kit from the following location:

[CustomPlatformSupportDevelopmentKit.zip](#)

Download a sample plug-in from the following location and use it as a reference for building a custom support platform support plug-in:

[SampleCreateJSPlatform.zip](#)

Platforms

A plug-in consists of the following elements:

- DocType adds a new document type for the custom platform in Flash Professional and controls the authoring features.
- Publisher allows configuration of the publish settings and publishing the document to the custom platform.

For an overview of the Custom Platform Support feature, see [Custom Platform Support](#).

New in Flash Professional CC 2015:

- **Ability to query the type of a library symbol:** In case of symbols, `ILibraryItem::GetProperties()` will have an additional entry with the key as `kLibProp_SymbolType_DictKey`. The value of key can be `kLibProp_SymbolType_Button`, `kLibProp_SymbolType_MovieClip`, or `kLibProp_SymbolType_Graphic`.
- **Ability to distinguish between button and MovieClip:** Until the previous release, the button instances were treated as MovieClips by both the DOM and the `IFrameCommandGenerator` service. Starting with Flash Pro CC 2015, an interface has been added to support button instances. If the `IMovieClip` instance also implements the `IButton` interface, then it is treated as a button instance. The four states of a button namely, Up, Over, Down, and Hit are always mapped to the frames 0, 1, 2, and 3 respectively. See the file `IButton.h` to know more about the button instance.
- **New API to get the bounds of IClassicText objects:** The `AddClassicText` function in `ITimelineBuilder` interface now returns an object of `CLASSIC_TEXT_INFO_2` (instead of the old `CLASSIC_TEXT_INFO`), which contains a new field "bounds" representing the bounds of the `IClassicText` object.
- The sample plug-in has been modified to reuse the bitmaps used for shape fills.
- Mongoose web server has been integrated to the sample plug-in.

Note: The new IK bone tool available in Flash Professional CC 2015 release is disabled in Custom Platform document types. Flash converts the IK content to frame-by-frame animation when you paste it into a custom platform document.

February 2015 update: Support for "masks" in `IFrameCommandGenerator` service--This release supports masks in the `IFrameCommandGenerator` service. The new interface `ITimelineBuilder2` that is inherited from the existing `ITimelineBuilder` interface contains the functions that the plugin has to implement to make this feature work. See the [Custom Platform Support API documentation](#) to know more about the new `ITimelineBuilder2` interface.

Building a Flash custom platform support plug-in

You can develop a custom platform support plug-in using one of the following methods:

- Create a plug-in using the APIs in the custom platform support development kit.
- Customize the settings of the sample plug-in included in the development kit to suit your requirements.

Custom Platform Support plug-ins are packaged as `.zxp` files that can be installed with Flash Professional CC. You can host the plug-in on the [Adobe Add-ons](#) page for users to download and install using the Creative Cloud application or distribute the plug-ins as `.zxp` packages to install them using Adobe Extensions Manager.

Software requirements

A developer needs the following software to build a plug-in using the custom platform support development kit:

- Microsoft Windows 7 or Apple Mac OS 10.8 and later
- Microsoft Visual Studio 2012 (for Windows) or XCode 4.5.2 (for Mac)
- Flash Professional CC 2014.1 and above

Platforms

- Eclipse IDE for C/C++ Developers
- Adobe Extension Builder 3.0
- Adobe Extension Manager 7.2.1.6

API reference documentation for plug-in developers

The custom platform support development kit contains the following elements:

- FCM (Flash Component Model): The header files contained in the development kit define a framework called FCM, which is responsible for plug-in management.
- DocType: This contains a set of interfaces that helps you to add a new document type to the Flash start page and allows you to enable or disable features for the custom document type.
- DOM (Document Object Model): This contains a set of interfaces that helps you to access the contents of the flash document in the form of a DOM.
- Publisher: This contains a set of interfaces that provides hooks to the publish workflows.

For complete information about the APIs in the custom platform support and examples of how to use them to build your plug-in, see [Custom Platform Support API Reference](#).

Creating a custom platform support plug-in

You can create a custom platform support plug-in as follows:

- 1 Download the **Custom Platform Support Development Kit**.
- 2 Extract the contents of the kit to your computer.
- 3 Open a new project in VisualStudio or Xcode and include the header files in the development kit to your software development project. To quick-start the creation of your custom platform support plug-in, you can use the following sample plug-in available under the SampleCreateJSPlatform directory as the base code for your plug-in project.

For example, the SampleCreateJS plug-in files are at SampleCreateJSPlatform\Plugin\SampleCreateJS\project\

- 4 Make necessary changes for your target platform.
- 5 Compile the code to generate a plug-in (.dll or .plug-in).

Packaging the custom platform support plug-in

You can generate a distributable package of the custom platform support plug-in as follows:

- 1 Open the sample Eclipse file or in the Eclipse New Project wizard, create a new Application Extension Project. Provide a name for the project, then click Next.
- 2 On the New Adobe Application Extension Project panel, choose Adobe Flash as the target application and click Next.
- 3 Change the extensions of the plug-in files that you had created from .dll to .fcm on Windows and from .plug-in to .fcm.plug-in on Mac and add the plug-in files to the project (ExtensionContent/plugins/lib/win for Windows and ExtensionContent/plugins/lib/mac for MAC).
- 4 Configure your extension by modifying the manifest.xml. To open the manifest file, right-click on the extension in project explorer and select Adobe Extension Builder 3 > Bundle Manifest Editor and select the manifest tab in Bundle Manifest Editor present at EclipseProject\staged-extension\CSXS.
- 5 To enable editing the manifest.xml, right-click inside the window and select Open with > XML editor. The two tags that you must concentrate on are: ExtensionList and DispatchInfoList:

Platforms

A typical ExtensionList tag looks as below:

```
<ExtensionList>
  <Extension Id="PluginID" Version="1.0" />
  <Extension Id="PublishSettingsID" Version="1.0" />
</ExtensionList>
```

This tag contains the list of extensions in the final ZXP package in which each extension has a unique string as its ID. In this case, the .dll or .plugin file created in the previous section is included in an extension. Then, the other extension is used for configuring the Publish Settings UI of the Publisher. In the sample, ExtensionList tag the extension with the extension ID PluginID contains the .dll/.plugin file and the extension with the ID PublishSettingsID configures the publish settings UI of the publisher.

- ❖ The DispatchInfoList tag contains details about each extension mentioned in the ExtensionList. The following is an example of DispatchInfoList:

```
<DispatchInfoList>
  <Extension Id="PluginID">
 <DispatchInfo >
 <Resources>
 <MainPath>./plugin/fcm.xml</MainPath>
 </Resources>
 <Lifecycle>
 <AutoVisible>true</AutoVisible>
 </Lifecycle>
 <UI>
 <Type>ModalDialog</Type>
 <Menu>CreateJS</Menu>
 <Geometry>
 <Size>
 <Height>200</Height>
 <Width>200</Width>
 </Size>
 </Geometry>
 </UI>
 </DispatchInfo>
  </Extension>
  <Extension Id="PublishSettingsID">
```

Platforms

```

 <DispatchInfo >
 <Resources>
 <MainPath>./index.html</MainPath>
 </Resources>
 <Lifecycle>
 <AutoVisible>>true</AutoVisible>
 </Lifecycle>
 <UI>
 <Type>ModalDialog</Type>
 <Menu>Publish Settings</Menu>
 <Geometry>
 <Size>
 <Height>170</Height>
 <Width>486</Width>
 </Size>
 </Geometry>
 </UI>
 </DispatchInfo>
</Extension>
</DispatchInfoList>

```

- 1 For the extension containing the .dll or the .plugin file, you can ignore all the tags except the MainPath tag. The MainPath tag contains path to the file fcm.xml relative to the ExtensionContent folder. You must rename the .dll file to .fcm and placed inside the win folder beside the fcm.xml. Similarly, if you are working on the Mac environment, rename the .plugin file to .fcm.plugin and place it inside the mac folder beside the fcm.xml.
- 2 The HTML extension to configure the publish settings user interface is an HTML extension to Flash Pro. To know more about HTML extensions to Flash Pro, see [Creating HTML extensions](#).
- 3 Ensure that the lower value of the version attribute in the Host tag is 14.1, the minimum (internal) version of Flash Professional CC with Custom Platform Support.

```

<ExecutionEnvironment>
<HostList>
<Host Name="FLPR" Version="15.0" />
</HostList>.
.
.
</ExecutionEnvironment>

```

- 1 Switch to the Script Explorer view, right-click on your project and choose Export > Adobe Extension Builder 3 > Application Extension. The Export Wizard appears.
- 2 You must have a certificate to sign the extension package. Browse to an existing certificate or click Create to create a new certificate.
- 3 Click Finish to compile the project. Eclipse generates a plug-in file with .zxp extension, which you can host on the Adobe Add-ons site.

Distributing your custom platform support plug-in

You can distribute the custom platform support plug-in by hosting it on the Adobe Add-ons page and monetize it. Your plug-in package goes through an Adobe review and approval process before it is listed on the page. You can host a plug-in as follows:

- 1 Log in to the [Adobe Add-ons](#) page using your Adobe user ID and password.
- 2 On the left panel, under Become a producer, click the link [Go to the producer portal](#).

Platforms

- 3 Click the Sign-up button if you are not signed up as a producer.
- 4 For detailed instructions on how to sign up as a producer and host your plug-ins, see [Getting Started with the Producer Portal](#).
- 5 Complete the following steps in the producer portal workflow as documented in the [Getting Started](#) page:
 - 1 Package your product in a single file.
 - 2 Enter information about the product and upload the file.
 - 3 Add marketing assets.
 - 4 Preview your product.
 - 5 Submit your product for approval.
- 6 After approval, your plug-in is listed under the Flash Pro product category on the Add-ons page.
 - If you are a user who wants to install a plug-in, create a custom platform document, and publish it using Flash Professional, see [Working with Custom Platform Support Plug-in](#).
 - For complete information about managing Adobe extensions, see [Downloading and Installing Extensions](#).

Feature requests and bug reporting

Fill the following form if you want to send any questions, concerns, product bugs, or feature requests to the Flash Professional product team:

[Adobe Feature Requests and Bug Report Form](#)

Export to HTML5 from Flash Professional

In this video, you'll get a sneak peak on an exciting HTML5 exporting feature that the Adobe Flash Professional team has been working on. The Toolkit for CreateJS can help smooth the transition from ActionScript development to the JavaScript world.

[Export to HTML5 from Flash Professional](#)

Using SWC files to build large Flash and AIR projects with multiple SWF files for iOS

When doing game development for Android or Blackberry Tablet OS with Adobe AIR, you can load SWF files on the fly at runtime; with AIR for iOS, there is no such option. On Android or Blackberry Tablet OS the code is interpreted from ActionScript bytecode, whereas for iOS all code must be compiled from ActionScript bytecode to native bytecode as a single IPA file, which you can only create from a single SWF.

[Using SWC files to build large Flash and AIR projects with multiple SWF files for iOS](#)

Chapter 3: Workspace and workflow

Using the Stage and Tools panel

Using the Stage

The Stage is the rectangular area where you place graphic content when creating Flash Professional documents. The Stage in the authoring environment represents the rectangular space in Flash Player or in a web browser window where your document appears during playback. To change the view of the Stage as you work, zoom in and out. To help you position items on the Stage, you can use the grid, guides, and rulers.

Zoom the Stage

To view the entire Stage on the screen, or to view a particular area of your drawing at high magnification, change the magnification level. The maximum magnification depends on the resolution of your monitor and the document size. The minimum value for zooming out on the Stage is 8%. The maximum value for zooming in on the Stage is 2000%.

- To zoom in on an element, select the Zoom tool in the Tools panel, and click the element. To switch the Zoom tool between zooming in or out, use the Enlarge or Reduce modifiers (in the options area of the Tools panel when the Zoom tool is selected) or Alt-click (Windows) or Option-click (Macintosh).
- To zoom in so that a specific area of your drawing fills the window, drag a rectangular selection on the Stage with the Zoom tool.
- To zoom in on or out of the entire Stage, select View > Zoom In or View > Zoom Out.

Workspace and workflow

- To zoom in or out by a specified percentage, select View > Magnification, and select a percentage from the submenu or select a percentage from the Zoom control at the upper-right corner of the document window.
- To scale the Stage so that it fits completely in the application window, select View > Magnification > Fit in Window.
- To show the contents of the current frame, select View > Magnification > Show All, or select Show All from the Zoom control at the upper-right side of the application window. If the scene is empty, the entire Stage appears.
- To show the entire Stage, select View > Magnification > Show Frame or select Show Frame from the Zoom control at the upper-right corner of the document window.
- To show the workspace surrounding the Stage, or to view elements in a scene that are partly or completely outside of the Stage area, select View > Pasteboard. The pasteboard appears in light gray. For example, to have a bird fly into a frame, initially position the bird outside of the Stage in the pasteboard and animate it into the Stage area.

Move the view of the Stage

When the Stage is magnified, you may not be able to see all of it. To change the view without having to change the magnification, use the Hand tool to move the Stage.

- In the Tools panel, select the Hand tool and drag the Stage. To temporarily switch between another tool and the Hand tool, hold down the Spacebar and click the tool in the Tools panel.

Use rulers

When rulers show, they appear along the top and left sides of the document. You can change the unit of measure used in the rulers from the default of pixels to another unit. When you move an element on the Stage with the rulers displayed, lines indicating the element's dimensions appear on the rulers.

- To show or hide rulers, select View > Rulers.
- To specify the rulers' unit of measure for a document, select Modify > Document, and select a unit from the Ruler Units menu.

Use guides

When rulers show (View > Rulers), you can drag horizontal and vertical guides from the rulers onto the Stage.

When you create nested timelines, draggable guides appear on the Stage only when the Timeline in which they were created is active.

To create custom guides or irregular guides, use guide layers.

- To display or hide the drawing guides, select View > Guides > Show Guides. *note: If the grid is visible and Snap to Grid is turned on when you create guides, guides snap to the grid.*
- To turn snapping to guides on or off, select View > Snapping > Snap to Guides. *note: Snapping to guides takes precedence over snapping to the grid in places where guides fall between grid lines.*
- To move a guide, click anywhere on the ruler with the Selection tool and drag the guide to the desired place on the Stage.
- To remove a guide, use the Selection tool with guides unlocked to drag the guide to the horizontal or vertical ruler.
- To lock guides, select View > Guides > Lock Guides or use the Lock Guides option in the Edit Guides (View > Guides > Edit Guides) dialog box.
- To clear guides, select View > Guides > Clear Guides. If you are in document-editing mode, all guides in the document are cleared. If you are in symbol-editing mode, only guides used in symbols are cleared.

Workspace and workflow

Set guide preferences

- 1 Select View > Guides > Edit Guides and do any of the following:
 - To set Color, click the triangle in the color box and select a guide line color from the palette. The default guide color is green.
 - To display or hide guides, select or deselect Show Guides.
 - To turn snapping to guides on or off, select or deselect Snap To Guides.
 - Select or deselect Lock Guides.
 - To set Snap Accuracy, select an option from the pop-up menu.
 - To remove all guides, click Clear All. Clear All removes all guides from the current scene.
 - To save the current settings as the default, click Save Default.
- 2 Click OK.

Use the grid

The grid appears in a document as a set of lines behind the artwork in all scenes.

Display or hide the drawing grid

- ❖ Do one of the following:
 - Select View > Grid > Show Grid.
 - Press Control+" (quote) (Windows) or Command+" (quote) (Macintosh).

Turn snapping to grid lines on or off

- ❖ Select View > Snapping > Snap to Grid.

Set grid preferences

- 1 Select View > Grid > Edit Grid and select from the options.
- 2 To save the current settings as the default, click Save Default.

About the main toolbar and edit bar

The menu bar at the top of the application window contains menus with commands for controlling functionality.

The edit bar, at the top of the Stage, contains controls and information for editing scenes and symbols, and for changing the magnification level of the Stage.

Use the Tools panel

The tools in the Tools panel let you draw, paint, select, and modify artwork, as well as change the view of the Stage. The Tools panel is divided into four sections:

- The tools area contains drawing, painting, and selection tools.
- The view area contains tools for zooming and panning in the application window.
- The colors area contains modifiers for stroke and fill colors.
- The options area contains modifiers for the currently selected tool. Modifiers affect the tool's painting or editing operations.

To show or hide the Tools panel, select Window > Tools.

Workspace and workflow

Select tools

- ❖ Do one of the following:
 - Click the tool in the Tools panel. Depending on the tool you select, a set of modifiers might appear in the options area at the bottom of the Tools panel.
 - Press the tool's keyboard shortcut. To view the keyboard shortcuts, select Edit > Keyboard Shortcuts (Windows) or Flash > Keyboard Shortcuts (Macintosh). On the Macintosh, you might need to move the mouse to see the new pointer appear.
 - To select a tool located in the pop-up menu for a visible tool such as the Rectangle tool, press the icon of the visible tool and select another tool from the pop-up menu.

Use context menus

Context menus contain commands relevant to the current selection. For example, when you select a frame in the Timeline window, the context menu contains commands for creating, deleting, and modifying frames and keyframes. Context menus exist for many items and controls in many locations, including on the Stage, in the Timeline, in the Library panel, and in the Actions panel.

- ❖ Right-click (Windows) or Control-click (Macintosh) an item.

More Help topics

[Snapping art into position](#)

[Symbols, instances, and libraryassets](#)

[Working with scenes](#)

[Creating and Editing Artwork](#)

Flash workflow and workspace

The following additional video tutorials describe the Flash Professional work area and workflow.

- [Introducing Flash Professional \(4:00\)](#)
- [Understanding Flash \(1:17\)](#)
- [Understanding Flash file types \(1:55\)](#)
- [Exploring the Flash interface \(1:49\)](#)
- [Setting up workspaces \(2:14\)](#)
- [Managing Design Suite Workspaces \(7:44\)](#) (This demo is in Photoshop, but also applies to Flash Professional)

Note: *Most things in Flash can be done either with or without ActionScript. The things that actually require ActionScript are non-linear playback, and any situation where the author prefers to avoid using the Timeline.*

General Flash workflow

To build a Flash Professional application, you typically perform the following basic steps:

Plan the application.

Workspace and workflow

Decide which basic tasks the application will perform.

Add media elements.

Create and import media elements, such as images, video, sound, and text.

Arrange the elements.

Arrange the media elements on the Stage and in the Timeline to define when and how they appear in your application.

Apply special effects.

Apply graphic filters (such as blurs, glows, and bevels), blends, and other special effects as you see fit.

Use ActionScript to control behavior.

Write ActionScript® code to control how the media elements behave, including how the elements respond to user interactions.

Test and publish your application.

Test your FLA file (Control > Test Movie) to verify that your application is working as you intended and find and fix any bugs you encounter. You should test the application throughout the creation process. You can test your file in Flash Pro, the AIR Debug Launchers, and on-device via USB (Flash CS5.5 only).

Publish your FLA file (File > Publish) as a SWF file that can be displayed in a web page and played back with Flash® Player.

Depending on your project and your working style, you might use these steps in a different order.

For more help getting started with the Flash Professional workflow, see the following:

- Article: Introducing Adobe Flash Professional: <http://www.adobe.com/devnet/flash/training.html>
- Article: Creating a simple document in Flash Professional: http://www.adobe.com/devnet/flash/articles/flash_cs4_createfla.html
- Video: Flash Workflow Basics: http://www.adobe.com/go/lrvid4053_fl
- Flash overview: www.adobe.com/go/lrvid4053_fl
- Flash workflow: www.adobe.com/go/vid0132
- Creating your first interactive Flash file: www.adobe.com/go/vid0118

Workspace overview

You create and manipulate your documents and files using various elements, such as panels, bars, and windows. Any arrangement of these elements is called a *workspace*. The workspaces of the different applications in Adobe® Creative Suite® 5 share the same appearance so that you can move between the applications easily. You can also adapt each application to the way you work by selecting from several preset workspaces or by creating one of your own.

Although the default workspace layout varies in different products, you manipulate the elements much the same way in all of them.

- The *Application bar* across the top contains a workspace switcher, menus (Windows only), and other application controls. On the Mac for certain products, you can show or hide it using the Window menu.
- The *Tools panel* contains tools for creating and editing images, artwork, page elements, and so on. Related tools are grouped.

Workspace and workflow

- The *Control panel* displays options for the currently selected tool. In Illustrator, the Control panel displays options for the currently selected object. (In Adobe Photoshop® this is known as the Options bar. In Adobe Flash®, Adobe Dreamweaver®, and Adobe Fireworks® this is known as the Property Inspector and includes properties of the currently selected element.)
- The *Document window* displays the file you're working on. Document windows can be tabbed and, in certain cases, grouped and docked.
- *Panels* help you monitor and modify your work. Examples include the Timeline in Flash, the Brush panel in Illustrator, the Layers panel in Adobe Photoshop®, and the CSS Styles panel in Dreamweaver. Panels can be grouped, stacked, or docked.
- The *Application frame* groups all the workspace elements in a single, integrated window that lets you treat the application as a single unit. When you move or resize the Application frame or any of its elements, all the elements within it respond to each other so none overlap. Panels don't disappear when you switch applications or when you accidentally click out of the application. If you work with two or more applications, you can position each application side by side on the screen or on multiple monitors.

If you are using a Mac and prefer the traditional, free-form user interface, you can turn off the Application frame. In Adobe Illustrator®, for example, select Window > Application Frame to toggle it on or off. (In Flash, the Application frame is on permanently for Mac, and Dreamweaver for Mac does not use an Application frame.)

A Tabbed Document windows B Application bar C Workspace switcher D Panel title bar E Control panel F Tools panel G Collapse To Icons button H Four panel groups in vertical dock

Hide or show all panels

- (Illustrator, Adobe InCopy®, Adobe InDesign®, Photoshop, Fireworks) To hide or show all panels, including the Tools panel and Control panel, press Tab.
- (Illustrator, InCopy, InDesign, Photoshop) To hide or show all panels except the Tools panel and Control panel, press Shift+Tab.

 Tip: You can temporarily display hidden panels if Auto-Show Hidden Panels is selected in Interface preferences. It's always on in Illustrator. Move the pointer to the edge of the application window (Windows®) or to the edge of the monitor (Mac OS®) and hover over the strip that appears.

- (Flash, Dreamweaver, Fireworks) To hide or show all panels, press F4.

Display panel options

- ❖ Click the panel menu icon in the upper-right corner of the panel.

 Tip: You can open a panel menu even when the panel is minimized.

 Tip: In Photoshop, you can change the font size of the text in panels and tool tips. In the Interface preferences, choose a size from the UI Font Size menu.

(Illustrator) Adjust panel brightness

- ❖ In User Interface preferences, move the Brightness slider. This control affects all panels, including the Control panel.

Reconfigure the Tools panel

You can display the tools in the Tools panel in a single column, or side by side in two columns. (This feature is not available in the Tools panel in Fireworks and Flash.)

 In InDesign and InCopy, you also can switch from single-column to double-column (or single-row) display by setting an option in Interface preferences.

- ❖ Click the double arrow at the top of the Tools panel.

Manage windows and panels

You can create a custom workspace by moving and manipulating Document windows and panels. You can also save workspaces and switch among them. For Fireworks, renaming custom workspaces can lead to unexpected behavior.

Note: The following examples use Photoshop for demonstration purposes. The workspace behaves the same in all the products.

Rearrange, dock, or float document windows

When you open more than one file, the Document windows are tabbed.

- To rearrange the order of tabbed Document windows, drag a window's tab to a new location in the group.
- To undock (float or untab) a Document window from a group of windows, drag the window's tab out of the group.

note: In Photoshop you can also choose Window > Arrange > Float in Window to float a single Document window, or Window > Arrange > Float All In Windows to float all of the Document windows at once. See tech note [kb405298](#) for more information.

Workspace and workflow

note: Dreamweaver does not support docking and undocking Document windows. Use the Document window's Minimize button to create floating windows (Windows), or choose Window > Tile Vertically to create side-by-side Document windows. Search "Tile Vertically" in Dreamweaver Help for more information on this topic. The workflow is slightly different for Macintosh users.

- To dock a Document window to a separate group of Document windows, drag the window into the group.
- To create groups of stacked or tiled documents, drag the window to one of the drop zones along the top, bottom, or sides of another window. You can also select a layout for the group by using the Layout button on the Application bar.

note: Some products do not support this functionality. However, your product may have Cascade and Tile commands in the Window menu to help you lay out your documents.

- To switch to another document in a tabbed group when dragging a selection, drag the selection over the document's tab for a moment.

note: Some products do not support this functionality.

Dock and undock panels

A *dock* is a collection of panels or panel groups displayed together, generally in a vertical orientation. You dock and undock panels by moving them into and out of a dock.

- To dock a panel, drag it by its tab into the dock, at the top, bottom, or in between other panels.
- To dock a panel group, drag it by its title bar (the solid empty bar above the tabs) into the dock.
- To remove a panel or panel group, drag it out of the dock by its tab or title bar. You can drag it into another dock or make it free-floating.

Workspace and workflow

 You can prevent panels from filling all the space in a dock. Drag the bottom edge of the dock up so it no longer meets the edge of the workspace.

Move panels

As you move panels, you see blue highlighted *drop zones*, areas where you can move the panel. For example, you can move a panel up or down in a dock by dragging it to the narrow blue drop zone above or below another panel. If you drag to an area that is not a drop zone, the panel floats freely in the workspace.

Note: The position of the mouse (rather than the position of the panel), activates the drop zone, so if you can't see the drop zone, try dragging the mouse to the place where the drop zone should be.

- To move a panel, drag it by its tab.
- To move a panel group, drag the title bar.

A Title bar B Tab C Drop zone

 Press **Ctrl** (Windows) or **Command** (Mac OS) while moving a panel to prevent it from docking. Press **Esc** while moving the panel to cancel the operation.

Add and remove panels

If you remove all panels from a dock, the dock disappears. You can create a dock by moving panels to the right edge of the workspace until a drop zone appears.

- To remove a panel, right-click (Windows) or Control-click (Mac) its tab and then select **Close**, or deselect it from the **Window** menu.
- To add a panel, select it from the **Window** menu and dock it wherever you want.

Manipulate panel groups

- To move a panel into a group, drag the panel's tab to the highlighted drop zone in the group.

- To rearrange panels in a group, drag a panel's tab to a new location in the group.
- To remove a panel from a group so that it floats freely, drag the panel by its tab outside the group.
- To move a group, drag the title bar (the area above the tabs).

Stack floating panels

When you drag a panel out of its dock but not into a drop zone, the panel floats freely. The floating panel allows you to position it anywhere in the workspace. You can stack floating panels or panel groups so that they move as a unit when you drag the topmost title bar.

- To stack floating panels, drag a panel by its tab to the drop zone at the bottom of another panel.
- To change the stacking order, drag a panel up or down by its tab.

note: Be sure to release the tab over the narrow drop zone between panels, rather than the broad drop zone in a title bar.
- To remove a panel or panel group from the stack, so that it floats by itself, drag it out by its tab or title bar.

Resize panels

- To minimize or maximize a panel, panel group, or stack of panels, double-click a tab. You can also double-click the tab area (the empty space next to the tabs).
- To resize a panel, drag any side of the panel. Some panels, such as the Color panel in Photoshop, cannot be resized by dragging.

Collapse and expand panel icons

You can collapse panels to icons to reduce clutter on the workspace. In some cases, panels are collapsed to icons in the default workspace.

Workspace and workflow

- To collapse or expand all panel icons in a column, click the double arrow at the top of the dock.
- To expand a single panel icon, click it.
- To resize panel icons so that you see only the icons (and not the labels), adjust the width of the dock until the text disappears. To display the icon text again, make the dock wider.
- To collapse an expanded panel back to its icon, click its tab, its icon, or the double arrow in the panel's title bar.

Tip: In some products, if you select *Auto-Collapse Icon Panels* from the *Interface* or *User Interface Options* preferences, an expanded panel icon collapses automatically when you click away from it.

- To add a floating panel or panel group to an icon dock, drag it in by its tab or title bar. (Panels are automatically collapsed to icons when added to an icon dock.)
- To move a panel icon (or panel icon group), drag the icon. You can drag panel icons up and down in the dock, into other docks (where they appear in the panel style of that dock), or outside the dock (where they appear as floating icons).

Save and switch workspaces

By saving the current size and position of panels as a named workspace, you can restore that workspace even if you move or close a panel. The names of saved workspaces appear in the workspace switcher in the Application bar.

Save a custom workspace

- 1 With the workspace in the configuration you want to save, do one of the following:
 - (Illustrator) Choose Window > Workspace > Save Workspace.
 - (Photoshop, InDesign, InCopy) Choose Window > Workspace > New Workspace.
 - (Dreamweaver) Choose Window > Workspace Layout > New Workspace.
 - (Flash) Choose New Workspace from the workspace switcher in the Application bar.
 - (Fireworks) Choose Save Current from the workspace switcher in the Application bar.
- 2 Type a name for the workspace.
- 3 (Photoshop, InDesign) Under Capture, select one or more options:
 - Panel Locations** Saves the current panel locations (InDesign only).
 - Keyboard shortcuts** Saves the current set of keyboard shortcuts (Photoshop only).
 - Menus or Menu Customization** Saves the current set of menus.

Display or switch workspaces

- ❖ Select a workspace from the workspace switcher in the Application bar.

In Photoshop, you can assign keyboard shortcuts to each workspace to navigate among them quickly.

Delete a custom workspace

- Select Manage Workspaces from the workspace switcher in the Application bar, select the workspace, and then click Delete. (The option is not available in Fireworks.)
- (Photoshop, InDesign, InCopy) Select Delete Workspace from the workspace switcher.
- (Illustrator) Choose Window > Workspace > Manage Workspaces, select the workspace, and then click the Delete icon.
- (Photoshop, InDesign) Choose Window > Workspace > Delete Workspace, select the workspace, and then click Delete.

Restore the default workspace

- 1 Select the Default or Essentials workspace from the workspace switcher in the application bar. For Fireworks, see the article http://www.adobe.com/devnet/fireworks/articles/workspace_manager_panel.html.

Note: In Dreamweaver, Designer is the default workspace.

- 2 For Fireworks (Windows), delete these folders:**Windows Vista**\\Users\Windows XP\\Documents and Settings\- 3 (Photoshop, InDesign, InCopy) Select Window > Workspace > Reset [*Workspace Name*].

(Photoshop) Restore a saved workspace arrangement

In Photoshop, workspaces automatically appear as you last arranged them, but you can restore the original, saved arrangement of panels.

- To restore an individual workspace, choose Window > Workspace > Reset *Workspace Name*.
- To restore all the workspaces installed with Photoshop, click Restore Default Workspaces in the Interface preferences.

To rearrange the order of workspaces in the application bar, drag them.

Timelines and ActionScript

With ActionScript®, you can control the Timeline at runtime. Using ActionScript allows you to create interaction and other capabilities in your FLA files that is not possible with the Timeline alone.

Note: Complete, updated Help is on the web. The application did not detect an Internet connection. For a complete version of this topic, click the link below or search complete Help at <https://communities.adobe.com/en.html>.

With ActionScript®, you can control the Timeline at runtime. Using ActionScript allows you to create interaction and other capabilities in your FLA files that is not possible with the Timeline alone.

See the discussion of timelines and ActionScript in web Help to learn about controlling the Timeline with ActionScript.

Absolute paths

An absolute path starts with the name of the level into which the document is loaded and continues through the display list until it reaches the target instance. You can also use the alias `_root` to refer to the topmost Timeline of the current level. For example, an action in the movie clip `california` that refers to the movie clip `oregon` could use the absolute path `_root.westCoast.oregon`.

The first document to open in Flash Player is loaded at level 0. You must assign each additional loaded document a level number. When you use an absolute reference in ActionScript to reference a loaded document, use the form `_levelX`, where `X` is the level number into which the document is loaded. For example, the first document that opens in Flash Player is called `_level0`; a document loaded into level 3 is called `_level3`.

To communicate between documents on different levels, you must use the level name in the target path. The following example shows how the `portland` instance would address the `atlanta` instance located in a movie clip called `georgia` (`georgia` is at the same level as `oregon`):

```
_level15.georgia.atlanta
```

You can use the `_root` alias to refer to the main Timeline of the current level. For the main Timeline, the `_root` alias stands for `_level0` when targeted by a movie clip also on `_level0`. For a document loaded into `_level5`, `_root` is equal to `_level5` when targeted by a movie clip also on level 5. For example, if the movie clips `southcarolina` and `florida` are both loaded into the same level, an action called from the instance `southcarolina` could use the following absolute path to target the instance `florida`:

```
_root.eastCoast.florida
```

Relative paths

A relative path depends on the relationship between the controlling Timeline and the target Timeline. Relative paths can address targets only within their own level of Flash Player. For example, you can't use a relative path in an action on `_level0` that targets a Timeline on `_level5`.

In a relative path, use the keyword `this` to refer to the current Timeline in the current level; use the `_parent` alias to indicate the parent Timeline of the current Timeline. You can use the `_parent` alias repeatedly to go up one level in the movie clip hierarchy within the same level of Flash Player. For example, `_parent._parent` controls a movie clip up two levels in the hierarchy. The topmost Timeline at any level in Flash Player is the only Timeline with a `_parent` value that is undefined.

An action in the Timeline of the instance `charleston`, located one level below `southcarolina`, could use the following target path to target the instance `southcarolina`:

```
_parent
```

To target the instance `eastCoast` (one level up) from an action in `charleston`, you could use the following relative path:

```
_parent._parent
```

To target the instance `atlanta` from an action in the Timeline of `charleston`, you could use the following relative path:

```
_parent._parent.georgia.atlanta
```

Relative paths are useful for reusing scripts. For example, you could attach the following script to a movie clip that magnifies its parent by 150%:

```
onClipEvent (load) {
 _parent._xscale = 150;
 _parent._yscale = 150;
}
```

You can reuse this script by attaching it to any movie clip instance.

Workspace and workflow

Note: Flash Lite 1.0 and 1.1 support attaching scripts only to buttons. Attaching scripts to movie clips is not supported.

Whether you use an absolute or a relative path, you identify a variable in a Timeline or a property of an object with a dot (.) followed by the name of the variable or property. For example, the following statement sets the variable name in the instance form to the value "Gilbert":

```
_root.form.name = "Gilbert";
```

Using absolute and relative target paths

You can use ActionScript to send messages from one timeline to another. The timeline that contains the action is called the *controlling timeline*, and the timeline that receives the action is called the *target timeline*. For example, there could be an action on the last frame of one timeline that tells another timeline to play. To refer to a target timeline, you must use a target path, which indicates the location of a movie clip in the display list.

The following example shows the hierarchy of a document named westCoast on level 0, which contains three movie clips: california, oregon, and washington. Each of these movie clips in turn contains two movie clips.

```
_level0
  westCoast
 california
 sanfrancisco
 bakersfield
 oregon
 portland
 ashland
 washington
 olympia
 ellensburg
```

As on a web server, each timeline in Flash Professional can be addressed in two ways: with an absolute path or with a relative path. The absolute path of an instance is always a full path from a level name, regardless of which timeline calls the action; for example, the absolute path to the instance california is `_level0.westCoast.california`. A relative path is different when called from different locations; for example, the relative path to california from sanfrancisco is `_parent`, but from portland, it's `_parent._parent.california`.

Specify target paths

To control a movie clip, loaded SWF file, or button, you must specify a target path. You can specify it manually, or by using the Insert Target Path dialog box, or by creating an expression that evaluates to a target path. To specify a target path for a movie clip or button, you must assign an instance name to the movie clip or button. A loaded document doesn't require an instance name, because you use its level number as an instance name (for example, `_level5`).

Assign an instance name to a movie clip or button

- 1 Select a movie clip or button on the Stage.
- 2 Enter an instance name in the Property inspector.

Specify a target path using the Insert Target Path dialog box

- 1 Select the movie clip, frame, or button instance to which you want to assign the action.

This becomes the controlling Timeline.
- 2 In the Actions panel (Window > Actions), go to the Actions toolbox on the left, and select an action or method that requires a target path.

Workspace and workflow

- 3 Click the parameter box or location in the script where you want to insert the target path.
- 4 Click the Insert Target Path button above the Script pane.
- 5 Select Absolute or Relative for the target path mode.
- 6 Select a movie clip in the Insert Target Path display list, and click OK.

Specify a target path manually

- 1 Select the movie clip, frame, or button instance to which you want to assign the action.
This becomes the controlling Timeline.
- 2 In the Actions panel (Window > Actions), go to the Actions toolbox on the left, and select an action or method that requires a target path.
- 3 Click the parameter box or location in the script where you want to insert the target path.
- 4 Enter an absolute or relative target path in the Actions panel.

Use an expression as a target path

- 1 Select the movie clip, frame, or button instance to which you want to assign the action.
This becomes the controlling Timeline.
- 2 In the Actions panel (Window > Actions), go to the Actions toolbox on the left, and select an action or method that requires a target path.
- 3 Do one of the following:
 - Enter an expression that evaluates to a target path in a parameter box.
 - Click to place the insertion point in the script. Then, in the Functions category of the Actions toolbox, double-click the targetPath function. The targetPath function converts a reference to a movie clip into a string.
 - Click to place the insertion point in the script. Then, in the Functions category of the Actions toolbox, select the eval function. The eval function converts a string to a movie clip reference that can be used to call methods such as play.

The following script assigns the value 1 to the variable i. It then uses the eval function to create a reference to a movie clip instance and assigns it to the variable x. The variable x is now a reference to a movie clip instance and can call the MovieClip object methods.

```
i = 1; x = eval("mc"+i); x.play(); // this is equivalent to mc1.play();
```

You can also use the eval function to call methods directly, as shown in the following example:

```
eval("mc" + i).play();
```

More Help topics

[Timelines and ActionScript](#)

[Best practices - Structuring FLA files](#)

[Organizing ActionScript in an application](#)

Working with multiple timelines

About multiple timelines and levels

Flash® Player has a stacking order of levels. Every Flash Professional document has a main Timeline located at level 0 in Flash Player. You can use the `loadMovie` command to load other Flash Professional documents (SWF files) into Flash Player at different levels.

If you load documents into levels above level 0, the documents stack on top of one another like drawings on transparent paper; when there is no content on the Stage, you can see through to the content on lower levels. If you load a document into level 0, it replaces the main timeline. Each document loaded into a level of Flash Player has its own timeline.

Timelines can send messages to each other with ActionScript. For example, an action on the last frame of one movie clip can tell another movie clip to play. To use ActionScript to control a timeline, you must use a target path to specify the location of the timeline.

For more information, see the `MovieClip.loadMovie` method in the [ActionScript 2.0 Language Reference](#).

About nested movie clips and parent-child hierarchy

When you create a movie clip instance in a Flash Professional document, the movie clip has its own timeline. Every movie clip symbol has its own timeline. The movie clip's timeline is nested inside the main timeline of the document. You can also nest a movie clip instance inside another movie clip symbol.

When a movie clip is created inside a Flash Professional document, or nested inside another movie clip, it becomes a child of that document or movie clip, which becomes the parent. Relationships between nested movie clips are hierarchical: modifications made to the parent affect the child. The root Timeline for each level is the parent of all the movie clips on its level, and because it is the top-most Timeline, it has no parent. In the Movie Explorer panel, you can view the hierarchy of nested movie clips in a document by choosing Show Symbol Definitions from the panel menu.

To understand movie clip hierarchy, consider the hierarchy on a computer: the hard disk has a root directory (or folder) and subdirectories. The root directory is analogous to the main (or root) Timeline of a Flash Professional document: it is the parent of everything else. The subdirectories are analogous to movie clips.

You can use the movie clip hierarchy in Flash Professional to organize related objects. For example, you could create a Flash Professional document containing a car that moves across the Stage. You can use a movie clip symbol to represent the car and set up a motion tween to move it across the Stage.

To add wheels that rotate, you can create a movie clip for a car wheel, and create two instances of this movie clip, named `frontWheel` and `backWheel`. Then you can place the wheels on the car movie clip's Timeline—not on the main Timeline. As children of car, `frontWheel` and `backWheel` are affected by any changes made to car; they move with the car as it tweens across the Stage.

To make both wheel instances spin, you can set up a motion tween that rotates the wheel symbol. Even after you change `frontWheel` and `backWheel`, they continue to be affected by the tween on their parent movie clip, car; the wheels spin, but they also move with the parent movie clip car across the Stage.

More Help topics

[Symbols, instances, and library assets](#)

Set preferences in Flash

You can set preferences for general application operations, editing operations, code and compiler operations, sync settings, and drawing and text options.

Set preferences

- 1 Select Edit > Preferences (Windows) or Flash > Preferences (Macintosh).
- 2 Make a selection in the Category list and select from the respective options.

Set General preferences

On Launch Specify which document opens when you start the application.

Document- or Object-level undo Document-level undo maintains a single list of all your actions for the entire Flash Professional document. Object-level undo maintains separate lists of your actions for each object in your document. Object-level lets you undo an action on one object without having to also undo actions on other objects that might have been modified more recently than the target object.

Undo levels To set the number of undo or redo levels, enter a value from 2 to 300. Undo levels require memory; the more undo levels you use, the more system memory is consumed. The default is 100.

Auto-Recovery When enabled (the default setting), this setting saves a copy of each open file at the specified time interval, in the same folder as the originals. If you have not saved the file yet, Flash saves the copies in its Temp folder. The file names are the same as the originals, with “RECOVER_” added to the beginning of the file name. If Flash Pro quits unexpectedly, a dialog box appears when you restart to allow you to open the auto-recover file. When you exit Flash Pro normally, the auto-recover files are deleted.

Workspace and workflow

Starting Flash Pro CC 2015 release, Flash Professional does not create unnecessary auto-recovery files. An auto-recovery file is created only if the document is modified after the last auto-recovery files were created. Auto-recovery file is removed only after completing a successful save operation. To avoid continuous loop of auto-recovery for short auto-recovery duration, snapshot for all files modified after last auto-recovery are created at each auto-recovery interval. Next auto recovery timer is started only after this process is completed.

User Interface Select your preferred user interface style, between Dark or Light. To apply shading to the user interface elements, select Enable Shading.

Workspace To have panels in icon mode auto collapse when you click outside them, select Auto-Collapse Icon Panels. To open a separate window when you select Control > Test, select Open Flash and Script Documents in Separate Windows. The default is to open the test movie in its own window.

Highlight Color To use the current layer's outline color, select a color from the panel, or select Use Layer Color.

Set Sync Settings preferences

In the Sync Settings tab, you can specify the settings for synchronizing Flash with your Creative Cloud account and libraries.

Adobe ID This displays the Adobe ID using which you have signed in to your Creative Cloud account and the date and time the last sync with your Creative Cloud account was done.

- To view your Creative Cloud profile and library, or to login using a different Adobe ID, click Manage Account.
- To sync your settings, click Sync Settings Now.

Sync Options This displays the sync options that you have set between Flash and your Creative Cloud account. You can sync your application preferences; workspaces; default document settings; keyboard shortcuts; grid, guides, and snapping settings; sprite sheet settings; variable width profiles, and custom brushes.

- **Sync:** Set the sync preferences by choosing among All (sync all the settings), Custom (sync the settings that you have selected from the options displayed below), or Disabled (disable all syncing).
- To sync your settings with your Creative Cloud settings, click Sync Settings Now.

To learn about synchronizing preferences to Creative Cloud, and across multiple machines, see [Sync Flash Professional Preferences with Creative Cloud](#)

To learn more about working with Creative Cloud libraries, see [Creative Cloud libraries](#).

Set Code Editor preferences

In the Code Editor tab, you can set how you want your code to be displayed in Flash.

Under **Editing Options**, you can change the defaults for the following:

- **Font:** Set the font and font size.
- **Style:** Choose between regular, italic, bold, or bold italic.
- **Modify Text Coloring:** Click this button to set text color for foreground, background, keywords, comments, identifiers, and strings.
- **Automatic code brace:** Enabled by default. All code braces are closed by default.
- **Automatic indentation:** Enabled by default. Turn it off if you do not want code indentation.
- **Code hints:** Enabled by default. Clear the checkbox if you do not want code hints to come up as you type code.

Workspace and workflow

- **Cache Files:** Set the limit for the cache files. Default is 800.
- **Tab size:** The default size of the code tab is set to 4. Enter a value if you want to resize it.

Under **Format Code**, you can set the following preferences and check the preview pane for how the change will be applied to your code:

- **Script Language:** Select the default script language as ActionScript or JavaScript. A sample code is displayed as you select an option.
- **Brace style:** Select your preferred brace style, either in the same line as control statements, in a separate line, or only the end braces in a separate line.
- **Break chained methods:** Select it to display code lines as broken up logically.
- **Keep array indentation:** Select to keep the arrays indented logically.
- **Keep space after keywords:** Selected by default. Change it if you do not want a space after each keyword.

Set Script Files preferences

The Script Files tab allows you to set the import options for the script files:

Open: Select UTF-8 Encoding to open or import using Unicode encoding, or select Default Encoding to open or import using the encoding form of the language currently used by your system.

Reload modified files: Specifies what happens when a script file is modified, moved, or deleted. Select Always, Never, or Prompt.

- **Always:** No warning is displayed, and the file is automatically reloaded.
- **Never:** No warning is displayed, and the file remains in the current state.
- **Prompt(Default):** A warning is displayed, and you can choose whether to reload the file.

When you build applications with external scripts, this preference helps you avoid overwriting a script that a team member has modified since you opened the application, or avoid publishing the application with older versions of scripts. The warnings let you automatically close a script and reopen the newer, modified version.

Class editor: Select the editor for editing classes. The options are Flash Professional, Flash Builder, or Ask.

Set Compiler preferences

The Compiler tab in the Preferences dialog box allows you to set the following compiler preferences for the language you have selected. You can browse to a path or an SWC file or specify a new path:

- **SDK path:** The path to the folder containing bin, frameworks, lib, and other folders.
- **Source path:** The path to the folders containing ActionScript class files.
- **Library path:** The path to SWC files or folders containing SWC files.
- **External library path:** The path to the SWC files used as runtime shared libraries.

Set Text preferences

You can specify the following preferences for text display the Text tab:

- Default Mapping Font
- Style
- Show font name language

Workspace and workflow

- Show font preview
- Font preview size

Set Drawing preferences

Pen tool: Lets you set options for the Pen tool. Select Show Pen Preview to display a preview line from the last clicked point to the current location of the pointer. Select Show Solid Points to display control points as small filled squares instead of unfilled squares. Select Show Precise Cursors to display a crosshair cursor instead of the Pen tool icon when using the Pen tool. This option lets you see the exact target of clicks more easily.

IK Bone Tool: Autoselected Transformation Point is selected by default for the Bone Tool.

Connect lines: Determines how close the end of a line being drawn must be to an existing line segment before the end point snaps to the nearest point on the other line. This setting also controls horizontal and vertical line recognition—that is, how nearly horizontal or vertical a line must be drawn before Flash Professional makes it exactly horizontal or vertical. When Snap To Objects is turned on, this setting controls how close objects must be to snap to one another.

Smooth curves: Specifies the amount of smoothing applied to curved lines drawn with the Pencil tool when the drawing mode is set to Straighten or Smooth. (Smoother curves are easier to reshape, whereas rougher curves match the original line strokes more closely.)

note: To further smooth existing curved segments, use Modify > Shape > Smooth and Modify > Shape > Optimize.

Recognize lines: Defines how nearly straight a line segment drawn with the Pencil tool must be before Flash Professional recognizes it as a straight line and makes it perfectly straight. If Recognize Lines is off while you draw, straighten lines later by selecting one or more line segments and selecting Modify > Shape > Straighten.

Recognize shapes: Controls how precisely to draw circles, ovals, squares, rectangles, and 90° and 180° arcs for them to be recognized as geometric shapes and redrawn accurately. The options are Off, Strict, Normal, and Tolerant. Strict requires that the shape be drawn very close to straight; Tolerant specifies that the shape can be somewhat rough, and Flash redraws the shape. If Recognize Shapes is off while you draw, straighten lines later by selecting one or more shapes (for example, connected line segments) and selecting Modify > Shape > Straighten.

Click accuracy: Specifies how close to an item the pointer must be before Flash Professional recognizes the item.

Restore all preferences to default settings

- ❖ In the Preferences dialog box, click Reset to Defaults or press and hold Control+Alt+Shift (Windows) or Command+Option+Shift (Mac OS) as you start Flash.

More Help topics

[Drawing preferences](#)

[Pen tool preferences](#)

[Illustrator object import options](#)

[\(Flash Professional CS6 and earlier versions only\) Photoshop file importer preferences](#)

Using Flash authoring panels

Videos and tutorials

- Video: [The Panels](#) (Length = 11:15, Peachpit.com)

Flash authoring panels

Authoring panels in the Flash workspace carry the authoring and publishing controls that you can arrange according to your preferences. You can also drag any panel out of its place, resize it, and place it anywhere on your screen for easy access. Flash fly-out menus also give you an option to lock the panel at any particular place on your screen so that it does not move when you drag it accidentally while working.

About the Property inspector

The Property inspector provides easy access to the most commonly used attributes of the current selection, either on the Stage or in the Timeline. You can make changes to the object or document attributes in the Property inspector without accessing the menus or panels that also control these attributes.

Depending on what is currently selected, the Property inspector displays information and settings for the current document, text, symbol, shape, bitmap, video, group, frame, or tool. When two or more different types of objects are selected, the Property inspector displays the total number of objects selected.

To display the Property inspector, Select Window > Properties, or press Control+F3 (Windows) or Command+F3 (Macintosh).

About the Library panel

The Library panel (Window > Library) is where you store and organize symbols created in Flash Professional, as well as imported files, including bitmap graphics, sound files, and video clips. The Library panel lets you organize library items in folders, see how often an item is used in a document, and sort items by name, type, date, use count, or ActionScript® linkage identifier. For example, when you import an animated GIF into the library, it creates a folder named GIF under the root folder and places the file in it. You can also search the Library panel by typing in a symbol name or linkage name in the search field and set properties on most multiple-object selections.

About the Actions panel

The Actions panel lets you create and edit ActionScript code for an object or frame. Selecting a frame, button, or movie clip instance makes the Actions panel active. The Actions panel title changes to Button Actions, Movie Clip Actions, or Frame Actions, depending on what is selected.

To display the Actions panel, select Window > Actions or press F9.

Use the Movie Explorer

The Movie Explorer lets you view and organize the contents of a document and select elements in the document for modification. It contains a display list of currently used elements, arranged in a navigable hierarchical tree.

Use the Movie Explorer to perform the following actions:

- Filter which categories of items in the document appear in the Movie Explorer.
- Display the selected categories as scenes, symbol definitions, or both.
- Expand and collapse the navigation tree.
- Search for an element in a document by name.
- Familiarize yourself with the structure of a Flash Professional document that another developer created.
- Find all the instances of a particular symbol or action.
- Print the navigable display list that appears in the Movie Explorer.

The Movie Explorer has a Panel menu and a context menu with options for performing operations on selected items or modifying the Movie Explorer display. A check mark with a triangle below it in the Movie Explorer panel indicates the Panel menu.

Note: The Movie Explorer has slightly different functionality when you are working with screens.

View the Movie Explorer

- ❖ Select Window > Movie Explorer.

Filter the categories of items that appear in the Movie Explorer

- To show text, symbols, ActionScript, imported files, or frames and layers, click one or more of the filtering buttons to the right of the Show option. To customize which items to show, click the Customize button. Select options in the Show area of the Movie Explorer Settings dialog box to view those elements.
- To show items in scenes, select Show Movie Elements from the Movie Explorer Panel menu.
- To show information about symbols, select Show Symbol Definitions from the Movie Explorer Panel menu.

note: The Movie Elements option and the Symbol Definitions option can be active at the same time.

Search for an item using the Find box

- ❖ In the Find box, enter the item name, font name, ActionScript string, or frame number. The Find feature searches all items that appear in the Movie Explorer.

Select an item in the Movie Explorer

- ❖ Click the item in the navigation tree. Shift-click to select more than one item.

The full path for the selected item appears at the bottom of the Movie Explorer. Selecting a scene in the Movie Explorer shows the first frame of that scene on the Stage. Selecting an element in the Movie Explorer selects that element on the Stage if the layer containing the element is not locked.

Use the Movie Explorer Panel menu or context menu commands

1 Do one of the following:

- To view the Panel menu, click the Panel menu control in the Movie Explorer panel.
- To view the context menu, right-click (Windows) or Control-click (Macintosh) an item in the Movie Explorer navigation tree.

2 Select an option from the menu:

Go To Location Jumps to the selected layer, scene, or frame in the document.

Go To Symbol Definition Jumps to the symbol definition for a symbol that is selected in the Movie Elements area of the Movie Explorer. The symbol definition lists all the files associated with the symbol. (The Show Symbol Definitions option must be selected. See its definition in this list.)

Select Symbol Instances Jumps to the scene containing instances of a symbol that is selected in the Symbol Definitions area of the Movie Explorer. (The Show Movie Elements option must be selected.)

Show In Library Highlights the selected symbol in the document's library. (Flash Professional opens the Library panel if it is not already visible.)

Rename Lets you enter a new name for a selected element.

Edit In Place Lets you edit a selected symbol on the Stage.

Edit In New Window Lets you edit a selected symbol in a new window.

Show Movie Elements Shows the elements in your document organized into scenes.

Show Symbol Definitions Shows all the elements associated with a symbol.

Copy All Text To Clipboard Copies selected text to the clipboard. For spell checking or other editing, paste the text into an external text editor.

Cut, Copy, Paste, And Clear Performs these common functions on a selected element. Modifying an item in the display list modifies the corresponding item in the document.

Expand Branch Expands the navigation tree at the selected element.

Collapse Branch Collapses the navigation tree at the selected element.

Collapse Others Collapses the branches in the navigation tree that do not contain the selected element.

Print Prints the hierarchical display list that appears in the Movie Explorer.

About Flash components and the Components panel

A component in Flash is a reusable, packaged module that adds a particular capability to a Flash document. Components can include graphics as well as code, so they're pre-built functionality that you can easily include in your Flash projects. For example, a component can be a radio button, a dialog box, a preload bar, or even something that has no graphics at all, such as a timer, a server connection utility, or a custom XML parser.

If you are less experienced with writing ActionScript, you can add components to a document, set their parameters in the Property inspector or Component inspector, and use the Behaviors panel to handle their events. For example, you could attach a Go To Web Page behavior to a Button component that opens a URL in a web browser when the button is clicked without writing any ActionScript code.

If you are a programmer who wants to create more robust applications, you can create components dynamically, use ActionScript to set properties and call methods at run time, and use the event listener model to handle events.

Insert a component using the Component panel

When you first add a component to a document, Flash imports it as a movie clip into the Library panel. You can also drag a component from the Components panel directly to the Library panel and then add an instance of it to the Stage. In any case, you must add a component to the library before you can access its class elements.

- 1 Select Window > Component panel.
- 2 Select an instance of a component in the Component panel, and drag it to the Stage or Library panel. After a component is added to the library, you can drag multiple instances to the Stage.
- 3 Configure the component as needed using either the Property inspector or the Components inspector. For information on the parameters the component uses, refer to the appropriate component documentation for the version of ActionScript you are using in the Flash document.

Enter parameters for a component using the Component inspector

- 1 Select Window > Component Inspector.
- 2 Select an instance of a component on the Stage.
- 3 Click the Parameters tab and enter values for any of the listed parameters.

About the Web Services panel

You can view a list of web services, refresh web services, and add or remove web services in the Web Services panel (Window > Other Panels > Web Services). When you add a web service to the Web Services panel, the web service is then available to any application you create.

You can use the Web Services panel to refresh all your web services at once by clicking the Refresh Web Services button. If you are not using the Stage but instead are writing ActionScript code for the connectivity layer of your application, you can use the Web Services panel to manage your web services.

For detailed information about using the web services panel, see www.adobe.com/go/learn_fl_web_services.

More Help topics

[Work with libraries](#)

[About ActionScript 3.0 Components](#)

Timeline layers

Create and organize layers

Layers help you organize the artwork in your document. You can draw and edit objects on one layer without affecting objects on another layer. In areas of the Stage with nothing on a layer, you can see through it to the layers below.

To draw, paint, or otherwise modify a layer or folder, select the layer in the Timeline to make it active. A pencil icon next to a layer or folder name in the Timeline indicates that the layer or folder is active. Only one layer can be active at a time (although more than one layer can be selected at a time).

Workspace and workflow

When you create a Flash Professional document, it contains only one layer. To organize the artwork, animation, and other elements in your document, add more layers. You can also hide, lock, or rearrange layers. The number of layers you can create is limited only by your computer's memory, and layers do not increase the file size of your published SWF file. Only the objects you place into layers add to the file size.

To organize and manage layers, create layer folders and place layers in them. You can expand or collapse layer folders in the Timeline without affecting what you see on the Stage. Use separate layers or folders for sound files, ActionScript, frame labels, and frame comments. This helps you find these items quickly to edit them.

To help create sophisticated effects, use special guide layers to make drawing and editing easier, and to make mask layers.

There are five types of layers you can use in Flash:

- Normal layers contain most of the artwork in a FLA file.
- Mask layers contain objects used as masks to hide selected portions of layers below them. For more information, see [Using mask layers](#).
- Masked layers are layers beneath a mask layer that you associate with the mask layer. Only the portion of the masked layer revealed by the mask is visible. For more information, see [Using mask layers](#).
- Guide layers contain strokes that can be used to guide the arrangement of objects on other layers or the motion of classic tween animations on other layers. For more information, see [Guide layers](#) and [Create classic tween animation along a path](#).
- Guided layers are layers associated with a guide layer. The objects on the guided layer can be arranged or animated along the strokes on the guide layer. Guided layers can contain static artwork and classic tweens, but not motion tweens.
- Motion Tween layers contain objects animated with motion tweens. For more information, see [About tweened animation](#).
- Armature layers contain objects with inverse kinematics bones attached. For more information, see [Bone tool](#).

Normal, Mask, Masked, and Guide layers can contain motion tweens or inverse kinematic bones. When these items are present in one of these layers, there are limitations to the types of content that can be added to the layer. For more information, see [Motion tweens](#) and [Bone tool](#).

Create a layer

When you create a layer, it appears above the selected layer. The newly added layer becomes the active layer.

- ❖ Do one of the following:
 - Click the New Layer button at the bottom of the Timeline.
 - Select Insert > Timeline > Layer.
 - Right-click (Windows) or Control-click (Macintosh) a layer name in the Timeline and select Insert Layer from the context menu.

Create a layer folder

- ❖ Do one of the following:
 - Select a layer or folder in the Timeline and select Insert > Timeline > Layer Folder.
 - Right-click (Windows) or Control-click (Macintosh) a layer name in the Timeline and select Insert Folder from the context menu. The new folder appears above the layer or folder you selected.

- Click the New Folder icon at the bottom of the Timeline. The new folder appears above the layer or folder you selected.

Organize layers and layer folders

To organize your document, rearrange layers and folders in the Timeline.

Layer folders help organize your workflow by letting you place layers in a tree structure. To see the layers a folder contains without affecting which layers are visible on the Stage, expand or collapse the folder. Folders can contain both layers and other folders, allowing you to organize layers in much the same way you organize files on your computer.

The layer controls in the Timeline affect all layers within a folder. For example, locking a layer folder locks all layers within that folder.

- To move a layer or layer folder into a layer folder, drag the layer or layer folder name to the destination layer folder name.
- To change the order of layers or folders, drag one or more layers or folders in the Timeline to the desired position.
- To expand or collapse a folder, click the triangle to the left of the folder name.
- To expand or collapse all folders, Right-click (Windows) or Control-click (Macintosh) and select Expand All Folders or Collapse All Folders.

Rename a layer or folder

By default, new layers are named by the order in which they are created: Layer 1, Layer 2, and so on. To better reflect their contents, rename layers.

- ❖ Do one of the following:
 - Double-click the name of the layer or folder in the Timeline and enter a new name.
 - Right-click (Windows) or Control-click (Macintosh) the name of the layer or folder and select Properties from the context menu. Enter the new name in the Name box and click OK.
 - Select the layer or folder in the Timeline and select Modify > Timeline > Layer Properties. Enter the new name in the Name box and click OK.

Select a layer or folder

- ❖ Do one of the following:
 - Click the name of a layer or folder in the Timeline.
 - Click any frame in the Timeline of the layer to select.
 - Select an object on the Stage that is located in the layer to select.
 - To select contiguous layers or folders, Shift-click their names in the Timeline.
 - To select non-contiguous layers or folders, Control-click (Windows) or Command-click (Macintosh) their names in the Timeline.

Copy frames from a single layer

- 1 Select a range of frames in a layer. To select the entire layer, click the layer name in the Timeline.
- 2 Select Edit > Timeline > Copy Frames.
- 3 Click the frame where you want to begin pasting and select Edit > Timeline > Paste Frames. To paste and replace the exact number of copied frames on the target timeline, use the Paste and Overwrite Frames option.

Workspace and workflow

A Select frames and copy. B Right-click on the frame on which you want to paste and select Paste and Overwrite Frames. C The pasted frames overwrite the exact number of frames on the timeline.

Copy frames from a layer folder

- 1 Collapse the folder (click the triangle to the left of the folder name in the Timeline) and click the folder name to select the entire folder.
- 2 Select Edit > Timeline > Copy Frames.
- 3 To create a folder, select Insert > Timeline > Layer Folder.
- 4 Click the new folder and select Edit > Timeline > Paste Frames.

Delete a layer or folder

- 1 To select the layer or folder, click its name in the Timeline or any frame in the layer.
- 2 Do one of the following:
 - Click the Delete Layer button in the Timeline.
 - Drag the layer or folder to the Delete Layer button.
 - Right-click (Windows) or Control-click (Macintosh) the layer or folder name and select Delete Layer from the context menu.

note: When you delete a layer folder, all the enclosed layers and all their contents are also deleted.

Lock or unlock one or more layers or folders

- To lock a layer or folder, click in the Lock column to the right of the name. To unlock the layer or folder, click in the Lock column again.
- To lock all layers and folders, click the padlock icon. To unlock all layers and folders, click it again.
- To lock or unlock multiple layers or folders, drag through the Lock column.
- To lock all *other* layers or folders, Alt-click (Windows) or Option-click (Macintosh) in the Lock column to the right of a layer or folder name. To unlock all layers or folders, Alt-click or Option-click in the Lock column again.

Copy and paste layers (CS5.5 only)

You can copy entire layers and layer folders in the timeline and paste them into the same timeline or separate timelines. Any type of layer can be copied.

Workspace and workflow

When you copy and paste layers, the layer folder structure of copied layers is preserved.

- 1 Select one or more layers in the Timeline by clicking the layer name. Shift-click to select contiguous layers. Control-click (Windows) or Command-click (Macintosh) to select non-contiguous layers.
- 2 Choose Edit > Timeline > Copy Layers or Cut Layers. You can also right-click the layers and choose Copy Layers or Cut Layers from the context menu.
- 3 In the timeline you want to paste into, select the layer immediately below where you want the pasted layers to be inserted.
- 4 Choose Edit > Timeline > Paste Layers.

The layers appear in the Timeline above the layer you selected. If you have a layer folder selected, the pasted layers appear inside the folder.

To paste a layer into a mask or guide layer you must first select a layer under that mask or guide and then paste. You cannot paste either a mask, guide, or folder layer underneath a mask or guide layer.

You can also duplicate layers by selecting layers and choosing Edit > Timeline > Duplicate Layers. The new layers will have the word “copy” appended to the layer name.

View layers and layer folders

Show or hide a layer or folder

A red X next to the name of a layer or folder in the Timeline indicates that a layer or folder is hidden. In the publish settings, you can choose whether hidden layers are included when you publish a SWF file.

- To hide a layer or folder, click in the Eye column to the right of the layer or folder name in the Timeline. To show the layer or folder, click in it again.
- To hide all the layers and folders in the Timeline, click the Eye icon. To show all layers and folders, click it again.
- To show or hide multiple layers or folders, drag through the Eye column.
- To hide all layers and folders other than the current layer or folder, Alt-click (Windows) or Option-click (Macintosh) in the Eye column to the right of a layer or folder name. To show all layers and folders, Alt-click or Option-click it again.

View the contents of a layer as outlines

To distinguish which layer an object belongs to, display all objects on a layer as colored outlines.

- To display all objects on that layer as outlines, click in the Outline column to the right of the layer’s name. To turn off outline display, click in it again.
- To display objects on all layers as outlines, click the outline icon. To turn off outline display on all layers, click it again.
- To display objects on all layers *other* than the current layer as outlines, Alt-click (Windows) or Option-click (Macintosh) in the Outline column to the right of a layer’s name. To turn off the outline display for all layers, Alt-click or Option-click in it again.

Change a layer’s outline color

- 1 Do one of the following:
 - Double-click the layer’s icon (the icon to the left of the layer name) in the Timeline.

Workspace and workflow

- Right-click (Windows) or Control-click (Macintosh) the layer name and select Properties from the context menu.
 - Select the layer in the Timeline and select Modify > Timeline > Layer Properties.
- 2 In the Layer Properties dialog box, click the Outline Color box, select a new color, and click OK.

Note: Motion paths on the layer also use the layer outline color.

(Flash Professional CC only) Setting Properties to Multiple layers

- 1 In Flash Professional CC, create a FLA file or open an existing one.
- 2 If you have not already done so, add at least two layers.
- 3 Select those layers whose properties you want to modify, right-click and select Properties.
- 4 On the Layer Properties dialog, modify the properties that you want to.
- 5 Click OK

Show or hide a layer or folder

A red X next to the name of a layer or folder in the Timeline indicates that a layer or folder is hidden. In the publish settings, you can choose whether hidden layers are included when you publish a SWF file.

- To hide a layer or folder, click in the Eye column to the right of the layer or folder name in the Timeline. To show the layer or folder, click in it again.
- To hide all the layers and folders in the Timeline, click the Eye icon. To show all layers and folders, click it again.
- To show or hide multiple layers or folders, drag through the Eye column.
- To hide all layers and folders other than the current layer or folder, Alt-click (Windows) or Option-click (Macintosh) in the Eye column to the right of a layer or folder name. To show all layers and folders, Alt-click or Option-click it again.

View the contents of a layer as outlines

To distinguish which layer an object belongs to, display all objects on a layer as colored outlines.

- To display all objects on that layer as outlines, click in the Outline column to the right of the layer's name. To turn off outline display, click in it again.
- To display objects on all layers as outlines, click the outline icon. To turn off outline display on all layers, click it again.
- To display objects on all layers *other* than the current layer as outlines, Alt-click (Windows) or Option-click (Macintosh) in the Outline column to the right of a layer's name. To turn off the outline display for all layers, Alt-click or Option-click in it again.

Change a layer's outline color

- 1 Do one of the following:
 - Double-click the layer's icon (the icon to the left of the layer name) in the Timeline.
 - Right-click (Windows) or Control-click (Macintosh) the layer name and select Properties from the context menu.
 - Select the layer in the Timeline and select Modify > Timeline > Layer Properties.
- 2 In the Layer Properties dialog box, click the Outline Color box, select a new color, and click OK.

Note: Motion paths on the layer also use the layer outline color.

More Help topics

Moving and copying objects

Move objects by dragging

- 1 Select an object or multiple objects.
- 2 Select the Selection tool , position the pointer over the object, and do one of the following:
 - To move the object, drag it to the new position.
 - To copy the object and move the copy, Alt-drag (Windows) or Option-drag (Macintosh).
 - To constrain the object's movement to multiples of 45°, Shift-drag.

Move objects by using the arrow keys

- 1 Select an object or multiple objects.
- 2 Do one of the following:
 - To move the selection 1 pixel at a time, press the arrow key for the direction in which you want the object to move.
 - To move the selection 10 pixels at a time, press Shift+arrow key.

Note: When Snap To Pixels is selected, the arrow keys move objects by pixel increments on the document's pixel grid, not by pixels on the screen.

Move objects by using the Property inspector

- 1 Select an object or multiple objects.
- 2 If the Property inspector is not visible, select Window > Properties.
- 3 Enter x and y values for the location of the upper-left corner of the selection.
The units are relative to the upper-left corner of the Stage.

Note: The Property inspector uses the units specified for the Ruler Units option in the Document Properties dialog box.

Move objects by using the Info panel

- 1 Select an object or multiple objects.
- 2 If the Info Panel is not visible, select Window > Info.
- 3 Enter x and y values for the location of the upper-left corner of the selection.
The units are relative to the upper-left corner of the Stage.

Move and copy objects by pasting

To move or copy objects between layers, scenes, or other Flash files, use the pasting technique. You can paste an object in a position relative to its original position.

- 1 Select an object or multiple objects.
- 2 Select Edit > Cut or Edit > Copy.
- 3 Select another layer, scene, or file, and then select Edit > Paste In Place to paste the selection in the same position relative to the Stage. Select Edit > Paste In Center to paste the selection in the center of the work area.

Copying objects with the clipboard

Elements copied to the clipboard are anti-aliased, so they look as good in other applications as they do in Flash. This feature is useful for frames that include a bitmap image, gradients, transparency, or a mask layer.

Graphics pasted from other Flash documents or programs are placed in the current frame of the current layer. How a graphic element is pasted into a Flash scene depends on the type of element it is, its source, and the preferences you have set:

- Text from a text editor becomes a single text object.
- Vector-based graphics from any drawing program become a group that can be ungrouped and edited.
- Bitmaps become a single grouped object just like imported bitmaps. You can break apart pasted bitmaps or convert pasted bitmaps to vector graphics.

Note: Before pasting graphics from Illustrator into Flash, convert colors to RGB in Illustrator.

Copy transformed objects

You can create a scaled, rotated, or skewed copy of an object.

- 1 Select an object.
- 2 Select Window > Transform.
- 3 Enter scale, rotation, or skew values.
- 4 Click the Duplicate Selection and Transform button in the Transform panel.

Sync Flash Professional Preferences with Creative Cloud

Flash Professional is now fully integrated with Creative Cloud. It allows you to synchronize Preferences to Creative Cloud, first, and across multiple machines (a maximum of two). Besides maintaining a backup on Creative Cloud, the sync preferences feature allows you to restore and reuse preferences despite reinstalling Flash Pro.

The following set of preferences can be synced with the Creative Cloud and across multiple machines:

- **Workspace:** Includes syncing active workspace and user defined workspaces. When downloaded on a different machine, panels retain their positions with appropriate adjustments made according to the screen resolution.
- **Keyboard Shortcuts/custom presets:** Default and customized shortcut keys.
- **Document Properties:** Includes document settings related to Stage.
- **Application Level Preferences:** Includes options set in the following tabs in Preferences panel:
 - General

Workspace and workflow

- **Code Editor**
- **Script files**
- **Text**
- **Drawing**
- **Sprite Sheet Preferences:** Output options for Sprite Sheet Generator, including Image Dimension, Algorithm, Data Format, and so on.
- **Grid, Guide, and Snapping Settings:** Gride, Guide, and Snapping options set using View menu in Flash Professional CC.

You can also choose to sync preferences across two different platforms (MAC and Windows). However, due to various differences in the operating systems, there are limitations when syncing across platforms. Certain settings cannot be synced. For example, keyboard shortcuts that include control (MAC), are ignored when downloading Preferences on a Windows machine.

Syncing Flash Professional Preferences with Creative Cloud

- 1 Launch Flash Pro CC.
- 2 On launching Flash Professional CC for the first time, the Adobe Flash Professional dialog is displayed.
 - 1 **Begin Syncing:** Click the Sync Settings Now button to begin syncing Flash Professional preferences with Creative Cloud.
 - 2 **Modify Default Sync Settings:** Click Advanced. The Sync Settings section of the Preferences Panel is displayed. Review or modify these settings, if necessary.
 - 3 **Disable Syncing:** Click the Disable Sync Settings button to disable syncing Flash Professional preferences with Creative Cloud.
- 4 At any point in time, if you want to sync with the Creative Cloud, click the button in the Title Bar of Flash Pro CC, and click Sync Settings Now.
- 5 Also, to modify Sync Settings, go to Edit > Preferences > Sync Settings. You can click the Sync Settings Now button to sync the modified settings with Creative Cloud.

Downloading Preferences from the Creative Cloud

You can sync Flash Professional Preferences across two systems. You can modify preferences on a computer, sync these modified settings with the Creative Cloud, and download the same on a different computer.

Workspace and workflow

If Preferences on the second computer are default or unmodified, then you can download Preferences from Creative Cloud. When Preferences are downloaded successfully on to a system, the Updated Settings Are Ready dialog is displayed indicating the same.

However, a case of conflict occurs if Preferences are modified without syncing with the Creative Cloud. For more information on how to resolve such conflicts, see [Resolving Sync Conflicts](#).

For example, consider that you modified Keyboard Shortcuts on a computer at work and synced it with the Creative Cloud. You can then download and apply these preferences at home on a different computer.

- 1 Launch Flash Pro CC.
- 2 In Flash Pro CC, click the button.
- 3 Click the Sync Settings Now button.
- 4 On the Updated Settings Ready dialog, click Apply to override current preferences with the downloaded copy.

***Note:** If you quit Flash before applying the downloaded preferences, they are automatically applied on relaunching the application.*

Resolving Conflicts

When using multiple machines, you can modify sync settings on any of the machines. However, a case of conflict occurs if you further modify the same settings on a different computer.

For example, consider that you have modified the Sprite Sheet settings on your machine at work (office). You further modify these settings on a machine at home. If the machine at home was not synced with Cloud before modifying Sprite Sheet settings, a case of conflict occurs.

To resolve such a conflict:

- 1 In Flash Pro CC, click the button.
- 2 The following dialog box is displayed:

- ❖ You can choose to retain local settings or download settings from Creative Cloud by using one of the following options:

Sync Local Sync local settings on this computer to Creative Cloud; overwrite Creative Cloud version with the local version of settings.

Sync Cloud Sync from Creative Cloud to your local computer; ignore changes made to the local settings and replace them with the settings downloaded from Creative Cloud.

Troubleshooting

- Keyboard Shortcuts added to presets with invalid names (names not supported by the OS) are not synced with Creative Cloud.
- Also, Keyboard Shortcuts listed under different menus are not synced across systems of different platforms. For example, Font Mapping command is listed under different Menus in MAC and Windows versions of Flash Professional CC. If Font Mapping is assigned a new keyboard shortcut on MAC and synced with Creative Cloud, it cannot be downloaded and used on Windows.
- Font Settings are not synced with Creative Cloud.
- **Handling Errors:**
 - **No Internet Connection:** If there is no Internet connection, Flash Pro CC throws an error, and Sync Settings cannot be uploaded to or downloaded from Creative Cloud. Ensure that the system is connected to a non-faulty internet connection.
 - **Server is Busy:** If the Creative Cloud server is busy, Flash Pro CC throws an error, and Preferences cannot be synced from the Creative Cloud.
 - **Low Disk Space:** If there is less disk space on the local system, Flash Pro CC throws an error and fails to download Preferences from the Creative Cloud.

Working with Adobe Color panel

Adobe® Color® is a web-based application used to experiment with, create, and share color themes that you use in a project. Flash Professional CC is integrated with Color panel that enables you to view and use the color themes that you have created or marked as favorite in the Adobe Color application. For more information about Adobe Color, visit [this link](#).

Color panel

In Flash Professional CC, the Adobe Color panel (Windows > Extensions > Adobe Color themes) displays:

- Themes you have created, and are synced with your account on the Adobe Color website (color.adobe.com).
- Public themes that you have marked as a favorite themes on the Adobe Color website.

The Adobe ID used in Flash Professional CC is automatically used to sign-in to the Adobe Color website, and the Color panel is refreshed.

Note: *If the credentials you are using with Flash Professional CC do not have an associated Color ID, then a Color ID is automatically created using the Flash Pro CC credentials. You can then access the Adobe Color website using your Adobe ID credentials.*

Using the Color panel

Note: *For the Color panel to work, Internet connectivity is required when you launch Flash Professional. Color Panel cannot be used, if you do not have Internet connectivity.*

Workspace and workflow

The swatches and color themes available in the Color panel are read-only. You can use a swatch or theme in your artwork, directly from the Color panel. However, to modify a swatch or color theme, first add them to the Swatches panel.

- 1 Click Window > Extensions > Adobe Color themes to open the Color panel.

All themes available in your Adobe Color account when Flash Pro was launched are displayed in the Color Panel.

- 2 If you have added a theme in Color after you started Flash Pro, click Refresh in the Color panel to include the latest theme.

A Theme search by name B Favorite theme icon C Theme folder icon D Refresh E Launch Color website F Theme name

Note: The Color panel lists the themes that you have created, modified, or marked as favorite (listed under Adobe Color website > Mycolor)

- 3 You can add an entire theme to your Swatches panel (Window > Swatches) by clicking the Theme Folder or Favorite Theme icon. The theme is added to the Color folder within Swatches panel.

- 4 If you have an extensive list of themes, search the theme using the Find box. Searches are performed on the names of the themes.

Templates

About templates

Flash Professional templates provide you with easy-to-use starting points for common projects. The New File dialog box provides a preview and description of each template. Templates are available in six categories:

- Advertising - these include common Stage sizes used in online ads.
- Animation - these include many common types of animations, including motion, highlighting, glow, and easing.
- Banners - includes common sizes and functionality used in website interfaces.
- Media Playback - includes photo albums and playback of several video dimensions and aspect ratios.
- Presentations - includes simple and more complex presentation styles.
- Sample Files - these provide examples of commonly used features in Flash Professional.

A note about advertising templates

Advertising templates facilitate the creation of standard rich media types and sizes defined by the Interactive Advertising Bureau (IAB) and accepted by the online advertising industry. For more information on IAB-endorsed ad types, see the IAB site at IAB.net.

Test your ads for stability in various browser and platform combinations. Your ad application is considered stable if it doesn't cause error messages, browser crashes, or system crashes.

Work with webmasters and network administrators to create detailed test plans that include the tasks you expect your audience to do within the ad. Example test plans are available at the IAB Rich Media testing section of IAB.net. Size and file format requirements of ads can vary by vendor and website. Check with your vendor, ISP, or the IAB to learn about these requirements that affect the ad's design.

Use a template

- 1 Select File > New.
- 2 In the New File dialog box, click the Templates tab.
- 3 Select a template from one of the categories and click OK.
- 4 Add content to the FLA file that opens.
- 5 Save and publish the file.

Additional resources

For more information on authoring Flash Professional files for mobile devices, see the Adobe® Mobile Devices site at www.adobe.com/go/devnet_devices.

Create a sprite sheet

Creating sprite sheets

A sprite sheet is a bitmap image file that contains several smaller graphics in a tiled grid arrangement. By compiling several graphics into a single file, you enable Flash Professional and other applications to use the graphics while only needing to load a single file. This loading efficiency can be very helpful in situations such as game development where performance is especially important.

You can create a sprite sheet from a selection of any combination of movie clips, button symbols, graphic symbols, or bitmaps. You can select items in the Library panel or on the Stage, but not both. Each bitmap and each frame of the selected symbols will appear as a separate graphic in the sprite sheet. If you export from the Stage, any transforms (scaling, skewing, etc.) you have applied to the symbol instance are preserved in the image output.

To create a sprite sheet:

- 1 Select one or more symbols in the Library or symbol instances on the Stage. The selection can also contain bitmaps.
- 2 Right-click the selection and choose Generate Sprite Sheet.
- 3 In the Generate Sprite Sheet dialog box, select options and then click Export.

The following export options are available:

Image Dimensions The total size in pixels of the sprite sheet. The default setting is Autosize, which sizes the sheet to fit all the sprites you include.

Image Format The file format of the exported sprite sheet. PNG 8 bit and PNG 32-bit each support using a transparent background (alpha channel). PNG 24 bit and JPG do not support transparent backgrounds. Generally, the visual difference between PNG 8 bit and PNG 32 bit is small. PNG 32 bit files will be 4 times as large as 8-bit PNG bit files.

Border Padding Padding around the edges of the sprite sheet, in pixels

Shape Padding Padding between each image within the sprite sheet, in pixels.

Algorithm The technique used for packing the images into the sprite sheet. There are two options:

- Basic (default)
- MaxRects

Data Format The internal format used for the image data. Choose the format that best suits your intended workflow for the sprite sheet after export. The default is the Starling format.

Rotate Rotates the sprites 90 degrees. This option is only available for some data formats.

Trim This option saves space on the sprite sheet by trimming unused pixels from each symbol frame added to the sheet.

Stack Frames Selecting this option prevents duplicate frames within the selected symbols from being duplicated in the resulting sprite sheet.

Find and Replace in Flash

About Find and Replace

The Find and Replace feature lets you do the following:

- Search for a text string, a font, a color, a symbol, a sound file, a video file, or an imported bitmap file.
- Replace the specified element with another element of the same type. Different options are available in the Find and Replace dialog box depending on the type of specified element.
- Find and replace elements in the current document or the current scene.
- Search for the next occurrence or all occurrences of an element, and replace the current occurrence or all occurrences.

Note: In a screen-based document, you can find and replace elements in the current document or the current screen, but you can't use scenes.

The Live Edit option lets you edit the specified element directly on the Stage. If you use Live Edit when searching for a symbol, Flash Professional opens the symbol in edit-in-place mode.

The Find and Replace Log at the bottom of the Find and Replace dialog box shows the location, name, and type of the elements for which you are searching.

Find and replace text

- 1 Select Edit > Find and Replace.
- 2 Select Text from the For pop-up menu.
- 3 In the Text box, enter the text to find.
- 4 In the Replace With Text box, enter the text to replace the existing text.
- 5 Select options for searching text:

Whole Word Searches for the specified text string as a whole word only, bounded on both sides by spaces, quotes, or similar markers. When Whole Word is deselected, the specified text can be searched as part of a larger word. For example, when Whole Word is deselected, a search for *place* will yield the words *replace*, *placement*, and so on.

Match Case Searches for text that exactly matches the case (uppercase or lowercase character formatting) of the specified text when finding and replacing.

Regular Expressions Searches for text in regular expressions in ActionScript. An expression is any statement that Flash Professional can evaluate that returns a value.

Text Field Contents Searches the contents of a text field.

Frames/Layers/Parameters Searches frame labels, layer names, scene names, and component parameters.

Workspace and workflow

Strings in ActionScript Searches strings (text between quotation marks) in ActionScript in the document or scene (external ActionScript files are not searched).

ActionScript Searches all ActionScript, including code and strings.

- 6 To select the next occurrence of the specified text on the Stage and edit it in place, select Live Edit.

Note: Only the next occurrence is selected for live editing, even if you select Find All in step 7.

- 7 To find text, do one of the following:

- To find the next occurrence of the specified text, click Find Next.
- To find all occurrences of the specified text, click Find All.

- 8 To replace text, do one of the following:

- To replace the currently selected occurrence of the specified text, click Replace.
- To replace all occurrences of the specified text, click Replace All.

Find and replace fonts

- 1 Select Edit > Find and Replace.

- 2 Select Font from the For pop-up menu, then select from the following options:

- To search by font name, select Font Name and select a font from the pop-up menu or enter a font name in the box. When Font Name is deselected, all fonts in the scene or document are searched.
- To search by font style, select Font Style and select a font style from the pop-up menu. When Font Style is deselected, all font styles in the scene or document are searched.
- To search by font size, select Font Size and enter values for minimum and maximum font size to specify the range of font sizes to be searched. When Font Size is deselected, all font sizes in the scene or document are searched.
- To replace the specified font with a different font name, select Font Name under Replace With and select a font name from the pop-up menu or enter a name in the box. When Font Name is deselected under Replace with, the current font name remains unchanged.
- To replace the specified font with a different font style, select Font Style under Replace With and select a font style from the pop-up menu. When Font Style is deselected under Replace with, the current style of the specified font remains unchanged.
- To replace the specified font with a different font size, select Font Size under Replace With and enter values for minimum and maximum font size. When Font Size is deselected under Replace With, the current size of the specified font remains unchanged.

- 3 To select the next occurrence of the specified font on the Stage and edit it in place, select Live Edit.

Note: Only the next occurrence is selected for live editing, even if you select Find All in step 4.

- 4 To find a font, do one of the following:

- To find the next occurrence of the specified font, click Find Next.
- To find all occurrences of the specified font, click Find All.

- 5 To replace a font, do one of the following:

- To replace the currently selected occurrence of the specified font, click Replace.
- To replace all occurrences of the specified font, click Replace All.

Find and replace colors

You cannot find and replace colors in grouped objects.

Note: To find and replace colors in a GIF or JPEG file in a Flash Professional document, edit the file in an image-editing application.

- 1 Select Edit > Find and Replace.
- 2 Select Color from the For pop-up menu.
- 3 To search for a color, click the Color control and do one of the following:
 - Select a color swatch from the color pop-up window.
 - Enter a hexadecimal color value in the Hex Edit box in the color pop-up window.
 - Click the System Color Picker button and select a color from the system color picker.
 - To make the eyedropper tool appear, drag from the Color control. Select any color on your screen.
- 4 To select a color to replace the specified color, click the Color control under Replace With and do one of the following:
 - Select a color swatch from the color pop-up window.
 - Enter a hexadecimal color value in the Hex Edit box in the color pop-up window.
 - Click the System Color Picker button and select a color from the system color picker.
 - To make the eyedropper tool appear, drag from the Color control. Select any color on your screen.
- 5 To specify which occurrence of the color to find and replace, select the Fills, Strokes, or Text option or any combination of those options.
- 6 To select the next occurrence of the specified color on the Stage and edit it in place, select Live Edit.
Note: Only the next occurrence is selected for live editing, even if you select Find All in the next step.
- 7 Find a color.
 - To find the next occurrence of the specified color, click Find Next.
 - To find all occurrences of the specified color, Click Find All.
- 8 Replace a color.
 - To replace the currently selected occurrence of the specified color, click Replace.
 - To replace all occurrences of the specified color, click Replace All.

Find and replace symbols

To find and replace symbols, search for a symbol by name. Replace a symbol with another symbol of any type—movie clip, button, or graphic.

- 1 Select Edit > Find and Replace.
- 2 Select Symbol from the For pop-up menu.
- 3 For Name, select a name from the pop-up menu.
- 4 Under Replace With, for Name select a name from the pop-up menu.
- 5 To select the next occurrence of the specified symbol on the Stage and edit it in place, select Live Edit.
Note: Only the next occurrence is selected for editing, even if you select Find All in the next step.

Workspace and workflow

- 6 To find a symbol, do one of the following:
 - To find the next occurrence of the specified symbol, click Find Next.
 - To find all occurrences of the specified symbol, click Find All.
- 7 To replace a symbol, do one of the following:
 - To replace the currently selected occurrence of the specified symbol, click Replace.
 - To replace all occurrences of the specified symbol, click Replace All.

Find and replace sound, video, or bitmap files

- 1 Select Edit > Find and Replace.
- 2 Select Sound, Video, or Bitmap from the For pop-up menu.
- 3 For Name, enter a sound, video, or bitmap filename or select a name from the pop-up menu.
- 4 Under Replace With, for Name enter a sound, video, or bitmap filename or select a name from the pop-up menu.
- 5 To select the next occurrence of the specified sound, video, or bitmap on the Stage and edit it in place, select Live Edit.

Note: Only the next occurrence is selected for editing, even if you select Find All in the next step.

- 6 Find a sound, video, or bitmap.
 - To find the next occurrence of the specified sound, video, or bitmap, click Find Next.
 - To find all occurrences of the specified sound, video, or bitmap, click Find All.
- 7 Replace a sound, video, or bitmap.
 - To replace the currently selected occurrence of the specified sound, video, or bitmap, click Replace.
 - To replace all occurrences of the specified sound, video, or bitmap, click Replace All.

Undo, redo, and the History panel

Undo, Redo, and Repeat commands

To undo or redo actions on individual objects, or all objects within the current document, specify either object-level or document-level Undo and Redo commands (Edit > Undo or Edit Redo). The default behavior is document-level Undo and Redo.

To choose Object-level or document-level undo options, do the following:

- 1 In Flash Professional CC, select Edit > Preferences.
- 2 On the General tab, select Object-level Undo from the Undo drop-down.

Note that, you cannot undo some actions when using object-level Undo. Among these are entering and exiting Edit mode; selecting, editing, and moving library items; and creating, deleting, and moving scenes.

To reapply a step to the same object or to a different object, use the Repeat command. For example, if you move a shape named shape_A, select Edit > Repeat to move the shape again, or select another shape, shape_B, and select Edit > Repeat to move the second shape by the same amount.

By default, Flash Professional supports 100 levels of undo for the Undo menu command. Select the number of undo and redo levels, from 2 to 300, in Flash Preferences.

By default, when you undo a step by using Edit > Undo or the History panel, the file size of the document does not change, even if you delete an item in the document. For example, if you import a video file into a document, and undo the import, the file size of the document still includes the size of the video file. Any items that you delete from a document when performing an Undo command are preserved in order to be able to restore the items with a Redo command.

Using the History panel

The History panel (Window > History) shows a list of the steps you've performed in the active document since you created or opened that document, up to a specified maximum number of steps. (The History panel doesn't show steps you've performed in other documents.) The slider in the History panel initially points to the last step that you performed.

- To undo or redo individual steps or multiple steps at once, use the History panel. Apply steps from the History panel to the same object or to a different object in the document. However, you cannot rearrange the order of steps in the History panel. The History panel is a record of steps in the order in which they are performed.

***note:** If you undo a step or a series of steps and then do something new in the document, you can no longer redo the steps in the History panel; they disappear from the panel.*

- By default, Flash Professional supports 100 levels of undo for the History panel. Select the number of undo and redo levels, from 2 to 300, in Flash Preferences.
- To erase the history list for the current document, clear the History panel. After clearing the history list, you cannot undo the steps that are cleared. Clearing the history list does not undo steps; it removes the record of those steps from the current document's memory.

Closing a document clears its history. To use steps from a document after that document is closed, copy the steps with the Copy Steps command or save the steps as a command.

Undo steps with the History panel

When you undo a step, the step is dimmed in the History panel.

- To undo the last step performed, drag the History panel slider up one step in the list.

Workspace and workflow

- To undo multiple steps at once, drag the slider to point to any step, or click to the left of a step along the path of the slider. The slider scrolls automatically to that step, undoing all subsequent steps as it scrolls.

note: Scrolling to a step (and selecting the subsequent steps) is different from selecting an individual step. To scroll to a step, click to the left of the step.

Replay steps with the History panel

When you replay steps with the History panel, the steps that play are the steps that are selected (highlighted) in the History panel, not necessarily the step currently indicated by the slider.

Apply steps in the History panel to any selected object in the document.

Replay one step

- ❖ In the History panel, select a step and click the Replay button.

Replay a series of adjacent steps

- 1 Select steps in the History panel by doing one of the following:
 - Drag from one step to another. (Don't drag the slider; drag from the text label of one step to the text label of another step.)
 - Select the first step, then Shift-click the last step; or select the last step and Shift-click the first step.
- 2 Click Replay. The steps replay in order, and a new step, labeled Replay Steps, appears in the History panel.

Replay nonadjacent steps

- 1 Select a step in the History panel, and Control-click (Windows) or Command-click (Macintosh) other steps. To deselect a selected step, Control-click or Command-click.
- 2 Click Replay.

Copy and paste steps between documents

Each open document has its own history of steps. To copy steps from one document and paste them into another, use the Copy Steps command in the History panel options menu. If you copy steps into a text editor, the steps are pasted as JavaScript™ code.

- 1 In the document containing the steps to reuse, select the steps in the History panel.
- 2 In the History panel options menu, select Copy Steps.
- 3 Open the document to paste the steps into.
- 4 Select an object to apply the steps to.
- 5 Select Edit > Paste to paste the steps. The steps play back as they're pasted into the document's History panel. The History panel shows them as only one step, called Paste Steps.

More Help topics

[Set preferences in Flash](#)

[Automating tasks with the Commands menu](#)

[Set preferences in Flash](#)

[Automating tasks with the Commands menu](#)

Keyboard shortcuts

Copy the current shortcut set to clipboard

- 1 Select Edit > Keyboard Shortcuts (Windows) or Flash > Keyboard Shortcuts (Macintosh).
- 2 Click the Copy to Clipboard button. You can then paste the keyboard shortcut set in any text editor for reference or printing.

Create and modify custom keyboard shortcuts

You can create and modify keyboard shortcuts in Flash Professional.

Customize keyboard shortcuts

- 1 Select (Windows) Edit > Keyboard Shortcuts or (Macintosh) Flash > Keyboard Shortcuts .

The Keyboard Shortcuts dialog box appears.

- 2 Use the following options to add, delete, or edit keyboard shortcuts:

Keyboard Layout Presets Lets you choose a preset of predetermined shortcuts from the drop-down, or any custom set you may have defined.

Search Lets you search for any command whose shortcut you want to set or modify. Alternatively, you may drill-down the command within the tree view of commands.

Match Case Lets you perform a case-sensitive search of the command.

Add Adds a new shortcut to the selected command. To add a new keyboard shortcut for the selected command, click Add and enter a new key combination. Each command can one keyboard shortcut each; if a shortcut is already assigned to a command, the Add button is disabled.

Undo Undo the last set shortcut for a command.

Copy to clipboard Copy the entire list of keyboard shortcuts to clipboard of your Operating System.

Go To Conflict Navigates to conflicting command. In case of a conflict when setting up a shortcut, a warning message is displayed.

Save shortcuts to a preset Save the entire set of shortcuts to a preset. Presets can then be selected from the Keyboard Layout Presets drop-down.

Delete Shortcut Deletes a selected shortcut.

Note: You cannot use single keys such as delete or page up, ones that are pre-defined for some generic tasks such as deleting content, page scrolling, etc.

- 3 Click OK.

Remove a shortcut from a command

- 1 From the Commands pop-up menu, select a command category, select a command from the Commands list.
- 2 Click the X mark beside the shortcut.

Add a shortcut to a command

- 1 From the Commands pop-up menu, select a command category and select a command.
- 2 Click the Add button.
- 3 Press a key combination.

Note: If a conflict occurs with the key combination (for example, if the key combination is already assigned to another command), an explanatory message appears just below the Commands list. Click the Go To Conflict button to quickly navigate to the conflicting command, and change the shortcut.

- 4 Click Ok.

Edit an existing shortcut

- 1 From the Commands pop-up menu, select a command category, select a command from the Commands list.
- 2 Double-click the shortcut.
- 3 Press a new key combination.

Note: If a conflict occurs with the key combination (for example, if the key combination is already assigned to another command), an explanatory message appears just below the Commands list. Click the Go To Conflict button to quickly navigate to the conflicting command, and change the shortcut.

Creating HTML extensions

Flash Professional CC can be extended using HTML extensions. Adobe Extension Builder 3 allows you to create HTML extensions for Flash Professional CC. Earlier, you could only extend Flash Pro using SWF extensions. However, Adobe Extension Builder 3 allows you to create HTML extensions for Creative Cloud applications. To get started, you need to download and install Eclipse and Extension Builder 3.0. For more information, visit [this link](#).

Creating an HTML extension

To create an HTML extension, do the following.

- 1 Launch Eclipse.
- 2 On the New Project wizard, create a new Application Extension Project. Provide a meaningful name for the project, then click Next.
- 3 On the New Adobe Application Extension Project panel, choose Adobe Flash. Click Next.
- 4 Configure your extension using the available options:
 - 1 **Bundle ID** uniquely identifies your extension.
 - 2 **Menu name** is the display name for your extension. The Menu Name appears in **Window** > Extensionsmenu within Flash Professional CC.
 - 3 **Window Details** use these options to customize the extension window type and size. Click **Next**.
- 4 You can further customize the reference libraries for your extension in the next few screens:
 - 1 **CEP Interface Library** provides functions for interacting with the host application. The option is selected by default.
 - 2 **Frameworks** are for common Javascript libraries such as jQuery.

- 3 **Services** include the Adobe IPC Communication Toolkit, which enables communication between Adobe applications, extensions, and external applications. It provides a protocol for messaging through the CEP Service Manager, which acts as a hub for Creative Cloud communications. Click Finish to create a new Eclipse project.

Debugging your extension in Flash Professional CC

You can run your extension directly from Eclipse:

- 1 Right-click the project, and select **Run As > Adobe Flash Extension**. This launches Flash Professional CC.
- 2 In Flash Pro CC, select Window> Extensions menu item. This opens the extension panel.

Exporting your extension

To distribute your extension, you need to export it as a ZXP package. The ZXP package is then downloaded and run by Adobe Extension Manager on Creative Cloud applications:

- 1 In Eclipse, switch to the Script Explorer view to right-click on your project and select **Export > Adobe Extension Builder 3 > Application Extension**. This displays the Export Wizard.
- 2 You must have a certificate to sign the extension package. Browse to an existing certificate or click **Create** to create a new one.
- 3 Click Finish.
- 4 When the export is complete, you will find the ZXP package for your extension in the project folder, ready for distribution.

Note: To install you will need to access the <extension>\.staged-extension\CSXS\manifest.xml file and update the host tag to set the minimum version of Flash Pro to 13.0.

Installing your extension in Flash Professional CC

You can install HTML extensions within Flash Professional CC using Adobe Extension Manager. HTML extensions can help you extend functionalities and capabilities of Flash Pro. To install extensions, see [this link](#).

Adding interactivity to HTML extensions

You can build an HTML extension to interact with Flash Pro by adding controls, defining behavior, and obtain information about the host (includes Flash Pro and the operating system) environment. This can be accomplished in two ways:

- 1 **Using the CEP interface library:** The CEP interface library provides APIs for obtaining information about the host environment and an eval script that allows you to run JSFLs. To know more about CEP interface library, open Help > Help Contents > **Adobe Extension Builder > References** within Eclipse.
- 2 **Using JSFL:** JSFL scripts can be run using the Eval script API of CEP interface Library. To know more about JSFLs, see [this link](#). Apart from JSFLs, the CEP infrastructure within Flash Pro also expose the following events that can be used within HTML panels only.
 - **com.adobe.events.flash.documentChanged** is triggered due to a change in the current active document.
 - **com.adobe.events.flash.timelineChanged** is triggered when you make a change in the timeline of the current active document.
 - **com.adobe.events.flash.documentSaved** is triggered when you save the current document.
 - **com.adobe.events.flash.documentOpened** is triggered when you open a new document.

Workspace and workflow

- **com.adobe.events.flash.documentClosed** is triggered when you close the current active document.
- **com.adobe.events.flash.documentNew** is triggered when you create a new document.
- **com.adobe.events.flash.layerChanged** is triggered when you select a different layer.
- **com.adobe.events.flash.frameChanged** is triggered when you select a different frame.
- **com.adobe.events.flash.selectionChanged** is triggered when you select a different object on stage.
- **com.adobe.events.flash.mouseMove** is triggered when you move your Mouse over the Stage.

Example

```
csinterface.addEventListener("com.adobe.events.flash.selectionChanged", CallbackFunction)
```

In the above code snippet:

- **csinterface**: Object of CEP interface library.
- **com.adobe.events.flash.selectionChanged**: Event that triggers a change in the selection of an object. You can use any of the above mentioned events too.
- **CallbackFunction**: Method that listens to triggered event.

Chapter 4: Animation and Interactivity

Bone tool

About inverse kinematics

Inverse kinematics (IK) is a way of animating objects using bones chained into linear or branched armatures in parent-child relationships. When one bone moves, connected bones move in relation to it.

Inverse kinematics lets you easily create natural motion. To animate using inverse kinematics, you simply specify the start and end positions of bones on the Timeline. Flash automatically interpolates the positions of the bones in the armature between the starting and ending frames.

You can use IK in the following ways:

- By using a shape as a container for multiple bones. For example, you can add bones to a drawing of a snake so that it slithers realistically. You can draw these shapes in Object Drawing mode.
- By chaining symbol instances. For example, you can link movie clips showing a torso, arm, lower arm, and hand so that they move realistically in relation to each other. Each instance has only one bone.

Bone styles

There are 4 ways that Flash can draw bones on the Stage:

- Solid. This is the default style.
- Wired. Useful when the solid style obscures too much of the artwork beneath the bone.
- Line. Useful for smaller armatures.
- None. Hides the bones to show only the artwork beneath them.

To set the Bone Style, select the IK span in the Timeline and then select the style from the Style menu in the Options section of the Properties panel.

Note: If you save a document with the Bone Style set to None, Flash automatically changes bone style to Line the next time you open the document.

Pose layers

When you add bones to symbol instances or shapes, Flash creates a new layer for them in the Timeline. This new layer is called the pose layer. Flash adds the pose layer to the Timeline between existing layers to maintain the previous stacking order of objects on the Stage.

Add bones to symbols

You can add IK bones to movie clip, graphic, and button instances. To use text, convert it to a symbol first. The symbol instances can be on different layers before you add bones. Flash adds them to the pose layer.

Animation and Interactivity

Note: You can also break text apart (Modify > Break Apart) into separate shapes and use bones with the individual shapes.

As you chain objects, consider the parent-child relationships you want to create, for example, from shoulder to elbow to wrist.

- 1 Create symbol instances on the Stage. To save time later, arrange the instances so that they approximate spatial configuration you want.
- 2 Select the Bone tool from the Tools panel.

- 3 Click the symbol instance that you want to set as the root bone of the armature. Click at the point where you want to attach the bone to the symbol.

By default, Flash creates the bone at the location of mouse click. For a more precise way of adding a bone, turn off Auto Set Transformation Point for IK Bone Tool (Edit > Preferences > Drawing). With Auto Set Transformation Point turned off, the bone will snap to the symbol transformation point when you click from one symbol to the next.

- 4 Drag to another symbol instance and release the mouse button at the point where you want to attach it.
- 5 To add another bone to the armature, drag from the tail of the first bone to the next symbol instance.

It's easier to place the tail precisely if you turn off Snap To Objects (View > Snapping > Snap To Objects).

- 6 To create a branched armature, click the head of an existing bone where you want the branch to begin. Then drag to create the first bone of the new branch.

An armature can have as many branches as necessary.

Note: A branch cannot connect to another branch except at its root.

- 7 To reposition the elements of the completed armature, drag either the bones or the instances themselves.
 - Dragging a bone moves its associated instance without allowing it to rotate relative to its bone.
 - Dragging an instance allows it to move as well as rotate relative to its bone.
 - Dragging an instance in the middle of a branch causes the parent bones to articulate with joint rotation. The child bones move with no joint rotation.

After you create an armature, you can still add new instances from different layers to the armature. Drag a new bone to the new instance and Flash moves the instance to the pose layer of the armature.

Add bones to shapes

You add bones to a single shape or to a group of shapes that are on the same layer. In either case, you must select all the shapes before adding the first bone. After you add bones, Flash converts all the shapes and bones into an IK shape object and moves the object to a new pose layer.

Animation and Interactivity

After you have added bones to a shape, the shape has the following limitations:

- You cannot merge an IK shape with other shapes outside it.
- You cannot rotate, scale, or skew the shape with the Free Transform tool.
- Editing the control points of the shape is not recommended.

1 Create a filled shape or shapes on the Stage.

The shape can contain multiple colors and strokes. Edit the shapes so they are as close to their final form as possible. Once you add bones to a shape, the options for editing the shape become more limited.

If the shape is too complex, Flash will prompt you to convert it to a movie clip before adding bones.

2 Select the entire shape on the Stage.

If the shape contains multiple color areas or strokes, drag a selection rectangle around the shape to ensure that the entire shape is selected.

3 Select the Bone tool in the Tools panel.

4 With the Bone tool, click inside the shape and drag to another location within the shape.

5 To add another bone, drag from the tail of the first bone to another location in within the shape.

The second bone becomes a child of the root bone. Link areas of the shape with bones in the order of the parent-child relationships you want to create. For example, link from shoulder to elbow to wrist.

6 To create a branched armature, click the head of an existing bone where you want the branch to begin. Then drag to create the first bone of the new branch.

An armature can have as many branches as necessary.

Note: A branch cannot connect to another branch except at its root.

7 To move the armature, select the IK shape object with the Selection tool and then drag any of the bones to move them.

Once the shape becomes an IK shape, it has the following limitations:

- You can no longer transform (scale or skew) the shape.
- You cannot add new strokes to the shape. You can still add or remove control points from the existing strokes of the shape.
- You cannot edit the shape in place (by double-clicking it on the Stage.)
- The shape has its own registration point, transform point, and bounding box.

On-stage controls

On-stage controls allow you to easily make rotation and translation adjustments on the stage with the help of guides that show the rotation range and precise control. The on-stage controls also allow you to continue working on the stage without having to go back to the property inspector to adjust rotation.

Animation and Interactivity

You can use the translation controls as follows:

- 1 Roll over the plus sign with four-way arrows and click on it to select the translation controls.
- 2 Click on the lock to enable the translation controls. The lock icon turns into a dot.
- 3 Click on an arrow head and drag it to the point to which you want to extend the range of movement.

Edit IK armatures and objects

You can't edit IK armatures if the pose layer includes poses after the first frame of the Timeline. Before editing, delete any additional poses after the first frame of the armature in the Timeline.

If you are simply repositioning an armature for animation purposes, you can change positions in any frame of the pose layer. Flash converts the frame to a pose frame.

Select bones and associated objects

- To select an individual bone, click the bone with the Selection tool. Shift-click to select multiple bones.
- To move the selection to adjacent bones, click the Parent, Child, or Next/Previous sibling buttons in the Property inspector.
- To select all the bones in the armature, double-click a bone.
- To select an entire armature and display the properties of the armature and its pose layer, click a frame in the pose layer containing the armature.
- To select an IK shape, click the shape.
- To select a symbol instance connected to a bone, click the instance.

Reposition bones and associated objects

- To reposition a linear armature, drag any bone in the armature. If the armature contains connected symbol instances, you can also drag an instance. In this way you can rotate the instance relative to its bone.
- To reposition a branch of an armature, drag any bone in the branch.
- All the bones in the branch move. Bones in other branches of the armature do not move.
- To rotate a bone with its child bones without moving the parent bone, Shift-drag the bone.
- To move an IK shape to a new location on the Stage, select the shape and change its X and Y properties in the Property inspector. You can also Alt-drag (Windows) or Option-drag (Macintosh) the shape.

Delete bones

Do one of the following:

- To delete an individual bone and all of its children, click the bone and press the Delete key.
- You can select multiple bones to delete by Shift-clicking each bone.
- To delete all bones from an IK shape or symbol armature from the Timeline, right-click the IK armature span in the Timeline and choose Remove Armature from the context menu.
- To delete all bones from an IK shape or a symbol armature on the Stage, double click a bone in the armature to select all bones. Then press Delete. IK shapes revert to normal shapes.

Move bones relative to the associated shape or symbol

- To move the location of either end of a bone within an IK shape, drag the end of the bone with the Subselection tool.

Note: The Subselection tool does not work if there are multiple poses in the IK span. Before editing, delete any additional poses after the first frame of the armature in the Timeline.

- To move the location of a bone joint, head, or tail within a symbol instance, move the transformation point of the instance. Use the Free Transform tool. The bone moves with the transformation point.
- To move an individual symbol instance without moving any other linked instances, Alt-drag (Windows) or Command-drag (Macintosh) the instance, or drag with the Free Transform tool. The bones connected to the instance lengthen or shorten to accommodate the new location of the instance.

Edit an IK shape

You can add, delete, and edit control points of the contours in an IK shape using the Subselection tool.

- To move the position of a bone without changing the IK shape, drag the endpoint of a bone.
- To display the control points of the IK shape boundary, click the stroke of the shape.
- To move a control point, drag the control point.
- To add a new control point, click a part of the stroke without any control points.
- To delete an existing control point, click to select it, and then press the Delete key.

Note: An IK shape cannot be transformed (scaled or skewed).

Bind bones to shape points

By default, the control points of a shape are connected to the bone that is nearest to them. You can use the Bind tool to edit the connections between individual bones and the shape control points. In this way you can control how the stroke distorts when each bone moves for better results. This technique is useful when the stroke of a shape does not distort as you want when the armature moves.

You can bind multiple control points to a bone and multiple bones to a control point.

- To highlight the control points connected to a bone, click the bone with the Bind tool.
The connected points are highlighted in yellow while the selected bone is highlighted in red. Control points connected to only one bone appear as squares. Control points connected to more than one bone appear as triangles.
- To add control points to a selected bone, Shift-click a control point that is not highlighted.
You can also Shift-drag to select multiple control points to add to the selected bone.
- To remove control points from the bone, Ctrl-click (Windows) or Option-click (Macintosh) a control point that is highlighted in yellow.
You can also Ctrl-drag (Windows) or Option-drag (Macintosh) to remove multiple control points from the selected bone.
- To highlight the bones connected to a control point, click the control point with the Bind tool.
The connected bones are highlighted in yellow while the selected control point is highlighted in red.
- To add other bones to the selected control point, Shift-click a bone.
- To remove a bone from a selected control point, Ctrl-click (Windows) or Option-click (Macintosh) a bone that is highlighted in yellow.

Constrain motion of IK bones

To create more realistic motion of IK armatures, you can control the freedom of motion of specific bones. For example, you can constrain two bones of an arm so that the elbow cannot bend in the wrong direction.

By default, each IK bone is assigned a fixed length when the bone is created. Bones can rotate around their parent joint and along the x- and y-axis. However, they cannot move in ways that require the length of their parent bone to change unless you enable x- or y-axis motion. By default, bone rotation is enabled and x- and y-axis motion is disabled.

You can also limit the speed of motion of a bone to create the effect of weight in a bone.

In armatures with strings of connected bones, you cannot constrain the motion of the last joint in any branch of the armature. To give the appearance of constraint of the last joint, use bones with movie clips and connect the last bone to a movie clip that has its alpha property set to zero. Then constrain the next-to-last bone instead of the last one.

Examples:

- For an arm, you could constrain the degrees of rotation of the elbow so that it cannot rotate beyond the normal range of motion of a forearm.
- To enable a character to move across the Stage, turn on X or Y translation on the root bone. Turn off rotation when using X and Y translation for more accurate movement.

You set these properties in the Property inspector when one or more bones are selected.

- To enable a selected bone to move along the x- or y- axis and change the length of its parent bone, select Enable in the Joint: X Translation or Joint: Y Translation section of the Property inspector.

A two-headed arrow appears perpendicular to the bone on the joint to indicate that x-axis motion is enabled. A two-headed arrow appears parallel to the bone on the joint to indicate that y-axis motion is enabled. Enabling both x and y translation for a bone simplifies the task of positioning the bone when rotation is disabled for the bone.

- To limit the amount of motion enabled along the x- or y-axis, select Constrain in the Joint: X Translation or Joint: Y Translation section of the Property inspector and enter a value for the minimum and maximum distance the bone can move.
- To disable rotation of the selected bone around the joint, deselect the Enable checkbox in the Joint: Rotation section of the Property inspector.

This checkbox is selected by default.

- To constrain rotation of a bone, enter minimum and maximum degrees of rotation in the Joint: Rotation section of the Property inspector.

The degrees of rotation are relative to the parent bone. An arc appears on top of the bone joint indicating the degrees of freedom of rotation.

- To make a selected bone stationary relative to its parent bone, disable rotation and x- and y-axis translation.

The bone becomes rigid and follows the motion of its parent.

- To limit the speed of motion of a selected bone, enter a value in the Joint Speed field in the Property inspector.

Joint speed gives the bone the effect of weight. The maximum value of 100% is equivalent to unlimited speed.

Add springness to bones

Two bone properties can be used to add springiness to IK bones. The Strength and Damping properties of bones give real physical movement to IK Bones by integrating dynamic physics into the Bones IK system. These properties allow easier creation of physics-enhanced animation. The Strength and Damping properties give bone animation life-like movement that is highly configurable. It is best to set these properties before adding poses to a pose layer.

Strength: The stiffness of the spring. Higher values create a stiffer spring effect.

Damping: The rate of decay of the spring effect. Higher values cause the springiness to diminish more quickly. A value of 0 causes the springiness to remain at its full strength throughout the frames of the pose layer.

To enable springiness, select one or more bones and set the Strength and Damping values in the Spring section of the Property inspector. The higher the Strength, the more rigid the spring becomes. Damping determines the rate of decay of the spring effect, so the higher the value, the faster the animation ends.

To turn off the Strength and Damping properties, select the pose layer in the Timeline and deselect the Enable checkbox in the Spring section of the Property inspector. This allows you to see on Stage the poses you have defined in the pose layer without the effect of the Spring properties.

The following factors affect the final look of your bones animation when working with the Spring properties. Experiment with adjusting each of these to achieve the final look you want.

- The Strength property value.
- The Damping property value.
- The number of frames between poses in the pose layer.
- The total number of frames in the pose layer.
- The number of frames between the final pose and the last frame of the pose later.

Animate an armature

You animate IK armatures differently from other objects in Flash. With armatures, you simply add frames to the pose layer and reposition the armature on the Stage to create a keyframe. Keyframes in pose layers are called

poses

. Because IK armatures are typically used for animation purposes, each pose layer acts as a tween layer automatically.

However, IK pose layers are different from tween layers because you cannot tween properties other than bone position in the pose layer. To tween other properties of an IK object such as location, transform, color effects, or filters, enclose the armature and its associated objects in a movie clip or graphic symbol. You can then animate the properties of the symbol using the Insert > Motion Tween command and the Motion Editor panel.

You can also animate IK armatures with ActionScript 3.0 at runtime. If you plan to animate an armature with ActionScript, you cannot animate it in the Timeline. The armature can have only one pose in the pose layer. That pose must be in the first frame in which the armature appears in the pose layer.

The following additional resources demonstrate how to animate an armature:

- Article: [Character animation with the Bone Tool in Flash](#) (Adobe.com)
- [How to use the Bone tool \(5:12\)](#) (YouTube.com)
- [How to animate symbols with the Bone tool \(3:26\)](#) (YouTube.com)

Hide editing controls during animation

Keeping all the on-stage controls always enabled can result in inadvertently altering the positioning and the properties of your armature. After creating bones and armature for animation, you can turn off the armature editing controls and hints by selecting the Hide armature editing controls and hints checkbox in the property inspector.

Animate an armature in the Timeline

IK armatures exist on pose layers in the Timeline. To animate armatures in the Timeline, insert poses by right-clicking a frame in a pose layer and selecting Insert Pose. Use the Selection tool to change the configuration of the armature. Flash Professional automatically interpolates the positions of the bones in the frames between poses.

- 1 In the Timeline, if needed, add frames to the pose layer of the armature to make room for the animation you want to create.

You add frames by right-clicking (Windows) or Option-clicking (Macintosh) a frame in the pose layer to the right of any existing frames and choosing Insert Frame. You can add or delete frames later at any time.

- 2 To add a pose to a frame in the pose layer, do one of the following:
 - Place the playhead in the frame where you want to add the pose and then reposition the armature on the Stage.
 - Right-click (Windows) or Option-click (Macintosh) the frame in the pose layer and choose Insert Pose.
 - Place the playhead in the frame where you want to add the pose and then press the F6 key.

Flash inserts a pose into the pose layer in the current frame. A diamond-shaped pose marker in the frame indicates the new pose.

- 3 Add additional poses in separate frames to complete the animation to your satisfaction.
- 4 To change the length of the animation in the Timeline, hover the mouse cursor over the last frame of the armature until the Resize cursor appears. Then drag the last frame of the pose layer to the right or left to add or remove frames.

Flash repositions the pose frames in proportion to the change in duration of the layer and reinterpolates the frames in between. To resize the armature span in the Timeline without affecting the location of the pose frames, Shift-drag the last frame of the armature span.

When you finish, scrub the playhead in the Timeline to preview the animation. You can see the armature positions interpolated in between the pose frames.

You can reposition the armature in the pose frames or add new pose frames at any time.

Edit the location of poses in an armature

You can edit the location of poses in the following ways:

- To move a pose to a new location, Ctrl-click (Windows) or Command-click (Macintosh) a pose and then drag the pose to a new location in the armature.
- To copy a pose to a new location, Ctrl-click (Windows) or Command-click (Macintosh) a pose and then Alt-drag (Windows) or Option-drag (Macintosh) the pose to a new location in the armature.
- Cut, copy and paste. Ctrl-click (Windows) or Command-click (Macintosh) the pose you want to cut or copy and choose Cut Pose or Copy Pose from the context menu.

Then Ctrl-Click (Windows) or Command-click (Macintosh) the frame in the armature span where you want to paste and choose Paste Pose from the context menu.

Apply additional tweened effects to IK object properties

To apply tweened effects to IK object properties other than bone position, enclose the object in a movie clip or graphic symbol.

- 1 Select the IK armature and all of its associated objects.

Animation and Interactivity

For an IK shape you can simply click the shape. For linked sets of symbol instances, you can click the pose layer in the Timeline or drag a selection marquee around all of the linked symbols on the Stage.

- 2 Right-click (Windows) or Ctrl-click (Macintosh) the selection and choose Convert To Symbol from the context menu.
- 3 In the Convert To Symbol dialog box, enter a name for the symbol and choose either Movie Clip or Graphic from the Type menu. Click OK.

Flash creates a symbol with its own timeline containing the pose layer for the armature.

- 4 To use the new symbol on the main timeline of your FLA file, drag the symbol from the Library to the Stage.

You can now add motion tween effects to the new symbol instance on the Stage.

You can nest symbols containing IK armatures within as many layers of other nested symbols as necessary to create your desired effect.

Prepare an armature for runtime animation with ActionScript 3.0

You can use ActionScript 3.0 to control IK armatures connected to shapes or movie clip instances. However, you can't control armatures connected to graphic or button symbol instances with ActionScript.

Only armatures with a single pose can be controlled with ActionScript. Armatures with more than one pose can only be controlled in the Timeline.

- 1 With the Selection tool, select a frame in a pose layer containing an armature.
- 2 In the Property inspector, choose Runtime from the Type menu.

The hierarchy can now be manipulated with ActionScript 3.0 at runtime.

By default, the armature name in the Property inspector is the same as the pose layer name. Use this name to refer to the armature in ActionScript. You can change the name in the Property inspector.

Add easing to IK animation

Easing is adjusting the animation speed in the frames around each pose to create more realistic motion.

- 1 Select either a frame between two pose frames in the pose layer or a pose frame.
 - **Intervening frame:** Ease affects the frames between the pose frames to the left and right of the selected frame.
 - **Pose frame:** Ease affects the frames between the selected pose and the next pose in the layer.
- 2 In the Property inspector, select a type of ease from the Ease menu.
 - **Simple eases:** Four eases that slow the motion in the frames either immediately after or before the selected frame.
 - **Start and Stop eases:** Slow the motion in the frames immediately after the prior pose frame and the frames immediately before the next pose frame.

Note: These same ease types are available in the Motion Editor when you use motion tweens. You can view the curve of each type of ease in the Motion Editor when you select a motion tween in the Timeline.

- 3 In the Property inspector, enter a value for the Strength of the ease.

The default Strength is 0, which is equivalent to no easing. The maximum value is 100, which applies the most significant easing effect to the frames preceding the pose frame. The minimum value is -100, which applies the most significant easing effect to the frames immediately after the preceding pose frame. When you finish, preview the eased motion on the Stage. Scrub the playhead in the Timeline between the two pose frames where you applied the ease.

Animation Guide

Overview

The animation guide in Adobe Flash Professional CC helps you enhance the animation you create by defining a path for the objects you animate. This is helpful when you are working on an animation that follows a path that is not a straight line. This process requires two layers to carry out an animation:

- A layer containing the object that you are about to animate
- A layer defining the path, which the object is supposed to follow during the animation

Animation guide works only on Classic Tweens.

For more information on Animation Guides, see [Create a motion guide layer](#)

Animation Guide based on variable stroke width

You can animate an object based on the variable thickness of the stroke of the guide path.

Apart from the keyframes for the initial and final positions of the object, you do not need any other keyframes to denote the variation in stroke thickness.

- 1 To animate an object based on variable stroke width, create a path and animate the object along the path as explained in the previous section of this document.
- 2 With the first keyframe of the tween selected in the timeline, select the options Scale and Scale along path check boxes in the Property Inspector. Now the object is ready to follow the scaling based on the stroke thickness.

- ❖ Define the thickness of the stroke using one of the following methods:
 - Choose the Width Tool (U) from the Toolbox, click anywhere on the path, and drag to vary the thickness of the path.

- Select the path using the Selection Tool (V) from the toolbox and in the Property Inspector, choose a width profile for the stroke from the Width drop down option.

For more information on variable width stroke, see [Variable Width Strokes](#) .

Once you have a variable width stroke defined as a path, if you run the motion tween, you can see that the object not only follows the path, but also changes its size based on the relation to the variation in the thickness of the stroke.

Here is an example that uses Animation Guide with variable width stroke:

A motion guide path can have multiple segment with each connected segment having a different variable width profile specified as shown below. With no additional keyframes for the object, each segment's width profile is considered during the animation.

Animation Guide based on the stroke color

Animation Guide also enables you to tween an object along the path, by changing the color of the object based on the color of the guide path itself. To bring about this variation, you need at least two segments in the path, that is, three minimum nodes or points as part of the path. To achieve this, while creating a Classic Motion Tween and drawing a guide path as described in the previous section of this document, use the pen tool and draw a guide path as shown below. This path has four nodes/points in three segments.

Apart from the keyframes for the initial and final positions of the object, there is no need to create any more keyframes to denote the variation in stroke color.

- ❖ Once you create Classic Motion Tween, select the first keyframe of the tween in the Timeline. In the Property Inspector, check the Color along the path check box. Your object is now ready to follow the color variation as per the guide path.

- ❖ Now, using the Selection Tool (V) from the toolbox, click and select the second segment of the guide path and choose a different color. Repeat the same for the third segment of the path too.

Run the animation now to see the color influence of the guide path on the object itself in the course of the tween. You can see that the influence is not just on the color, but also on the alpha/opacity value of the stroke segment in the guide path.

Here is an example that uses Animation Guide with color variation:

Working with classic tween animation

About classic tween animation

Note: Like most things in Flash, animation does not require any ActionScript. However, you can create animation with ActionScript if you choose.

[Classic tweens](#) are an older way of creating animation in Flash Professional. These tweens are similar to the newer [motion tweens](#), but are somewhat more complicated to create and less flexible. However, classic tweens do provide some types of control over animation that motion tweens do not. Most users will choose to work with the newer motion tweens, but some users will still want to use classic tweens. For more information about the differences, see [Differences between motion tweens and classic tweens](#).

For information about migrating classic tween animations to motion tweens, see the [Motion migration guide for Flash Professional](#) in the Adobe Flash Developer Center.

Before you begin:

Animation and Interactivity

Before working with classic tweens, keep in mind the following points:

- Classic tweens are the older way of creating tweened animation in Flash. The newer, easier way is to use motion tweens. See [Motion tween animation](#).
- In some situations, such as lip-synching, classic tweens are still the best choice. For a list of these situations, see [When to use classic tweens](#) and this [Flash Motion Tweening video tutorial](#).
- You cannot tween 3D properties with classic tweens.
- For a complete guide to transitioning from the classic tween workflow to the motion tween workflow, see the [Motion migration guide for Flash](#).

For samples of classic tween animation, see the Flash Professional Samples page at www.adobe.com/go/learn_fl_samples. The following samples are available:

- Animated Drop Shadow: Download and decompress the Samples ZIP file and navigate to the Graphics\AnimatedDropShadow folder to access the sample.
- Animation and Gradients: Download and decompress the Samples ZIP file and navigate to the Graphics\AnimationAndGradients folder to access the sample.

The following tutorial demonstrates when to use classic tweens instead of motion tweens:

- Video: [Flash Motion Tweening](#) (10:13, Layers Magazine. When to use motion tweens and classic tweens.)

Create and edit keyframes for classic tween animation

Note: This topic is about creating keyframes for the older *classic tweens*. For help with property keyframes for the newer motion tweens, see [Create tween animation](#).

Changes in a [classic tween](#) animation are defined in a [keyframe](#). In tweened animation, you define keyframes at significant points in the animation and Flash Professional creates the contents of frames between. The interpolated frames of a tweened animation appear as light blue or light green with an arrow drawn between keyframes. Because Flash Professional documents save the shapes in each keyframe, create keyframes only at those points in the artwork where something changes.

Keyframes are indicated in the Timeline: a solid circle represents a keyframe with content on it, and an empty circle before the frame represents an empty keyframe. Subsequent frames added to the same layer have the same content as the keyframe.

Only keyframes are editable in a classic tween. You can view tweened frames, but you can't edit them directly. To edit tweened frames, change one of the defining keyframes or insert a new keyframe between the beginning and ending keyframes. Drag items from the Library panel onto the Stage to add the items to the current keyframe.

To display and edit more than one frame at a time, see [Use onion skinning](#).

Videos and tutorials

- Video: [Understanding the Timeline Icons in a Classic Tween](#) (7:49, Peachpit.com)
- Video: [Modifying Classic Tween Properties](#) (3:03, Peachpit.com)

Create keyframes

❖ Do one of the following:

- Select a frame in the Timeline, and select Insert > Timeline > Keyframe.
- Right-click (Windows) or Control-click (Macintosh) a frame in the Timeline and select Insert Keyframe.

Insert frames in the Timeline

- To insert a new frame, select Insert > Timeline > Frame.
- To create a new keyframe, select Insert > Timeline > Keyframe, or right-click (Windows) or Control-click (Macintosh) the frame where you want to place a keyframe, and select Insert Keyframe.
- To create a new blank keyframe, select Insert > Timeline > Blank Keyframe, or right-click (Windows) or Control-click (Macintosh) the frame where you want to place the keyframe, and select Insert Blank Keyframe.

Delete or modify a frame or keyframe

- To delete a frame, keyframe, or frame sequence, select it and right-click (Windows) or Control-click (Macintosh) and select Remove Frames. Surrounding frames remain unchanged.
- To move a keyframe or frame sequence and its contents, select it and drag to the desired location.
- To extend the duration of a keyframe, Alt-drag (Windows) or Option-drag (Macintosh) it to the final frame of the new sequence.
- To copy and paste a frame or frame sequence, select it and select Edit > Timeline > Copy Frames. Select a frame or sequence to replace, and select Edit > Timeline > Paste Frames. To paste and replace the exact number of copied frames on the target timeline, use the Paste and Overwrite Frames option.
- To convert a keyframe to a frame, select the keyframe and select Modify > Timeline > Clear Keyframe, or right-click (Windows) or Control-click (Macintosh) it and select Clear Keyframe. The cleared keyframe and all frames up to the subsequent keyframe are replaced with the contents of the frame preceding the cleared keyframe.
- To copy a keyframe or frame sequence by dragging, select it and Alt-drag (Windows) or Option-drag (Macintosh) to the new location.
- To change the length of a tweened sequence, drag the beginning or ending keyframe left or right.
- To add a library item to the current keyframe, drag the item from the Library panel onto the Stage.
- To reverse an animation sequence, select the appropriate frames in one or more layers and select Modify > Timeline > Reverse Frames. Keyframes must be at the beginning and end of the sequence.

Add classic tween animation to an instance, a group, or text

Note: This topic is about creating older [classic tweens](#). For help with creating the newer motion tweens, see [Create tween animation](#).

To tween the changes in properties of instances, groups, and type, you can use a [classic tween](#). Flash Professional can tween position, size, rotation, and skew of instances, groups, and type. Additionally, Flash Professional can tween the color of instances and type, creating gradual color shifts or making an instance fade in or out.

Before tweening the color of groups or type, make them into symbols. Before animating individual characters in a block of text separately, place each character in a separate text block.

If you apply a classic tween and then change the number of frames between the two keyframes, or move the group or symbol in either keyframe, Flash Professional automatically tweens the frames again.

Videos and tutorials

- Video: [Creating a simple classic tween](#) (Length = 4:28, Peachpit.com)
- Video: [Modifying classic tween properties](#) (Length = 3:03, Peachpit.com)
- Video: [Creating animations using tweens](#). Note that this video is older and refers to classic tweens as “motion tweens”. This is because in older versions of Flash, classic tweens were the only way of creating tweened motion.

- Video: [Understanding the Timeline Icons in a Classic Tween](#) (Length = 7:49, Peachpit.com)

Create a classic tween animation

- 1 Click a layer name to make it the active layer, and select an empty keyframe in the layer where you want the animation to start. This will be the first frame of the classic tween.
- 2 To add content to the first frame of the classic tween, do one of the following:
 - Create a graphic object with the Pen, Oval, Rectangle, Pencil, or Brush tool, and then convert it to a symbol.
 - Create an instance, group, or text block on the Stage.
 - Drag an instance of a symbol from the Library panel.

Note: To create a tween, you must have only one item on the layer.
- 3 Create a second keyframe where you want the animation to end, and leave the new keyframe selected.
- 4 To modify the item in the ending frame, do any of the following:
 - Move the item to a new position.
 - Modify the item's size, rotation, or skew.
 - Modify the item's color (instance or text block only). To tween the color of elements other than instances or text blocks, use shape tweening.
- 5 To create the classic tween, do one of the following:
 - Click any frame in the tween's frame span and select Insert > Classic Tween.
 - Right-click (Windows) or Control-click (Macintosh) any frame in the tween's frame span and select Create Classic Tween from the context menu.

If you created a graphic object in step 2, Flash Professional automatically converts the object to a symbol and names it *tween1*.

- 6 If you modified the size of the item in step 4, select Scale in the Tweening section of the Property inspector to tween the size of the selected item.
- 7 To produce a more realistic sense of motion, apply easing to the classic tween. To apply easing to a classic tween, use the Ease field in the Tweening section of the Property inspector to specify an easing value for each classic tween you create. Use the Custom Ease In/Ease Out dialog box to more precisely control the speed of the classic tween.

Drag the value in the Easing field or enter a value to adjust the rate of change between tweened frames:

- To begin the classic tween slowly and accelerate the tween toward the end of the animation, enter a negative value between -1 and -100.
- To begin the classic tween rapidly and decelerate the tween toward the end of the animation, enter a positive value between 1 and 100.
- To produce a more complex change in speed within the tween's frame span, click the Edit button next to the Ease field to open the Custom Ease In/Ease Out dialog box.

By default, the rate of change between tweened frames is constant. Easing creates a more natural appearance of acceleration or deceleration by gradually adjusting the rate of change.

- 8 To rotate the selected item during the tween, select an option from the Rotate menu in the Property inspector:
 - To prevent rotation, select None (the default setting).
 - To rotate the object once in the direction requiring the least motion, select Auto.

Animation and Interactivity

- To rotate the object as indicated, and then enter a number to specify the number of rotations, select Clockwise (CW) or Counterclockwise (CCW).

Note: The rotation in step 8 is in addition to any rotation you applied to the ending frame in step 4.

- 9 If you're using a motion path, select Orient To Path in the Property inspector to orient the baseline of the tweened element to the motion path.
- 10 To synchronize the animation of graphic symbol instances with the main Timeline, select the Sync option in the Property inspector.

Note: Modify > Timeline > Synchronize Symbols and the Sync option both recalculate the number of frames in a tween to match the number of frames allotted to it in the Timeline. Use the Sync option if the number of frames in the animation sequence inside the symbol is not an even multiple of the number of frames the graphic instance occupies in the document.

- 11 If you're using a motion path, select Snap to attach the tweened element to the motion path by its registration point.

Working with Classic tweens saved as XML files

Flash Pro allows you to work with Classic Tweens as XML files. Natively, Flash Pro allows you to apply the following commands on any Classic Tween:

- Copy Motion as XML
- Export Motion as XML
- Import Motion as XML

Copy Motion as XML

Allows you to copy Motion properties applied to any object on the Stage at a said frame.

- 1 Create a Classic Tween.
- 2 Select any keyframe on the Timeline.
- 3 Go to Commands > Copy Motion as XML.

The Motion properties is copied to the clipboard as XML data, you can then use any text editor to work on the XML file.

Export Motion as XML

Allows you to export Motion properties applied to any object on the stage to an XML file that can be saved.

- 1 Create a Classic Tween.
- 2 Go to Commands > Export Motion as XML.
- 3 Browse to a suitable location where you want to save the file.
- 4 Provide a name for the XML file, and click Save.

The Classic tween is exported as an XML file at the specified location.

Import Motion as XML

Allows you to import an existing XML file that has Motion properties defined.

- 1 Select an Object any object on the Stage.
- 2 Go to Commands > Import Motion as XML.
- 3 Browse to the location, and select the XML file. Click Ok.

Animation and Interactivity

- 4 On the Paste Motion Special dialog, select the properties that you want to apply on the selected object.
- 5 Click Ok.

Create a motion guide layer

To control the movement of objects in a *classic tween* animation, create a motion guide layer.

You cannot drag a *motion tween* layer or inverse kinematics *pose layer* onto a guide layer.

- ❖ Drag a normal layer onto a guide layer. This converts the guide layer to a motion guide layer and links the normal layer to the new motion guide layer.

Note: To prevent accidentally converting a guide layer, place all guide layers at the bottom of the layer order.

Create classic tween animation along a path

Note: This topic is about working with older *classic tweens*. For help with using the newer motion tweens with motion paths, see [Edit the motion path of a tween animation](#).

Motion guide layers let you draw paths along which tweened instances, groups, or text blocks can be animated. You can link multiple layers to a motion guide layer to have multiple objects follow the same path. A normal layer that is linked to a motion guide layer becomes a guided layer.

Videos and tutorials

- Video: [Using a motion guide with a classic tween](#) (Length = 5:19, Peachpit.com)
- www.adobe.com/go/vid0125. Note that this video is older and refers to classic tweens as “motion tweens”. This is because in older versions of Flash, classic tweens were the only way of creating tweened motion.

Create a motion path for classic tweened animation

- 1 Create a classic-tweened animation sequence.

If you select Orient To Path in the Property inspector, the baseline of the tweened element orients to the motion path. If you select Snap, the registration point of the tweened element snaps to the motion path.

- 2 Right-click (Windows) or Control-click (Macintosh) the layer name of the layer containing the classic tween and choose Add Classic Motion Guide.

Flash Professional adds a motion guide layer above the classic tween layer and indents the name of the classic tween layer to show that it is bound to the motion guide layer.

Note: If you already have a guide layer in the Timeline, you can drag a layer containing the classic tween below the guide layer to convert the guide layer to a motion guide and bind the classic tween to it.

- 3 To add a path to the motion guide layer to guide the classic tween, select the motion guide layer and use the Pen, Pencil, Line, Circle, Rectangle, or Brush tool to draw the desired path.

Animation and Interactivity

You can also paste a stroke onto the motion guide layer.

- 4 Drag the object you are tweening to snap it to the beginning of the line in the first frame, and to the end of the line in the last frame.

Note: For best snapping results, drag the symbol by its transformation point.

- 5 To hide the motion guide layer and the path so that only the object's movement is visible while you work, click in the Eye column on the motion guide layer.

The group or symbol follows the motion path when you play the animation.

To know more about animation guide based on variable width stroke and variable stroke color, see [Animation Guide](#)

Link layers to a motion guide layer

- ❖ Do one of the following:
 - Drag an existing layer below the motion guide layer. The layer is indented under the motion guide layer. All objects on this layer automatically snap to the motion path.
 - Create a new layer under the motion guide layer. Objects you tween on this layer are automatically tweened along the motion path.
 - Select a layer below a motion guide layer. Select **Modify > Timeline > Layer Properties**, and select **Guide**.

Unlink layers from a motion guide layer

- ❖ Select the layer to unlink and do one of the following:
 - Drag the layer above the motion guide layer.
 - Select **Modify > Timeline > Layer Properties**, and select **Normal** as the layer type.

Paste classic tween animation properties

Note: This topic is about pasting properties of older [classic tweens](#). For help with pasting properties of the newer motion tweens, see [Copy and paste motion tween properties](#).

The Paste Motion command lets you copy a [classic tween](#), and paste only specific properties to apply to another object.

- 1 Select the frames in the Timeline that contain the classic tween to copy. The frames you select must be on the same layer, however, they do not have to span a single classic tween. The selection can span a tween, empty frames, or two or more tweens.
- 2 Select **Edit > Timeline > Copy Motion**.
- 3 Select the symbol instance to receive the copied classic tween.
- 4 Select **Edit > Timeline > Paste Motion Special**. Select the specific classic tween properties to paste to the symbol instance. The classic tween properties are:

X Position How far an object moves in the x direction.

Y Position How far an object moves in the y direction.

Horizontal Scale The ratio between the current size of the object and its natural size in the horizontal direction (X).

Vertical Scale Specifies the ratio between the current size of the object and its natural size in the vertical direction (Y).

Rotation And Skew The rotation and skew of the object. These properties must be jointly applied to an object. Skew is a measurement of rotation in degrees, and when you rotate and skew, each property affects the other.

Color All color values such as Tint, Brightness, and Alpha are applied to the object.

Filters All filter values and changes for the selected span. If filters are applied to an object, the filter is pasted with all values intact, and its state (enabled or disabled) applies to the new object as well.

Blend Mode Applies the blend mode of the object.

Override Target Scale Properties When unchecked, specifies that all properties be pasted relative to the target object. When checked, this option overrides the scale properties of the target.

Override Target Rotation And Skew Properties When unchecked, specifies that all properties be pasted relative to the target object. When checked, the pasted properties override the existing rotation and scale properties of the object.

The necessary frames, tween, and symbol information are inserted to match the original, copied tween.

To copy a symbol's classic tween to the Actions panel or use it in another project as ActionScript, use the Copy Motion as ActionScript 3.0 command.

Apply custom ease in/ease out to classic tween animation

Note: This topic is about adding easing to older [classic tweens](#). For help with adding easing to the newer motion tweens, see [Easing tween animations](#).

The Custom Ease In/Ease Out dialog box displays a graph representing the degree of motion over time. The horizontal axis represents frames, and the vertical axis represents percentage of change. The first keyframe is represented as 0%, and the last keyframe is represented as 100%.

The slope of the graph's curve represents the rate of change of the object. When the curve is horizontal (no slope), the velocity is zero; when the curve is vertical, an instantaneous rate of change occurs.

Additional controls for the Custom Ease In/Ease Out dialog box

Use One Setting For All Properties check box The default is selected; the displayed curve is used for all properties, and the Properties pop-up menu is disabled. When the check box is not selected, the Properties pop-up menu is enabled, and each property has a separate curve defining the velocity of that property.

Property pop-up menu Enabled only when the Use One Setting for All Properties check box is not selected. When enabled, a separate curve is maintained for each of the five properties appearing in the menu. Selecting a property in the menu displays the curve for that property. The properties are:

Position Specifies custom ease settings for the position of an animated object on the Stage.

Rotation Specifies custom ease settings for the rotation of an animated object. For example, you can fine-tune how quickly or slowly an animated character turns around to face the user on the Stage.

Scale Specifies custom ease settings for the scale of an animated object. For example, you can more easily customize the scale of an object so it appears to be moving away from the viewer, then coming closer, and then moving away again.

Color Specifies custom ease settings for color transitions applied to an animated object.

Filters Specifies custom ease settings for filters applied to an animated object. For example, you can control the ease setting of a drop shadow that simulates a change in the direction of a light source.

Play and Stop buttons Let you preview an animation on the Stage using all the current velocity curves defined in the Custom Ease In/Ease Out dialog box.

Reset button Lets you reset the velocity curve to the default, linear state.

Position of the selected control point In the lower-right corner of the dialog box, a numeric value displays the keyframe and position of the selected control point. If no control point is selected, no value appears.

To add a control point to the line, click the diagonal line once. To achieve a precise degree of control over the motion of an object, drag the positions of the control points.

Using frame indicators (represented by square handles), click where you want an object to slow down or speed up. Clicking the square handle of a control point selects that control point, and displays the tangent points on either side of it. Hollow circles represent tangent points. Drag the control point or its tangent points with the mouse or use the keyboard's arrow keys to position them.

Tip: By default, the control points snap to a grid. You can turn off snapping by pressing the X key while dragging the control point.

Clicking an area of the curve away from any control points adds a new control point to the curve at that point, without changing the shape of the curve. Clicking away from the curve and control points deselects the currently selected control point.

Add a custom ease

- 1 Select a layer in the Timeline that has a [classic tween](#) applied to it.
- 2 Click the Edit button next to the Ease slider in the frame Property inspector.
- 3 (Optional) To display the curve for a single tweened property, deselect Use One Setting For All Properties, and select a property in the menu.
- 4 To add a control point, Control-click (Windows) or Command-click (Macintosh) the diagonal line.
- 5 To increase the speed of the object, drag the control point up; to slow down the speed of the object, drag it downwards.
- 6 To further adjust the ease curve, and fine tune the ease value of the tween, drag the vertex handles.
- 7 To view the animation on the Stage, click the play button in the lower-left corner.
- 8 Adjust the controls until you achieve the desired effect.

Note: If you use the Custom Ease In/Ease Out dialog box to apply a custom ease to a frame, the edit box that shows the ease value shows '--'. If you use the Edit box or the pop-up slider to apply an ease value to a frame, the Custom Ease graph is set to the equivalent curve, and the Use One Setting For All Properties check box is selected.

Copy and paste an ease curve

- To copy the current ease curve, press Control+C (Windows) or Command+C (Macintosh).
 - To paste the copied curve into another ease curve, press Control+V (Windows) or Command+V (Macintosh).
- You can copy and paste the ease curve. The copied curve remains available until you exit the Flash Professional application.

Unsupported easing curves

Certain types of easing curves are not supported. No part of the graph can represent a nonlinear curve (such as a circle).

The Custom Ease dialog box automatically prevents moving a control point or a tangent handle to a position that would render an invalid curve:

- All points must exist on the graph. Control points cannot be moved beyond the bounds of the graph.
- All segments of the curve must exist within the graph. The shape of the curve is flattened to prevent it from extending beyond the bounds of the graph.

Videos and tutorials

- Video: [Modifying Classic Tween Properties](#) (3:03, Peachpit.com)

More Help topics

[About Tween Animation](#)

[Create symbols](#)

[Break TLF text apart](#)

[About tweened animation](#)

Motion tween animation

About tween animation

Before you begin

Note: Like most things in Flash, animation does not require any ActionScript. However, you can create animation with ActionScript if you choose.

Before creating tweens, it is helpful to understand the following Flash Pro concepts:

- Drawing on the Stage
- Timeline layers and the stacking order of objects within a single layer as well as across layers
- Moving and transforming objects on the Stage and in the Property inspector
- Using the Timeline, including object lifetime and selecting objects at specific points in time. See [Frames and keyframes](#) to learn the basics.
- Symbols and symbol properties. Tweenable symbol types include movie clips, buttons, and graphics. Text is also tweenable.
- Nested symbols. Symbol instances can be nested inside other symbols.
- Optional: Bezier curve editing using the Select and Subselect tools. These tools can be used for editing tween motion paths. For more information, see [Editing Motion Tweens using Motion Editor](#).

For more information about these concepts, see the list of links at the bottom of this page.

Understanding motion tweens

A [motion tween](#) is an animation that is created by specifying different values for an object property in different frames. Flash Pro calculates the values for that property in between those two frames. The term tween comes from the words “in between”.

For example, you can place a symbol left of the Stage in frame 1, and move it to the right of the Stage in frame 20. When you create a tween, Flash Pro calculates all the positions of the movie clip in between. The result is an animation of the symbol moving from left to right, from frame 1 to frame 20. In each frame in between, Flash Pro moves the movie clip one 20th of the distance across the Stage.

A tween span is a group of frames in the Timeline in which an object has one or more properties changed over time. A tween span appears in the Timeline as a group of frames in a single layer with a blue background. These tween spans can be selected as a single object and dragged from one location in the Timeline to another, including to another layer. Only one object on the Stage can be animated in each tween span. This object is called the target object of the tween span.

Animation and Interactivity

A property keyframe is a frame within a tween span where you explicitly define one or more property values for the tween target object. These properties could include position, alpha (transparency), color tint, and so on. Each property you define has its own property keyframes. If you set more than one property in a single frame, then the property keyframes for each of those properties reside in that frame. You can view each property of a tween span and its property keyframes in the Motion Editor. You can also choose which types of property keyframes to display in the Timeline from the tween span context menu.

In the preceding example of tweening a movie clip from frame 1 to frame 20, frames 1 and 20 are property keyframes. You can use the Property inspector, the Motion Editor, and many other tools in Flash to define values for properties you want to animate. You specify these property values in the frames of your choosing, and Flash Pro adds the required property keyframes to the tween span. Flash Pro interpolates the values for each of these properties in the frames in between the property keyframes you have created.

Note: Beginning in Flash Professional CS4, the concepts of a “keyframe” and a “property keyframe” have changed. The term “keyframe” refers to a frame in the Timeline in which a symbol instance appears on the Stage for the first time. The separate term “property keyframe” refers to a value defined for a property of an object at a specific time or frame in a motion tween.

If a tweened object changes its location on the Stage during the tween, the tween span has a motion path associated with it. This motion path shows the path the tweened object takes during its movement around the Stage. You can edit the motion path on the Stage using the Selection, Subselection, Convert Anchor, Remove Anchor, and Free Transform tools, and commands in the Modify menu. If you are not tweening position, no motion path appears on the Stage. You can also apply an existing path as a motion path by pasting the path onto a tween span in the Timeline.

Tweened animation is an effective and efficient way to create movement and changes over time while minimizing file size. In tweened animation, only the values for the property keyframes you specify are stored in the FLA file and published SWF file.

Tweenable objects and properties

The types of objects that can be tweened include movie clip, graphic and button symbols, and text fields. The properties of these objects that can be tweened include the following:

- 2D X and Y position
- 3D Z position (movie clips only)
- 2D rotation (around the z-axis)
- 3D X, Y, and Z rotation (movie clips only)

3D motion requires that the FLA file target ActionScript 3.0 and Flash Player 10 or higher in the publish settings. Adobe AIR also supports 3D motion.

- Skew X and Y
- Scale X and Y
- Color effects

Color effects include: alpha (transparency), brightness, tint, and advanced color settings. Color effects can be tweened only on symbols and TLF text. By tweening these properties, you can make objects appear to fade in or fade from one color to another.

To tween a color effect on classic text, convert the text to a symbol.

- Filter properties (filters cannot be applied to graphic symbols)

Differences between motion tweens and classic tweens

Flash Pro supports two different types of tweens for creating motion. Motion tweens, introduced in Flash CS4 Professional, are powerful and simple to create. Motion tweens allow the greatest control over tweened animation. Classic tweens, which include all tweens created in earlier versions of Flash Pro, are more complex to create. While motion tweens offer much more control of a tween, classic tweens provide certain specific capabilities that some users need.

The differences between motion tweens and classic tweens include the following:

- Classic tweens use keyframes. Keyframes are frames in which a new instance of an object appears. Motion tweens can only have one object instance associated with them and use property keyframes instead of keyframes.
- A motion tween consists of one target object over the entire tween span. Classic tween allows tweening between two keyframes, containing instances of the same or different symbols.
- Both motion tweens and classic tweens allow only specific types of objects to be tweened. When you apply a motion tween to non-allowed object types, Flash offers to convert them to a movie clip when the tween is created. Applying a classic tween converts them to graphic symbols.
- Motion tweens consider text a tweenable type and do not convert text objects to movie clips. Classic tweens convert text objects to graphic symbols.
- No frame scripts are allowed on a motion tween span. Classic tweens allow frame scripts.
- Any object scripts on a tween target cannot change over the course of the motion tween span.
- Motion tween spans can be stretched and resized in the Timeline and are treated as a single object. Classic tweens consist of groups of individually selectable frames in the Timeline.
- To select individual frames in a motion tween span, Ctrl-click (Windows) or Command-click (Macintosh) the frames.
- With classic tweens, eases can be applied to the groups of frames between the keyframes within the tween. With motion tweens, eases apply across the entire length of a motion tween span. Easing only specific frames of a motion tween requires the creation of a custom ease curve.
- You can use classic tweens to animate between two different color effects, such as tint and alpha transparency. Motion tweens can apply one color effect per tween.
- Only motion tweens can be used to animate 3D objects. You cannot animate a 3D object using a classic tween.
- Only motion tweens can be saved as Motion Presets.
- With motion tweens, you cannot swap symbols or set the frame number of a graphic symbol to display in a property keyframe. Animations that include these techniques require classic tweens.
- There can be more than one classic or motion tween on the same layer, but there can't be both types of tween on the same layer.

Additional resources

The following articles and resources are available about the differences between motion tweens and classic tweens:

- [Creating a simple animation in Flash](#) (Adobe.com)
- [Motion migration guide for Flash Professional](#) (Adobe.com)
- Jen DeHaan provides a useful blog post about the motion model in Flash Pro and the differences between motion tweens and classic tweens on her [Flashthusiast.com](#) site.

Applying motion presets

Motion presets are pre-configured [motion tweens](#) that you can apply to an object on the Stage. You simply select the object and click the Apply button in the Motion Presets panel.

Using motion presets is a quick way to learn the basics of adding animation in Flash Pro. Once you see how presets work, making your own animations is even easier.

You can create and save your own custom presets. These can be from existing motion presets that you have modified, or from custom tweens that you have created on your own.

The Motion Presets panel also allows you to import and export presets. You can share presets with people you are collaborating with or take advantage of presets shared by members of the Flash Pro design community.

Using presets can save significant production time during design and development of your projects, especially if you use similar kinds of tweens often.

Note: Motion presets can only contain motion tweens. Classic tweens cannot be saved as motion presets.

Preview a motion preset

Each motion preset included with Flash Pro has a preview that you can watch in the Motion Presets panel. The preview gives you a sense of what the animation looks like when applied to an object in your FLA file. For custom presets that you create or import, you can add your own preview.

- 1 Open the Motion Presets panel.
- 2 Select a motion preset from the list.
The preview plays in the Preview pane at the top of the panel.
- 3 To stop the preview from playing, click outside the Motion Presets panel.

Apply a motion preset

While a tweenable object (symbol instance or text field) is selected on the Stage, you can click the Apply button to apply a preset. You can apply only one preset per object. If you apply the second preset to the same object, the second preset replaces with the first one.

Once a preset is applied to an object on the Stage, the tween created in the Timeline no longer has any relationship to the Motion Presets panel. Deleting or renaming a preset in the Motion Presets panel has no effect on any tweens previously created with that preset. If you save a new preset over an existing one in the panel, it has no effect on any tweens already created with the original preset.

Each motion preset contains a specific number of frames. When you apply a preset, the tween span created in the Timeline contains this number of frames. If the target object already had a tween of a different length applied to it, the tween span adjusts to match the length of the motion preset. You can adjust the length of the tween span in the Timeline after the preset is applied.

Motion presets that contain 3D motion can only be applied to movie clip instances. The tweened 3D properties do not apply to graphic or button symbols, or to classic text fields. You can apply 2D or 3D motion presets to any 2D or 3D movie clip.

Note: Motion presets that animate the z-axis position of a 3D movie clip will cause the movie clip to appear to change its x and y position as well. This is because movement along the z-axis follows the invisible perspective lines which radiate from the 3D vanishing point (set in the 3D symbol instance Property inspector) to the edges of the Stage.

Animation and Interactivity

To apply the motion preset:

- 1 Select a tweenable object on the Stage. If you apply a motion preset to an object that is not tweenable, a dialog box appears to allow you to convert the object to a symbol.
- 2 Select a preset in the Motion Presets panel.
- 3 Click the Apply button in the panel or choose Apply at Current Location from the panel menu.

The motion is applied so that the motion starts at the current position of the movie clip on the Stage. If the preset has a motion path associated with it, the motion path appears on the Stage.

To apply the preset so that its motion ends at the current position of the object on the Stage, Shift-click the Apply button or select End at Current Location from the panel menu.

You can also apply a motion preset to multiple selected frames on separate layers, as long as each selected frame contains only a single tweenable object.

Save a tween as a custom motion preset

If you create your own tween or change a tween that you applied from the Motion Presets panel, you can save it as a new motion preset. The new preset appears in the Custom Presets folder in the Motion Presets panel.

To save a custom tween as a preset:

- 1 Select one of the following items:
 - The tween span in the Timeline
 - The object on Stage to which the custom tween was applied
 - The motion path on the Stage
- 2 Click the Save Selection As Preset button in Motion Presets panel or choose Save as Motion Preset from the context menu of the selection.

The new preset appears in the Motion Presets panel. Flash Pro saves the preset as an XML file. The files are stored in the following directories:

- Windows: <hard disk>\Documents and Settings\<user>\Local Settings\Application Data\Adobe\Flash CC\<language>\Configuration\Motion Presets\
- Macintosh: <hard disk>/Users/<user>/Library/Application Support/Adobe/Flash CC/<language>/Configuration/Motion Presets/

Note: You cannot undo saving, deleting, or renaming custom presets.

Import a motion preset

Motion presets are stored as XML files. Import an XML tween file to add it to the Motion Presets panel. Note that the motion presets imported as XML files can only be added to classical tweens.

- 1 Choose Import from the Motion Presets panel menu.
- 2 In the Open dialog box, navigate to the XML file you want to import and click Open.

Flash Pro opens the XML file and adds the motion preset to the panel.

Export a motion preset

You can export motion presets as XML files that can be shared with other Flash Pro users.

- 1 Select the preset in the Motion Presets panel.

Animation and Interactivity

- 2 Choose Export from the panel menu.
- 3 In the Save As dialog box, choose a name and location for the XML file and click Save.

Delete a motion preset

You can remove presets from the Motion Presets panel. When you remove a preset, Flash Pro deletes its XML file from disk. Consider making a backup of any presets you might want to use again later by exporting copies of them first.

- 1 Select the preset to delete in the Motion Presets panel.
- 2 Do one of the following:
 - Choose Remove from the panel menu.
 - Click the Remove item button in the panel.

Create a preview for a custom preset

You can create a preview for any custom motion presets that you create. Do this by storing a SWF file that demonstrates the tweened animation in the same directory with the motion preset XML file.

- 1 Create the tweened animation and save it as a custom preset.
- 2 Create a FLA file that contains only a demonstration of the tween. Save the FLA with the exact same name as the custom preset.
- 3 Create a SWF file from the FLA file with the Publish command.
- 4 Place the SWF file in the same directory as the saved custom motion preset XML file. These files are stored in the following directories:
 - Windows: <hard disk>\Documents and Settings\<user>\Local Settings\Application Data\Adobe\Flash CC\<language>\Configuration\Motion Presets\
 - Macintosh: <hard disk>/Users/<user>/Library/Application Support/Adobe/Flash CC/<language>/Configuration/Motion Presets/

The preview now displays when the custom tween is selected in the Motion Presets panel.

Create tween animation

Before you begin

Before you begin animating properties, keep in mind the following:

ActionScript is not necessary. Like many things in Flash, animation does not require any ActionScript. However, you can create animation with ActionScript if you choose.

Basics of timeline and editing properties. Before working with motion tweens, become familiar with the basic use of the Timeline and editing properties. See [Frames and keyframes](#) to learn the basics.

You can edit individual property keyframes on Stage, in the Property inspector, or in the Motion Editor. Note that using the Motion Editor is optional when creating many types of simple motion tweens.

 Motion Editor is deprecated with Flash Professional CC.

Symbol Instances and text fields only. Flash tweens only symbol instances and text fields. All other object types are wrapped in a symbol when you apply a tween to them. The symbol instance can contain nested symbols, which can themselves be tweened on their own timelines.

Single object per tween. The minimal building block in a tween layer is a tween span. A tween span in a tween layer can contain only one symbol instance or text field. The symbol instance is called the target of the tween span. However, a single symbol can contain many objects.

Changing the target. Adding a second symbol or text field to the tween span replaces the original symbol in the tween. You can change the target object of a tween by dragging a different symbol from the library onto the tween span in the Timeline or by using the Modify > Symbol > Swap Symbol command. You can delete the symbol from a tween layer without removing or breaking the tween. You can then add a different symbol instance to the tween at a later time. You can also change the type of the target symbol or edit the symbol at any time.

Editing motion paths. When a tween contains motion, a motion path appears on the Stage. The motion path shows the position of the tweened object in each frame. You can edit the motion path on the Stage by dragging its control points. You cannot add a motion guide to a tween/inverse kinematics layer.

For information about tweening with Inverse Kinematics, see [Animate an armature](#).

How tweens are added to the Timeline

When you add a tween to an object on a layer, Flash Pro does one of the following:

- It converts the layer to a tween layer.
- It creates a new layer to preserve the original stacking order of the objects on the layer.

Layers are added according to these rules:

- If there are no objects on the layer other than the selection, the layer changes to a tween layer.
- If the selection is at the bottom of the stacking order of the layer (under all other objects), Flash creates a layer above the original layer. This new layer holds the non-selected items. The original layer becomes a tween layer.
- If the selection is at the top of the stacking order of the layer (above all other objects), Flash creates a new layer. The selection is moved to the new layer and that layer becomes a tween layer.
- If the selection is in the middle of the stacking order of the layer (there are objects above and below the selection), Flash creates two layers. One layer holds the new tween and another one above it holds the non-selected items at the top of the stacking order. The non-selected items at the bottom of the stacking order remain on the original layer, below the newly inserted layers.

A tween layer can contain tween spans as well as static frames and ActionScript. However, frames of a tween layer that contain a tween span cannot contain objects other than the tweened object. To add additional objects in the same frame, place them on separate layers.

Animate position with a tween

To make an object move or slide across the Stage:

- 1 Select a symbol instance or a text field to tween on the Stage. The object can reside in any of the following layer types: Normal, Guide, Mask, or Masked.

If the selection contains other objects, or it contains multiple objects from a layer, Flash offers to convert your selection to a movie clip symbol.

To invert the selection, right-click the object and select Invert Selection.

- 2 Do one of the following:

- Choose Insert > Motion Tween.
- Right-click (Windows) or Ctrl-click (Macintosh) the selection or current frame and choose Create Motion Tween from the context menu.

If the “Convert selection to symbol for tween” dialog box appears, click OK to convert the selection into a movie clip symbol.

If the tweened object was the only item on the layer, Flash Pro converts the layer containing the object to a tween layer. If there are other objects on the layer, Flash Pro inserts layers to preserve the stacking order. Flash places the tweened object on its own layer.

If the original object resided in only the first frame of the Timeline, the length of the tween span is equal to one second in duration. If the original object was present in more than one contiguous frame, the tween span contains the number of frames occupied by the original object.

- 3 Drag either end of the tween span in the Timeline to shorten or extend the span to the desired number of frames. Any existing property keyframes in the tween move proportionally with the end of the span.

To move the end of the span without moving any existing keyframes, Shift-drag the end of the tween span.

- 4 To add motion to the tween, place the playhead on a frame within the tween span and then drag the object to a new position.

A motion path appears on the Stage showing the path from the position in the first frame of the tween span to the new position. Because you explicitly defined the X and Y properties of the object, property keyframes are added for X and Y in the frame containing the playhead. Property keyframes appear as small diamonds in the tween span.

 By default, the Timeline displays the property keyframes of all property types. You can choose which types of property keyframes to display by right-clicking (Windows) or Command-clicking (Macintosh) the tween span and choosing View Keyframes > property type.

- 5 To specify another position for the object, place the playhead in another frame within the tween span and drag the object on Stage to another position.

The motion path adjusts to include all the positions you specify.

- 6 To tween 3D rotation or position, use the 3D Rotation or 3D Translation tool. Be sure to place the playhead in the frame where you want to add the 3D property keyframe first.

Note: *To create multiple tweens at once, place tweenable objects on multiple layers, select them all, and choose Insert > Motion Tween. You can also apply motion presets to multiple objects in the same way.*

Tween other properties with the Property inspector

The Create Motion Tween command lets you animate most properties of a symbol instance or text field, such as rotation, scale, transparency, or tint (symbols and TLF text only). For example, you can edit the alpha (transparency) property of a symbol instance to make it fade onto the screen. For a list of the properties you can animate with motion tweens, see [Tweenable objects and properties](#).

- 1 Select a symbol instance or text field on the Stage.

If the selection contains other objects, or it contains multiple objects from the layer, Flash offers to convert it to a movie clip symbol.

- 2 Choose Insert > Motion Tween.

If the “Convert selection to symbol for tween” dialog box appears, click OK to convert the selection into a movie clip symbol.

When you apply a tween to an object that exists only in a single keyframe, the playhead moves to the last frame of the new tween. Otherwise the playhead does not move.

- 3 Place the playhead in the frame of the tween span where you want to specify a property value.

You can place the playhead in any other frame of the tween span. The tween starts with the property values in the first frame of the tween span, which is always a property keyframe.

Animation and Interactivity

- 4 With the object selected on the Stage, set a value for a non-position property, such as alpha (transparency), rotation, or skew. Set the value with the Property inspector or with one of the tools in the Tools panel.

The current frame of the span becomes a property keyframe.

 You can display different types of property keyframes in tween spans. Right-click (Windows) or Ctrl-click (Macintosh) a tween span and choose View Keyframes > property type from the context menu.

- 5 Scrub the playhead in the Timeline to preview the tween on the Stage.
- 6 To add additional property keyframes, move the playhead to the desired frame in the span and set a value for the property in the Property inspector.

Note: You can also tween properties along an entire tween with the Motion Editor. See [Editing property curves with the Motion Editor](#) for more information.

Add an additional tween to an existing tween layer

You can add additional tweens to an existing tween layer. This allows you to use fewer layers when creating Flash content with animation.

❖ Do one of the following:

- Add a blank keyframe to the layer (Insert > Timeline > Blank Keyframe), add items to the keyframe, and then tween the items.
- Create a tween on a separate layer and then drag the span to the desired layer.
- Drag a static frame from another layer to the tween layer and then add a tween to an object in the static frame.
- Alt-drag (Windows) or Option-drag (Macintosh) to duplicate an existing span from the same layer or a different layer.
- Copy and paste a tween span from the same or different layer.

Note: You can copy the target object of a motion tween to the clipboard at any frame in the tween span.

Edit the motion path of a tween animation

You can edit or change the motion path of a [motion tween](#) in the following ways:

- Change the position of the object in any frame of the tween span.
- Move the entire motion path to a different location on the Stage.
- Change the shape or size of the path with the Selection, Subselection, or Free Transform tools.
- Change the shape or size of the path with the Transform panel or Property inspector.
- Use the commands in the Modify > Transform menu.
- Apply a custom stroke as a motion path.
- Use the Motion Editor.

You can use the Always Show Motion Paths option to show all motion paths on all layers on the Stage simultaneously. This display is helpful when designing multiple animations on different motion paths that intersect each other. When a motion path or tween span is selected, you can choose this option from the Property inspector options menu.

Edit the shape of a motion path with the Selection and Subselection tools

With the Selection and Subselection tools, you can reshape a motion path. With the Selection tool, you can reshape a segment by dragging. Property keyframes in the tween appear on the path as control points. With the Subselection tool, you can expose the control points and Bezier handles on the path that correspond to each position property keyframe. You can use these handles to reshape the path around the property keyframe points.

When you create a non-linear motion path such as a circle, you can have the tweened object rotate as it moves along the path. To maintain a constant orientation relative to the path, select the Orient to Path option in the Property inspector.

- 1 Click the Selection tool in the Tools panel.
- 2 Click the tween target instance so that the motion path becomes visible on the Stage.
- 3 With the Selection tool, drag any segment of the motion path to reshape it. Do not click to select the segment first.
- 4 To expose the Bezier control points of a property keyframe point on the path, click the Subselection tool and then click the path.

The property keyframe points appear as control points (small diamonds) on the motion path.

- 5 To move a control point, drag it with the Subselection tool.
- 6 To adjust the curve of the path around a control point, drag the Bezier handles of the control point with the Subselection tool.

If the handles are not extended, you can extend them by Alt-dragging (Windows) or Option-dragging (Macintosh) the control point.

- 7 To delete an Anchor point click on it with Delete Anchor Point tool. Most anchor points generated with Selection tool are smooth points. To convert an anchor point click on it with Convert Anchor Point tool. The anchor changes to an angle point.
- 8 You can also pull out new bezier handles from a point and position them, just as you would for a regular anchor point.

Note: You can't add anchor points to the path with Add Anchor point tool.

Adobe recommended community content:

- Video: [Custom motion paths in Flash](#) (3:51, SchoolofFlash.com. Motion tweens, editing a motion path, creating a custom motion path and applying it to a tween.)
- Video: [Flash Downunder: Motion Tweening](#) (29:57, Adobe TV. Shows how to edit a motion path. Jump to time code 05:00 in the video.)
- Tutorial: [Timeline animation in Flash](#) (Layersmagazine.com. Creating a tween, editing the motion path.)
- Video: [Altering the curve of a motion path](#) (Length = 3:45, Peachpit.com)

Change the position of the tweened object

The simplest way to edit a motion path is to move the target instance of the tween on the Stage in any frame of the tween span. If the current frame does not already contain a property keyframe, Flash Pro adds one to it.

- 1 Place the playhead in the frame where you want to move the target instance.
- 2 With the Selection tool, drag the target instance to a new location on the Stage.

The motion path updates to include the new location. All other property keyframes in the motion path remain in their original locations.

Change the location of a motion path on the Stage

You can drag the entire motion path on the Stage or set its location in the Property inspector.

- 1 Click the Selection tool in the Tools panel.
- 2 Select the motion path by doing one of the following:
 - Click the tween span in the Timeline and then click the motion path on the Stage.
 - Click the tweened object on the Stage and then click the motion path.
 - Drag a marquee around the motion path and the target instance to select them both.
 - (CS5.5 only) Select multiple motion paths by Shift-clicking the motion path of each tween you want to edit. You can also drag a marquee around all of the motion paths.
- 3 Move the motion path by doing one of the following:
 - Drag the path to desired location on the Stage.
 - Set the X and Y values for the path in the Property inspector. The X and Y values are for the upper-left corner of the bounding box of the motion path.
 - Use the Arrow keys to move the motion path.

Note: To move the tween target instance and the motion path by specifying a location for the motion path, select both and enter the X and Y locations in the Property inspector. To move a tweened object that has no motion path, select it and enter X and Y values in the Property inspector.

Edit a motion path with the Free Transform tool

- 1 Click the Free Transform tool in the Tools panel.
- 2 With the Free Transform tool, click the motion path. Do not click the tween target instance.
- 3 Scale, skew, or rotate the path with the Free Transform tool.

Note: You can also perform free transforms on the motion path by selecting it with the Subselection tool and then pressing the Control (Windows) or Command (Macintosh) key. Pressing the key displays the same controls as the Free Transform tool. You can then drag to perform transforms while pressing the key.

(CS5.5 only) Scale multiple tweened objects and motion paths

- 1 Place the playhead in the first frame of the tweens you want to edit.
- 2 Select the Free Transform tool from the Tools panel.
- 3 Select multiple tweened object and their motion paths by doing one of the following:
 - Shift-click the tweened objects and their motion paths.
 - Drag a marquee around the tweened objects and their motion paths.

4 Scale the selection by dragging the corners of the bounding box containing the selected objects and motion paths. Because the playback head is in the first frame of the tweens, the scaling applies to all tweened frames. No new property keyframes are created.

Delete a motion path from a tween

- 1 Select the motion path on the Stage by clicking it with the Selection tool.
- 2 Press the Delete key.

Copy a motion path as a stroke

- 1 Click the motion path on the Stage to select it.
- 2 Choose Edit > Copy.

You can then paste the path into another layer as a stroke or as a motion path for another motion tween.

Apply a custom stroke as a motion path

You can apply a stroke from a separate layer or a separate timeline as the motion path for a tween.

- 1 Select a stroke on a layer separate from the tween layer and copy it to the clipboard.
The stroke must not be closed. Only uninterrupted strokes can be used.
- 2 Select a tween span in Timeline.
- 3 With the tween span still selected, paste the stroke.
Flash Pro applies the stroke as the new motion path for the selected tween span. The target instance of the tween now moves along the new stroke.
- 4 To reverse the start and end points of the tween, right-click (Windows) or Ctrl-click (Macintosh) the tween span and select Motion Path > Reverse Path in the tween span context menu.

Use roving property keyframes

A roving property keyframe is a keyframe that is not linked to a specific frame in the Timeline. Flash adjusts the position of roving keyframes so that the speed of motion is consistent throughout a tween.

Roving keyframes are available only for the spatial properties X, Y, and Z. They are useful when you have edited a motion path on the Stage by dragging the tweened object to different locations in different frames. Editing motion paths this way often creates path segments in which the motion is faster or slower than the other segments. This is because the number of frames in the path segment is greater or smaller than other segments.

Using roving property keyframes is helpful for making the speed of an animation consistent throughout a tween. When property keyframes are set to roving, Flash adjusts the position of the property keyframes in the tween span so that the tweened object moves the same distance in each frame of the tween. You can then use easing to adjust the movement so that the acceleration at the beginning and end of the tween has a realistic appearance.

When you paste a custom path onto a tween, Flash sets the property keyframes to roving by default.

To enable roving keyframes for an entire tween:

- Right-click (Windows) or Command-click (Macintosh) the tween span in the Timeline and choose Motion Path > Switch keyframes to roving in the context menu.

To enable roving for an individual property keyframe in a tween:

- Right-click (Windows) or Command-click (Macintosh) the property keyframe in the Motion Editor panel and choose roving in the context menu. For more information about the Motion Editor, see [Editing property curves with the Motion Editor](#).

When property keyframes are set to roving, they appear as round dots instead of squares in the Motion Editor.

Note: If you enable roving keyframes for a tween span and then disable them, the keyframes retain their locations in the span that resulted from enabling roving.

Edit animation tween spans in the Timeline

When creating animation in Flash Pro, it is often appropriate to set up tween spans in the Timeline first. By establishing the initial arrangement of objects in layers and frames, you can then finish the tweens by changing the tweened property values in either the Property inspector or the Motion Editor.

To select tween spans and frames in the Timeline, do any of the following. Be sure that Span-based Selection is turned on in the General Preferences (Edit > Preferences).

- To select an entire tween span, click the span.
- To select multiple tween spans, including non-contiguous spans, Shift-click each span.
- To select a single frame within a tween span, Ctrl+Alt-click (Windows) or Command+Option-click (Macintosh) the frame inside the span.
- To select multiple contiguous frames within a span, Ctrl+Alt-drag (Windows) or Command+Option-drag (Macintosh) inside the span.

Animation and Interactivity

- To select frames within multiple tween spans on different layers, Ctrl+Alt-drag (Windows) or Command+Option-drag (Macintosh) across multiple layers.
- To select an individual property keyframe in a tween span, Ctrl+Alt-click (Windows) or Command+Option-click (Macintosh) the property keyframe. You can then drag it to a new location.

A [complete list of keyboard modifiers](#) for working with tween spans in the Timeline is available at [Flashthusiast.com](#).

Move, duplicate, or delete tween spans

- To move a span to a new location in the same layer, drag the span.

note: Locking a layer prevents editing on the Stage but not the Timeline. Moving a span on top of another span consumes the overlapped frames of the second span.
- To move a tween span to a different layer, drag the span to the layer or copy and paste the span into the new layer. You can drag a tween span onto an existing normal layer, tween layer, guide layer, mask layer, or masked layer. If the new layer is a normal empty layer, it becomes a tween layer.
- To duplicate a span, Alt-drag (Windows) or Command-drag (Macintosh) the span to a new location in the Timeline, or copy and paste the span.
- To delete a span, select the span and choose Remove Frames or Clear Frames from the span context menu.

Edit adjacent tween spans

- To move the breakline between two contiguous tween spans, drag the breakline.

Each tween is recalculated.
- To separate the adjacent start and end frames of two contiguous tween spans, Alt-drag (Windows) or Command-drag (Macintosh) the start frame of the second span.

This allows you to make room for frames between the two spans.
- To split a tween span into two separate spans, Ctrl-click (Windows) or Command-click (Macintosh) a single frame in the span and then choose Split Motion from the span context menu.

Both tween spans have same target instance.

note: You cannot split motion if more than one frame is selected. If the tween that was split had easing applied, the two smaller tweens may not have the same motion as the original.
- To join two contiguous tween spans, select both spans and choose Join Motions from the span context menu.

Edit the length of a tween span

- To change the length of an animation, drag the right or left edge of the tween span.

Dragging the edge of one span into the frames of another span replaces the frames of the second span.
- To extend the presence of a tweened object on Stage beyond either end of its tween, Shift-drag either end frame of its tween span. Flash Pro adds frames to the end of the span without tweening those frames.

You can also select a frame after the tween span in the same layer and press F6. Flash Pro extends the tween span and adds a property keyframe for all properties to the selected frame. If you press F5, Flash Pro adds frames but will not add a property keyframe to the selected frame.

note: To add static frames to the end of a span that is immediately adjacent to another span, first move the adjacent span to make room for the new frames.

Add or remove frames within a tween span

- To remove frames from within a span, Ctrl-drag (Windows) or Command-drag (Macintosh) to select frames and choose Remove Frames from the span context menu.
- To cut frames from within a span, Ctrl-drag (Windows) or Command-drag (Macintosh) to select the frames and then choose Cut Frames from the span context menu.
- To paste frames into an existing tween span, Ctrl-drag (Windows) or Command-drag (Macintosh) to select the frames to replace and choose Paste Frames from the span context menu.

Simply pasting an entire span onto another span replaces the entire second span.

Replace or remove the target instance of a tween

To replace the target instance of a tween span, do one of the following:

- Select the span and then drag the new symbol from the Library panel onto the Stage.
- Select the new symbol in the Library panel and the target instance of the tween on the Stage and choose Modify > Symbol > Swap Symbol.
- Select the span and paste a symbol instance or text from the clipboard.

To remove the target instance of a tween span without removing the tween, select the span and press the Delete key.

View and edit property keyframes of a tween span

- To view frames containing property keyframes in a span for different properties, select the span and choose View Keyframes from the span context menu and then choose the property type from the submenu.
- To remove a property keyframe from a span, Ctrl-click (Windows) or Command-click (Macintosh) the property keyframe to select it and then right-click (Windows) or Ctrl-click (Macintosh) the property keyframe and choose Clear Keyframe for the property type you want to delete the keyframe for.
- To add property keyframes for a specific property type to a span, Ctrl-click (Windows) or Command-click (Macintosh) to select one or more frames in the span. Then right-click (Windows) or Ctrl-click (Macintosh) and choose Insert Keyframe > property type from the span context menu. Flash Pro adds property keyframes to the selected frames. You can also set a property of the target instance in a selected frame to add a property keyframe.
- To add a property keyframe for all property types to a span, place the playhead in the frame where you want to add the keyframe and choose Insert > Timeline > Keyframe, or press F6.
- To reverse the direction of motion of a tween, choose Motion Path > Reverse Path from the span context menu.
- To change a tween span to static frames, select the span and choose Remove Tween from the span context menu.
- To convert a tween span to a frame-by-frame animation, select the span and choose Convert to Frame by Frame Animation from the span context menu.
- To move a property keyframe to a different frame in the same tween span or a different tween span, Ctrl-click (Windows) or Command-click (Macintosh) the property keyframe to select it and then drag the property keyframe to the new location.
- To copy a property keyframe to another location in the tween span, Ctrl-click (Windows) or Command-click (Macintosh) the property keyframe to select it and then Alt-drag (Windows) or Option-drag (Macintosh) the property keyframe to the new location.

Add or remove 3D property keyframes in a tween

❖ Do one of the following:

- Add 3D properties using the 3D tools in the Tools panel.
- Right-click (Windows) or Ctrl-click (Macintosh) the tween span in the Timeline and choose 3D tween from the context menu.
- If the tween span contained no 3D property keyframes, Flash Pro adds them to each existing X and Y position and rotation property keyframe. If the tween span already contained 3D property keyframes, Flash Pro removes them.

Move or duplicate a tween span

You can duplicate or move tween spans and parts of tween spans by dragging them in the Timeline panel.

- Drag a tween span to move it to different location in the Timeline.
- Alt-drag a tween span to duplicate it in a new location in the Timeline.

Copy and paste a motion tween

You can copy the tweened properties from one tween span to another. The tweened properties are applied to the new target object, but the location of the target object is not changed. This allows you to apply a tween from one area of the Stage to an object in another area without repositioning the new target object.

- 1 Select the tween span that contains the tweened properties you want to copy.
- 2 Select Edit > Timeline > Copy Motion.
- 3 Select the tween span to receive the copied tween.
- 4 Select Edit > Timeline > Paste Motion.

Flash applies the tweened properties to the target tween span and adjusts the length of the tween span to match the copied tween span.

To copy a motion tween to the Actions panel or use it in another project as ActionScript®, use the Copy Motion as ActionScript 3.0 command.

Copy and paste motion tween properties

You can copy the properties from a selected frame to another frame on the same tween span or a different tween span. The property values are added only to the selected frame when the properties are pasted. The copied property values of color effects, filters, and 3D properties are only pasted if the tweened object at that frame has the color effect, filter, or 3D properties already applied. 2D position properties cannot be pasted onto a 3D tween.

These instructions assume that Span-Based Selection is turned on in the preferences (Edit > Preferences).

- 1 To select a single frame in a tween span, Ctrl+Alt-click (Windows) or Command+Option-click (Macintosh) the frame.
- 2 Right-click (Windows) or Command-click (Macintosh) the selected frame and choose Copy Properties from the context menu.
- 3 Select a single frame to receive the copied properties by Ctrl+Alt-clicking (Windows) or Command+Option-clicking (Macintosh) the frame.

The destination frame must be in a tween span.

Animation and Interactivity

4 To paste the copied properties into the selected frame, do one of the following:

- To paste all of the copied properties, right-click (Windows) or Command-click (Macintosh) the selected frame of the target tween span and choose Paste Properties from the context menu.
- To paste only some of the copied properties, right-click (Windows) or Command-click (Macintosh) the selected frame of the target tween span and choose Paste PropertiesSpecial from the context menu. In the dialog box that appears, select the properties to paste and click OK.

Flash Pro creates a property keyframe for each of the pasted properties in the selected frame and reinterpolates the motion tween.

Convert a tween span to frame-by-frame animation

You can convert a classic or motion tween span to frame-by-frame animation. In frame-by-frame animation, each frame contains separate keyframes (not property keyframes) which each contains separate instances of the animated symbol. Frame-by-frame animation does not contain interpolated property values. For more information, see [Frames and keyframes](#).

- ❖ Right-click (Windows) or Ctrl-click (Macintosh) the tween span you want to convert and choose Convert to Frame by Frame Animation from the context menu.

(Deprecated with Flash Professional CC) Copy motion as ActionScript 3.0

Copy the properties that define a motion tween in the Timeline as ActionScript 3.0 and apply that motion to another symbol, either in the Actions panel or in the source files (such as class files) for a Flash Pro document that uses ActionScript 3.0.

Use the `fl.motion` classes to customize the Flash Pro-generated ActionScript for your specific project. For more information, see the `fl.motion` classes in the ActionScript 3.0 Language and Components Reference.

Copy Motion As ActionScript 3.0 can capture the following properties of a motion tween:

- Position
- Scale
- Skew
- Rotation
- Transformation Point
- Color
- Blend Mode
- Orientation To Path
- Cache As Bitmap Setting
- Easing
- Filters
- 3D rotation and position.

1 Select the tween span in the Timeline or the object on the Stage that contains the motion tween to copy.

Only one tween span or tweened object can be selected to copy as ActionScript 3.0.

Animation and Interactivity

2 Do one of the following:

- Select Edit > Timeline > Copy Motion As ActionScript 3.0.
- Right-click (Windows) or Control-click (Macintosh) the tween span or the tweened instance on the Stage and choose Copy Motion As ActionScript 3.0.

Flash Pro copies to your system's clipboard the ActionScript 3.0 code that describes the selected motion tween. The code describes the tween as a frame-by-frame animation.

To use the copied code, paste it into the Actions panel of a Flash Pro document that contains a symbol instance that you want to receive the copied tween. Uncomment the line that calls the `addTarget()` function and replace the `<instance name goes here>` text in that line with the name of the symbol instance you want to animate.

To name the symbol instance you want to animate with the pasted ActionScript, select the instance on the Stage and enter the name in the Property inspector.

You can also name a motion tween instance by selecting the tween span in the Timeline and entering a name for the motion tween in the Property inspector. You can then reference the tween span in ActionScript 3.0 code.

For more information about animating with ActionScript 3.0, see the `fl.motion` classes in the ActionScript 3.0 Language and Components Reference.

Working with Motion tweens saved as XML files

Flash Pro allows you to work with Motion Tweens as XML files. Natively, Flash Pro allows you to apply the following commands on any Motion Tween:

- Copy Motion as XML
- Export Motion as XML
- Import Motion as XML

Copy Motion as XML Allows you to copy Motion properties applied to any object on the Stage at a said frame.

- 1 Create a Motion Tween.
- 2 Select any keyframe on the Timeline.
- 3 Go to Commands > Copy Motion as XML.

The Motion properties is copied to the clipboard as XML data, you can then use any text editor to work on the XML file. **Export Motion as XML** Allows you to export Motion properties applied to any object on the stage to an XML file that can be saved.

- 1 Create a Motion Tween.
- 2 Go to Commands > Export Motion as XML.
- 3 Browse to a suitable location where you want to save the file.
- 4 Provide a name for the XML file, and click Save.

The Motion tween is exported as an XML file at the specified location. **Import Motion as XML** Allows you to import an existing XML file that has Motion properties defined.

- 1 Select an Object any object on the Stage.
- 2 Go to Commands > Import Motion as XML.
- 3 Browse to the location, and select the XML file. Click Ok.
- 4 On the Paste Motion Special dialog, select the properties that you want to apply on the selected object.

5 Click Ok.

See also

- [Working with classic tween animation](#)
- [Video: Create animations with the Motion Editor](#)
- [Editing Motion Tweens using Motion Editor](#)
- [Animation basics](#)
- [Frame-by-frame animation](#)
- [How to create a character animation in Flash Professional](#)

Editing Motion Tweens using Motion Editor

The Motion Editor in Flash Professional CC helps you create complex Motion Tweens with minimal effort. The Motion Editor presents a compact view of all Properties applied to a selected tween span as two-dimensional graphs. You can choose to modify each of these graphs, and hence their corresponding tweened properties individually. With precise control and high granularity, you can greatly enrich your animations to emulate real-world behavior using the Motion Editor.

About Motion Editor

The Motion Editor is designed to make it easy for you to create complex tweens. Motion Editor lets you control and manipulate properties of a tween. After creating a Motion tween, you can take advantage of the Motion Editor to precisely refine your tween. The Motion Editor facilitates focused editing of the tween by allowing you to select and modify one property at a time.

Why use the Motion Editor?

The Motion Editor is designed to make it easy for you to create complex tweens. Hence, the Motion Editor offers granular control over tween and its properties. The following can only be achieved using the Motion Editor:

- **Easy access and modification** of all Properties applied to a tween within a single panel.
- **Add different ease presets or custom ease:** The Motion Editor lets you add different presets, add multiple presets, or create a Custom ease. Adding Ease to a tweened property is an easy way to emulate real world behavior of objects.
- **Resultant curve:** You can apply eases to individual properties, and see the effects of eases on individual property graphs using the Resultant curve. A resultant curve is a representation of the actual tween.
- **Anchor Points and Control Points:** You can isolate and make edits to key sections of a tween using Anchor Points and Control Points.
- **Refined Animations:** The Motion Editor is the only way to make certain kinds of animations, such as creating a curved path tween on an individual property by adjusting its Property curve.

Opening the Motion Editor panel

In this article, it is assumed that you have already created a Motion Tween, and are using the Motion Editor to refine your tween. For information on creating a Motion Tween, see [Motion tween animation](#).

To open the Motion Editor, do the following:

- ❖ On the Timeline, select the motion tween span you want to refine, and double-click the tween span. You could also right-click on the tween span and select Refine Tween to bring up the Motion Editor.

Property Curves

The Motion Editor represents Properties of a tween using two-dimensional graphs called Property Curves. These graphs are composited within a grid on the Motion Editor. Each property has its own Property Curve plotted against **time** on the horizontal axis (from left to right), and the **change to the value of a property** on vertical axis.

You can manipulate Motion Tweens by editing Property Curves within Motion Editor. To its end, the Motion Editor facilitates smooth editing of Property Curves, there by allowing you to gain precise control over the tween. You can manipulate a Property Curve by adding property Keyframes or Anchor Points. This allows you to manipulate key parts of the Property Curve, where you want the tween to display transitions for a said Property.

Take note that the Motion Editor allows you to edit only such properties that can be altered during a tween span. For example, the Quality property of the Gradient Bevel filter can only be assigned one value during a tween span, and hence, cannot be edited using the Motion Editor.

Animation and Interactivity

Anchor Points

Anchor Points provide greater control over Property Curves, by allowing you to explicitly modify key parts of a curve. You can precisely control the shape of most curves in the Motion Editor by adding property keyframes or anchor points.

The Anchor Points appear as squares on the grid. Using the Motion Editor you can control the behavior of the tween by adding Anchor Points to a Property Curve or modifying their positions. On adding an Anchor Point, a **corner** is created, where in the Curve passes through angles. However, you can smoothen any segment of a Property Curve using Bezier controls for Control Points.

Control Points

Control Points allow you to smoothen or modify a Property Curve on either sides of an Anchor Point. Control Points can be modified using standard Bezier Controls.

Editing Property Curves

To edit the Properties of a tween, do the following:

- 1 In Flash Professional CC, with a tween span selected, **Right-click** > select **Refine Tween** to bring up the Motion Editor (or simply, double-click the selected tween span).
- 2 Scroll down and select the Property you want to edit. To invert selection, right-click and select Invert Selection.

Animation and Interactivity

- 3 With the Property Curve for the selected Property in view, you can choose to do the following:
 - 1 Add Anchor Point by clicking the button and clicking a desired frame on the Property Curve to add an Anchor Point. Or double-click the curve to add an anchor point.
 - 2 Select and move an existing Anchor Point (in any direction) to a desired frame on the grid. The vertical limit of the movement is restricted to the value range of the Property.
 - 3 Remove an Anchor Point by selecting and pressing Ctrl + Click (Cmd + Click on MAC).

Editing Property Curves using Control Points

To edit Property Curves using Control Points, do the following:

- 1 In Flash Professional CC, with a tween span selected, **Right-click** > select **Refine Tween** to bring up the Motion Editor (or double-click the selected tween span).
- 2 Scroll down and select the Property you want to edit. To invert selection, right-click and select Invert Selection.
- 3 With the Property Curve for the selected Property in view, you can choose to do the following:
 - 1 Add Anchor Point by clicking the button and clicking a desired frame within the grid to add an Anchor Point. Or double-click the curve to add an anchor point. OR
 - 2 Select an existing Anchor Point on the grid.
- 3 With the Anchor Point selected, Alt+Drag vertically to enable Control Points. You can modify the shape of the curve to smoothen corner segments using bezier controls.

Copying Property Curves

You can also copy Property Curves across Properties within the Motion Editor.

To copy a Property Curve, do the following:

- 1 In Flash Professional CC, with a tween span selected, **Right-click** > select **Refine Tween** to bring up the Motion Editor (or double-click the selected tween span).
- 2 Select the Property whose curve you want to copy, and right-click > Copy OR press Ctrl + C (Cmd + C on MAC).
- 3 To paste the curve with absolute values, select the Property you want to paste the copied property curve on, and **right-click** > **Paste** or press Ctrl + V (Cmd + V on MAC).
- 4 To paste the curve within the target curve's range, select the Property you want to paste the copied property curve on, and right click > Paste to fit current range.

Reversing a Property Curve

To reverse a Property Curve, do the following:

- 1 In the Motion Editor, select a Property.
- 2 **Right-click** > **Reverse** to reverse the Property Curve.

Applying preset and custom Eases

Easing allows you to control the speed of a tween to produce realistic motion with pleasing effects. Applying Eases on motion tweens allows you to manipulate the beginning and the end parts of an animation to cause a more natural movement of the object. For example, one of the many common uses of easing is to add realistic acceleration and deceleration at the ends of the motion path of an object. In a nut shell, Flash Pro CC makes alters to the rate of change of the value of Property depending on the Ease applied to it.

Animation and Interactivity

An ease can be simple or complex. Flash includes a wide range of preset eases that you can apply for simple or complex effects. You can also assign Strength to an Ease to enhance the visual effect of a tween. In the Motion Editor, you can also create your own custom ease curves.

Since ease curves in the Motion Editor can be complex, you can use them to create complex motion on the Stage without creating complex motion paths on the Stage. You can also use ease curves to create complex tweens of any other properties in addition to the spatial properties such as Location X and Y.

Custom Eases

Custom easing lets you create your own ease using the Custom Ease curve in the Motion Editor. You can then apply the custom ease to any property of a selected tween.

The Custom ease graph represents the degree of motion over time. Frames are represented by the horizontal axis, and the tween's percentage of change is represented by the vertical axis. The first value in the animation is at 0%, and the last keyframe can be set from 0 through 100%. The rate of change of the tweened instance is shown by the slope of the graph's curve. If you create a horizontal line (no slope) on the graph, the velocity is zero; if you create a vertical line on the graph, there is an instantaneous rate of change.

Applying Ease curve to a Property Curve

To add Ease to a tweened Property, do the following:

- 1 In the Motion Editor, select the Property you want to apply Ease for, and click the **Add Ease** button to display the Ease panel.
- 2 On the Ease panel, you can choose to:
 - 1 Apply a Preset Ease by selecting a preset from the left pane. Specify Ease strength by entering a value in the Easing field.
 - 2 Create a custom ease by selecting Custom Ease on the left pane and modifying the Ease curve. For more information, see [Creating and Applying Custom Ease curves](#) .
- 3 Click anywhere outside of the Ease panel to close it. Notice that the Add Ease button reads the name of the Ease you applied to the Property.

Creating and applying custom Ease curves

To create and apply Custom Ease to a tweened Property, do the following:

- 1 In the Motion Editor, select the Property you want to apply Custom Ease for, and click the Add Ease button to display the Ease panel.
- 2 On the Ease panel, you can modify the default Custom Ease curve by:
 - 1 Pressing Alt + Click to add Anchor Points on the curve. Further, you can move these points to any desired point on the grid.
 - 2 Enabling Control Points (alt+click on an Anchor Point) on an Anchor point to smoothen curve segments on either sides of an Anchor Point.
- 3 Click outside the Ease panel to close it. Notice that the Add Ease button reads Custom, indicating that you applied a Custom Ease to the Property.

Copying Ease Curves

To copy an Ease Curve, do the following:

- 1 On the Ease panel, select an Ease curve you want to copy, and press Ctrl + C (Cmd + C on MAC).
- 2 Select the Property you want to paste the copied ease curve on, and press Ctrl + V (Cmd + V on MAC).

Applying Ease to multiple properties

You can now apply preset or custom Ease to property groups. The Motion Editor organizes properties hierarchically in to property groups and subproperties. You can choose to apply Ease at any level, that is, to individual properties or property groups, within this hierarchy.

Note that, after you apply Ease to a Property group, you can continue to edit the sub-properties individually. This also means, that you can apply a different Ease (from that of the group) to a subproperty.

To apply Ease to multiple properties, do the following:

- 1 In the Motion Editor, select the Property Group, and click the Add Ease button to display the Ease panel.
- 2 On the Ease panel, select a Preset Ease or create a Custom Ease. Click anywhere outside the Ease panel to apply the selected Ease on the Property Group.

Resultant Curve

When you apply an ease curve to a property curve, a visual overlay called the Resultant Curve appears on the grid. The resultant curve is an accurate representation of the effect of Ease applied to a Property curve. It is indicative of the final animation of the tweened object. The resultant curve makes it easier for you to understand the effect that you see on the Stage when testing the animation.

Controlling the Motion Editor display

In the Motion Editor, you can control which property curves appear for editing, and the size of the display of each property curve. Property curves that are displayed at a large size are easier to edit.

- The new Motion Editor displays only those Properties that are applied to a tween.
- You can use the fit to view toggle (⏏) to fit Motion Editor to the width of the timeline.
- You can adjust the size of the Motion Editor and choose to display less (⏏) or more frames (⏏) in using the Timeline Zoom controls. You can also use the slider to set an appropriate view of the Motion Editor.
- The Motion Editor is also equipped with vertical zoom toggle. You can use the Vertical Zoom to display a suitable range of property values within the Motion Editor. Zooming in also allows you to make focused and finer edits to a Property Curve.
- The Properties appear expanded in the left pane of the Motion Editor, by default. However, you collapse the drill-down list by clicking a property name.

Keyboard shortcuts

Double-click - on a property curve to add Anchor Point.**Alt+Drag** - an anchor point to enable Control

Points.**Alt+Drag** - to manipulate a selected control point (single-sided editing).**Alt-click** - an anchor point to disable control points (corner point).**Shift+drag** - to move an anchor point in linear direction.**Command/Control + Click** - to delete an anchor point.**Up/down arrow keys** - to move a selected anchor point vertically.**Command/Control + C/V** - to copy/paste a selected curve.**Command/Control + R** - to reverse a selected curve.**Command/Control + Scroll** - to zoom-in/out.

Shape tweening

About shape tweens

In shape tweening, you draw a vector shape at one specific frame in the Timeline, and change that shape or draw another shape at another specific frame. Flash Professional then interpolates the intermediate shapes for the frames in between, creating the animation of one shape morphing into another.

Flash Pro allows you to add shape tweens to uniform solid strokes as well as non-uniform fancy strokes. You can also add shape tweens to strokes enhanced using the Variable Width Tool. Experiment with the shapes you want to use to determine the results. You can use shape hints to tell Flash Professional which points on the beginning shape should correspond to specific points on the end shape.

You can also tween the position and color of shapes within a shape tween.

To apply shape tweening to groups, instances, or bitmap images, break these elements apart. See [Break apart a symbol instance](#).

To apply shape tweening to text, break the text apart twice to convert the text to objects. See [Break apart a symbol instance](#).

Create a shape tween

The following steps show how to create a shape tween from frame 1 to frame 30 of the Timeline. However, you can create tweens in any part of the Timeline that you choose.

- 1 In frame 1, draw a square with the Rectangle tool.
- 2 Select frame 30 of the same layer and add a blank keyframe by choosing Insert > Timeline > Blank Keyframe or pressing F7.
- 3 On the Stage, draw a circle with the Oval tool in frame 30.
You should now have a keyframe in frame 1 with a square and a keyframe in frame 30 with a circle.
- 4 In the Timeline, select one of the frames in between the two keyframes in the layer containing the two shapes.
- 5 Choose Insert > Shape Tween.
Flash interpolates the shapes in all the frames between the two keyframes.
- 6 To preview the tween, scrub the playhead across the frames in the Timeline, or press the Enter key.
- 7 To tween motion in addition to shape, move the shape in frame 30 to a location on the Stage that is different from the location of the shape in frame 1.
Preview the animation by pressing the Enter key.
- 8 To tween the color of the shape, make the shape in frame 1 a different color from the shape in frame 30.
- 9 To add easing to the tween, select one of the frames between the two keyframes and enter a value in the Ease field in the Property inspector.
Enter a negative value to ease the beginning of the tween. Enter a positive value to ease the end of the tween.

Control shape changes with shape hints

To control more complex or improbable shape changes, you can use shape hints. Shape hints identify points that should correspond in starting and ending shapes. For example, if you are tweening a drawing of a face as it changes expression, you can use a shape hint to mark each eye. Then, instead of the face becoming an amorphous tangle while the shape change takes place, each eye remains recognizable and changes separately during the shift.

Shape hints contain letters (a through z) for identifying which points correspond in the starting and ending shapes. You can use up to 26 shape hints.

Shape hints are yellow in a starting keyframe, green in an ending keyframe, and red when not on a curve.

For best results when tweening shapes, follow these guidelines:

- In complex shape tweening, create intermediate shapes and tween them instead of just defining a starting and ending shape.
- Make sure that shape hints are logical. For example, if you're using three shape hints for a triangle, they must be in the same order on the original triangle and on the triangle to be tweened. The order cannot be *abc* in the first keyframe and *acb* in the second.
- Shape hints work best if you place them in counterclockwise order beginning at the top-left corner of the shape.

Use shape hints

- 1 Select the first keyframe in a shape-tweened sequence.
- 2 Select **Modify > Shape > Add Shape Hint**. The beginning shape hint appears as a red circle with the letter *a* somewhere on the shape.
- 3 Move the shape hint to a point to mark.
- 4 Select the last keyframe in the tweening sequence. The ending shape hint appears somewhere on the shape as a green circle with the letter *a*.
- 5 Move the shape hint to the point in the ending shape that should correspond to the first point you marked.
- 6 To view how the shape hints change the shape tweening, play the animation again. To fine-tune the tweening, move the shape hints.
- 7 Repeat this process to add additional shape hints. New hints appear with the letters that follow (*b*, *c*, and so on).

View all shape hints

- ❖ Select **View > Show Shape Hints**. The layer and keyframe that contain shape hints must be active for Show Shape Hints to be available.

Remove a shape hint

- ❖ Drag it off the Stage.

Remove all shape hints

- ❖ Select **Modify > Shape > Remove All Hints**.

Shape tweening strokes with Variable Width

Flash Pro CC 2014 allows you to add shape-tween to strokes with Variable Width. Earlier, Flash Pro only supported creating shape tweens for solid uniform strokes and shapes. This limited designers from creating shape tweens for non-uniform strokes, such as strokes enhanced using the Variable Width Tool. Tweening strokes with variable width greatly expands the design possibilities within Flash Pro CC.

Adding Shape tweens to fancy strokes is not different from tweening a shape or a solid uniform stroke. The workflow necessitates that you define the start and final shape of the tween, and Flash Pro creates the transitionalary frames of the tween.

About Variable Width Tool

Variable Width tool allows you to enhance uniform solid strokes to create beautiful and fancy strokes. For information on how to enhance strokes using the Variable Width Tool, see [Enhancing strokes and shapes using the Variable Width tool](#).

Adding Shape tween to Variable Width strokes

- 1 In Flash Professional CC, draw a line using the Line Tool.

- 2 Use the Variable Width tool to add width at the middle of the stroke (see below figure). For information on using Variable Width tool, see [Enhancing strokes using Variable Width Tool](#).

- 3 Select another frame on the timeline, for example frame 30, and create the final shape of the stroke for your tween.

- 4 Right-click on any frame between 1 to 30, and select **Create Shape Tween**.

Adding shape tweens to variable width profiles

Flash Pro CC also allows you to add shape tweens to fancy strokes saved as Variable Width Profiles. You can apply width profiles to the start and final shapes of a tween, and allow Flash to create a smooth Shape tween.

Width Profiles are nothing but fancy strokes created and saved using Variable Width Tool for easy reuse. For more information about Width Profiles, see [Saving Width Profiles](#) .

To add shape tweens to variable width profiles, do the following:

- 1 In Flash Professional CC, draw a line on Stage using the Line Tool.

- 2 On the Properties Inspector, select and apply a Width Profile from the Width drop-down.

- 3 Select another frame on the timeline, for example frame 30, and select a desired Width Profile from the Width drop-down on Properties Inspector.
- 4 Right-click on any frame between 1 to 30, and select **Create Shape Tween** to add shape tween to the selected Width Profiles.

Frames and keyframes

Like films, Adobe Flash Professional documents divide lengths of time into frames. In the Timeline, you work with these frames to organize and control the content of your document. You place frames in the Timeline in the order you want the objects in the frames to appear in your finished content.

A *keyframe* is a frame where a new symbol instance appears in the Timeline. A keyframe can also be a frame that includes ActionScript® code to control some aspect of your document. You can also add a *blank keyframe* to the Timeline as a placeholder for symbols you plan to add later or to explicitly leave the frame blank.

A *property keyframe* is a frame in which you define a change to an object's properties for an animation. Flash Professional can *tween*, or automatically fill in, the property values between the property keyframes in order to produce fluid animations. Because property keyframes let you produce animation without drawing each individual frame, they make creating animation easier. A series of frames containing tweened animation is called a *motion tween*.

A *tweened frame* is any frame that is part of a motion tween.

A *static frame* is any frame that is not part of a motion tween.

You arrange keyframes and property keyframes in the Timeline to control the sequence of events in your document and its animation.

Videos and tutorials

- Video: [Editing frames on the Timeline](#) (Length = 9:27, Peachpit.com)

Insert frames in the Timeline

- To insert a new frame, select Insert > Timeline > Frame (F5).
- To create a new keyframe, select Insert > Timeline > Keyframe (F6), or right-click (Windows) or Control-click (Macintosh) the frame where you want to place a keyframe, and select Insert Keyframe from the context menu.
- To create a new blank keyframe, select Insert > Timeline > Blank Keyframe, or right-click (Windows) or Control-click (Macintosh) the frame where you want to place the keyframe, and select Insert Blank Keyframe from the context menu.

Select frames in the Timeline

Flash Professional offers two different methods for selecting frames in the Timeline. In frame-based selection (the default), you select individual frames in the Timeline. In span-based selection, the entire frame sequence, from one keyframe to the next, is selected when you click any frame in the sequence. You can specify span-based selection in Flash Professional Preferences.

- To select one frame, click the frame. If you have Span Based Selection enabled, Control-click (Windows) or Command-click (Macintosh) the frame.
- To select multiple contiguous frames, drag the cursor over the frames, or Shift-click additional frames.
- To select multiple non-contiguous frames, Control-click (Windows) or Command-click (Macintosh) additional frames.
- To select all frames in the Timeline, select Edit > Timeline > Select All Frames.
- To select an entire span of static frames, double-click a frame between two keyframes. If you have Span Based Selection enabled, click any frame in the sequence.
- To select a whole span of frames (motion tween or inverse kinematics) click on it once if you have Span-based Selection enabled in the Preferences. If Span-based Selection is disabled, double-click on the span. To select multiple spans, click on each of them while holding the Shift key.

Label frames in the Timeline

You can label frames in the Timeline as a way of helping organize its contents. You can also label a frame in order to be able to refer to that frame in ActionScript by its label. That way, if you rearrange the Timeline and move the label to a different frame number, the ActionScript will still refer to the frame label and will not have to be updated.

Frame labels can only be applied to keyframes. A best practice is to create a separate layer in the Timeline to contain your frame labels.

To add a frame label:

- 1 Select the frame you wish to label in the Timeline.
- 2 With the frame selected, enter the label name in the Label section of the Property inspector. Press Enter or Return.

Videos and tutorials

- Video: [Using frame labels](#) (Length = 8:29, Peachpit.com)

Enable span-based frame selection

Span-based frame selection allows you to select a range of frames between 2 keyframes with a single click.

- 1 Select Edit > Preferences.

- 2 Select the General category.
- 3 In the Timeline section, select Span Based Selection.
- 4 Click OK.

(Flash Professional CC only) Distribute to KeyFrames

Distribute to KeyFrames option allows you to distribute multiple objects (Symbols and Bitmaps) on the Stage to individual KeyFrames each.

- 1 Select multiple objects of any layer on the stage.
- 2 Right-click anywhere on stage, and select Distribute to KeyFrames.

Copy or paste a frame or frame sequence

- ❖ Do one of the following:
 - Select the frame or sequence and select Edit > Timeline > Copy Frames. Select the frame or sequence that you want to replace, and select Edit > Timeline > Paste Frames.
 - Alt-drag (Windows) or Option-drag (Macintosh) a keyframe to the location where you want to copy it.

Delete a frame or frame sequence

- ❖ Select the frame or sequence and select Edit > Timeline > Remove Frame, or right-click (Windows) or Control-click (Macintosh) the frame or sequence and select Remove Frame from the context menu.
- Surrounding frames remain unchanged.

Move a keyframe or frame sequence

- ❖ Select a keyframe or frame sequence and then drag the keyframe or sequence to the desired location.

Change the length of a static frame sequence

- ❖ Control-drag (Windows) or Command-drag (Macintosh) the beginning or ending frame of the span to the left or right.

To change the length of a frame-by-frame animation sequence, see [Create frame-by-frame animations](#).

Convert a keyframe to a frame

- ❖ Select the keyframe and select Edit > Timeline > Clear Keyframe, or right-click (Windows) or Control-click (Macintosh) the keyframe and select Clear Keyframe from the context menu.

The Stage contents of the cleared keyframe and all frames up to the subsequent keyframe are replaced with the Stage contents of the frame preceding the cleared keyframe.

View a preview of frame content in the Timeline

In each keyframe of the Timeline, you can view a thumbnail preview of the items in the keyframe.

- ❖ Choose Preview from the Timeline panel Options menu at the upper-right corner of the Timeline panel.

More Help topics[The Timeline](#)[Animation basics](#)[Motion tweens](#)[Frame-by-frame animation](#)[Timelines and Actionsript](#)[Using sounds in Flash](#)

Frame-by-frame animation

Create frame-by-frame animations

Frame-by-frame animation changes the contents of the Stage in every frame and is best suited to complex animation in which an image changes in every frame instead of simply moving across the Stage. Frame-by-frame animation increases file size more rapidly than tweened animation. In frame-by-frame animation, Flash Professional stores the values for each complete frame.

To create a frame-by-frame animation, define each frame as a keyframe and create a different image for each frame. Each new keyframe initially contains the same contents as the keyframe preceding it, so you can modify the frames in the animation incrementally.

- 1 Click a layer name to make it the active layer, and select a frame in the layer where the animation is to start.
- 2 If the frame isn't already a keyframe, select Insert > Timeline > Keyframe.
- 3 Create the artwork for the first frame of the sequence. Use the drawing tools, paste graphics from the Clipboard, or import a file.
- 4 To add a new keyframe whose contents are the same as those of the first keyframe, click the next frame to the right in the same row and select Insert > Timeline > Keyframe, or right-click (Windows) or Control-click (Macintosh) and select Insert Keyframe.
- 5 To develop the next increment of the animation, alter the contents of this frame on the Stage.
- 6 To complete your frame-by-frame animation sequence, repeat steps 4 and 5 until you've built the desired motion.

- 7 To test the animation sequence, select Control > Play or click the Play button on the Controller (Window > Toolbars > Controller).

Creating frame-by-frame animations by converting classic or motion tweens

You can convert a classic tween or a motion tween span to frame-by-frame animation. In frame-by-frame animation, each frame contains separate keyframes (not property keyframes) which each contains separate instances of the animated symbol. Frame-by-frame animation does not contain interpolated property values.

- ❖ Right-click (Windows) or Ctrl-click (Macintosh) the tween span you want to convert and choose Convert to Frame by Frame Animation from the context menu.

Use onion skinning

Usually, one frame of the animation sequence at a time appears on the Stage. To help position and edit a frame-by-frame animation, view two or more frames on the Stage at once. The frame under the playhead appears in full color, while surrounding frames are dimmed, making it appear as if each frame were drawn on a sheet of translucent onion-skin paper and the sheets were stacked on top of each other. Dimmed frames cannot be edited.

Videos and tutorials

- Video: [Aligning Objects with Onion Skinning and the Grid](#) (Length = 8:34, Adobe Press)

Simultaneously view several frames of an animation on the Stage

- ❖ Click the Onion Skin button . All frames between the Start Onion Skin and End Onion Skin markers (in the Timeline header) are superimposed as one frame in the Document window.

Control onion skinning display

- To display onion skinned frames as outlines, click the Onion Skin Outlines button .
- To change the position of either onion skin marker, drag its pointer to a new location. (Normally, the onion skin markers move in conjunction with the current frame pointer.)
- To enable editing of all frames between onion skin markers, click the Edit Multiple Frames button . Usually, onion skinning lets you edit only the current frame. However, you can display the contents of each frame between the onion skin markers, and make each available for editing, regardless of which is the current frame.

***Note:** Locked layers (those with a padlock icon) aren't displayed when onion skinning is turned on. To avoid a multitude of confusing images, lock or hide the layers you don't want to be onion skinned.*

Change the display of onion skin markers

- ❖ Click the Modify Onion Markers button and select an item:

Always Show Markers Displays the onion skin markers in the Timeline header whether or not onion skinning is on.

Anchor Onion Locks the onion skin markers to their current position in the Timeline header. Usually, the onion skin range is relative to the current frame pointer and the onion skin markers. Anchoring the onion skin markers prevents them from moving with the current frame pointer.

Onion 2 Displays two frames on either side of the current frame.

Onion 5 Displays five frames on either side of the current frame.

Onion All Displays all frames on either side of the current frame.

Custom Brushes

Overview

The Brush Tool (B) in Adobe Flash Professional CC allows you to custom-define a brush by setting parameters of the brush such as shape and angle. This enables you to create natural artwork in your projects by customizing the brush tool to suit your drawing needs. You can choose, edit and create a custom brush in Flash Professional through the Property Inspector, when the brush tool is selected in the toolbox.

Choosing a custom brush

By default, the Brush tool provides you a number of brushes in customized shapes to suit your various drawing needs. You can see a number of brush shapes when you choose the Brush Tool from the toolbox and look under the "Brush" setting in Property Inspector.

You can choose a brush from the Brush drop-down menu and start drawing the artwork on the stage.

Creating a custom brush

You can create custom brushes with custom-defined size, angle and flatness as follows:

- ❖ Click the "Brush Tool (B)" from the toolbox and click the "+" button next to the "Brush" setting in the Property Inspector.

- ❖ In the Nib Options dialog box, select a shape, specify an angle, and flatness percentage. You can see a preview of the brush as you set the parameters.

- ❖ Click OK. The new custom brush is selected in the Property Inspector as the default brush for the current document.

Zooming brush size with stage zoom level and resizing

You can use the Zoom size with stage check box to scale the brush size proportionately to the changing zoom level of the stage. This allows you to draw seamlessly adjusting to any zoom level. If you want to revert to the earlier default behavior of brushes maintaining a constant pixel size even when you change the zoom level of the stage, you must disable the 'Zoom size with stage' checkbox in the brush Property Inspector.

You can resize the brush to the desired size by adjusting the Size option. The preview icon next to the Size option indicates the changing size of the brush as you adjust the size.

A Resize the brush B Get a preview of the brush size as you resize C Zoom the brush size with the stage zoom level

Editing a custom brush

You can change the properties of the custom brush that you have created as follows:

- ❖ In the Properties Inspector, selecting the custom brush that you want to modify by clicking on the button with a pencil icon next to the brush options.

Animation and Interactivity

- ❖ In the Nib Options dialog box, modify the properties such as shape, angle, and flatness and click OK.

Note: You can edit only those brushes that you have custom-created and cannot modify the properties of any of the default brushes.

Deleting a custom brush

- 1 To delete a custom brush you have created, select the "Brush Tool (B)" from the toolbox and choose the custom brush that you want to delete under Fill and Stroke in the Property Inspector.
- 2 Click the "-" button that is enabled. The selected custom brush is deleted from the list.

Note: You can delete only those brushes that you have created. You are not allowed to delete the default brushes.

Synchronizing custom brushes to the cloud

Custom brushes you create can be synchronized to the cloud (your Creative Cloud account) through the Flash preferences. To do that, navigate to Edit > Preferences on Windows or Flash > Preferences on a Mac. You will find the option to synchronize custom brushes under the "Sync Settings" section as shown below: -

Animation basics

Note: Like most things in Flash, animation does not require any ActionScript. However, you can create animation with ActionScript if you choose.

Types of animation

provides several ways to create animation and special effects. Each method provides you with different possibilities for creating engaging animated content.

Flash supports the following types of animation:

Motion tweens Use motion tweens to set properties for an object, such as position and alpha transparency in one frame and again in another frame. Flash then interpolates the property values of the frames in between. Motion tweens are useful for animation that consists of continuous motion or transformation of an object. Motion tweens appear in the Timeline as a contiguous span of frames that can be selected as a single object by default. Motion tweens are powerful and simple to create.

Classic tweens Classic tweens are like motion tweens, but are more complex to create. Classic tweens allow for some specific animated effects not possible with span-based tweens.

Inverse Kinematics poses (deprecated with Flash Professional CC) Inverse kinematic poses allow you to stretch and bend shape objects and link groups of symbol instances to make them move together in naturalistic ways. Once you have added bones to a shape or a group of symbols, you can change the position of the bones or symbols in different keyframes. Flash interpolates the positions in the in-between frames.

Shape tweens In shape tweening, you draw a shape at one specific frame in the Timeline, and change that shape or draw another shape at another specific frame. Flash Pro then interpolates the intermediate shapes for the frames in between, creating the animation of one shape morphing into another.

Frame-by-frame animation This animation technique lets you specify different art for each frame in the Timeline. Use this technique to create an effect that is like the frames of a film being played in rapid succession. This technique is useful for complex animation where the graphic elements of each frame must be different.

About frame rates

The frame rate, the speed the animation is played at, is measured in number of frames per second (fps). A frame rate that's too slow makes the animation appear to stop and start; a frame rate that's too fast blurs the details of the animation. A frame rate of 24 fps is the default for new Flash documents and usually gives the best results on the web. The standard motion-picture rate is also 24 fps.

The complexity of the animation and the speed of the computer playing the animation affect the smoothness of the playback. To determine optimum frame rates, test your animations on a variety of computers.

Because you specify only one frame rate for the entire Flash Pro document, set this rate before you begin creating animation.

Identifying animations in the Timeline

Flash Pro distinguishes tweened animation from frame-by-frame animation in the Timeline by displaying different indicators in each frame that contains content.

The following frame content indicators appear in the Timeline:

- A span of frames with a blue background indicates a *motion tween*. A black dot in the first frame of the span indicates that the tween span has a target object assigned to it. Black diamonds indicate the last frame and any other property keyframes. Property keyframes are frames that contain property changes explicitly defined by you. You can choose which types of property keyframes to display by right-clicking (Windows) or Command-clicking (Macintosh) the motion tween span and choosing View Keyframes > *type* from the context menu. Flash displays all types of property keyframes by default. All other frames in the span contain interpolated values for the tweened properties of the target object.
- A hollow dot in the first frame indicates that the target object of the motion tween has been removed. The tween span still contains its property keyframes and can have a new target object applied to it.
- A span of frames with a green background indicates an inverse kinematics (IK) *pose layer*. Pose layers contain IK armatures and *poses*. Each pose appears in the Timeline as a black diamond. Flash interpolates the positions of the armature in the frames in between poses.
- A black dot at the beginning keyframe with a black arrow and blue background indicates a *classic tween*.
- A dashed line indicates that the classic tween is broken or incomplete, such as when the final keyframe is missing.
- A black dot at the beginning keyframe with a black arrow and a light green background indicates a *shape tween*.

- A black dot indicates a single keyframe. Light gray frames after a single keyframe contain the same content with no changes. These frames have a vertical black line and a hollow rectangle at the last frame of the span.
- A small *a* indicates that the frame is assigned a frame action with the Actions panel.
- A red flag indicates that the frame contains a label.
- A green double slash indicates that the frame contains a comment.
- A gold anchor indicates that the frame is a named anchor.

About layers in tweened animation

Each scene in a Flash Pro document can consist of any number of Timeline layers. Use layers and layer folders to organize the contents of an animation sequence and separate animated objects. Organizing them in layers and folders prevents them from erasing, connecting to, or segmenting each other when they overlap. To create animation that includes tweened movement of more than one symbol or text field at once, place each object on a separate layer. You can use one layer as a background layer to contain static artwork and use additional layers to contain one separate animated object.

When you create a motion tween, Flash Pro converts the layer containing the object you selected to tween into a tween layer. The tween layer has a tween icon next to the layer name in the Timeline.

If other objects are present on the same layer as the tweened object, Flash Pro adds new layers above or below the original layer as needed. Any objects that existed below the tweened object on its original layer move to a new layer below the original layer. Any objects that were above the tweened object on its original layer move to a new layer above the original layer. Flash Pro inserts these new layers between any pre-existing layers in the Timeline. In this way Flash Pro preserves the original stacking order of all the graphic objects on the Stage.

A tween layer can contain only tween spans (contiguous groups of frames containing a tween), static frames, blank keyframes, or empty frames. Each tween span can contain only a single target object and an optional motion path for the target object. Because you cannot draw in a tween layer, create additional tweens or static frames on other layers and then drag them to the tween layer. To place frame scripts on a tween layer, create them on another layer and drag them to the tween layer. A frame script can only reside in a frame outside the motion tween span itself. In general, it is best to keep all frame scripts on a separate layer that contains only ActionScript.

When a document has several layers, tracking and editing the objects on one or more of them can be difficult. This task is easier if you work with the contents of one layer at a time. To hide or lock layers you are not currently working on, click the Eye or Lock icon next to the layer name in the Timeline. Using layer folders can help you organize layers into manageable groups.

Distributing objects to layers for tweened animation

Flash Pro automatically moves an object to its own tween layer when you apply a motion tween to the object. However, you can also distribute objects to their own separate layers yourself. For example, you can choose to distribute objects yourself when you are organizing content. Manual distribution is also useful for applying animation to objects while maintaining precise control over how they move from one layer to another.

When you use the Distribute To Layers command (Modify > Timeline > Distribute To Layers), Flash Pro distributes each selected object to a new, separate layer. Any objects that you don't select (including objects in other frames) are preserved in their original layers.

You can apply the Distribute To Layers command to any element on the Stage, including graphic objects, instances, bitmaps, video clips, and broken-apart text blocks.

About new layers created with Distribute to Layers

New layers created during the Distribute To Layers operation are named according to the name of the element that each contains:

- A new layer containing a library asset (such as a symbol, bitmap, or video clip) receives the same name as the asset.
- A new layer containing a named instance receives the name of the instance.
- A new layer containing a character from a broken-apart text block is named with the character.
- A new layer containing a graphic object (which has no name) is named Layer1 (or Layer2, and so on), because graphic objects do not have names.

Flash Pro inserts the new layers below any selected layers. The new layers are arranged top to bottom, in the order that the selected elements were originally created. The layers in broken-apart text are arranged in the order of the characters, whether left-to-right, right-to-left, or top-to-bottom. For example, suppose you break apart the text FLASH and distribute it to layers. The new layers, named F, L, A, S, and H, are arranged top to bottom, with F at the top. These layers appear immediately below the layer that initially contained the text.

Distribute objects to layers

- 1 Select the objects you want to distribute to separate layers. The objects can be in a single layer, or in several layers, including non-contiguous layers.
- 2 Do one of the following:
 - Select Modify > Timeline > Distribute To Layers.
 - Right-click (Windows) or Control-click (Macintosh) one of the selected objects, and select Distribute To Layers.

Creating tweened animations by distributing objects to keyframes

New in Flash Professional CC

Flash Pro automatically allows you to distribute objects to separate keyframes each. You can choose to distribute objects when you are organizing content on stage. Manually, the process is tedious and time-consuming. Distribution is highly useful when creating tweened animation by placing objects on individual keyframes. You could assign different objects or object states to individual keyframes each. In effect, when the playhead is scrubbed across these keyframes, the effect of a tweened animation is apparent.

When you use the Distribute To Keyframes command, Flash Pro distributes each selected object to a new, separate keyframe. Any objects that you don't select (including objects in other frames) are preserved in their original layers.

You can apply the Distribute To Keyframes command to any element on the Stage, including graphic objects, instances, bitmaps, video clips, and text blocks.

About new keyframes created with Distribute to Keyframes

- New keyframes created during the Distribute To Keyframes operation are arranged according to the sequence in which the objects were selected.
- If any object on the layer was left unselected when performing the Distribute to Keyframes operation, the original frames stay unaffected for such objects. The objects that are selected for distribution are assigned keyframes starting the frame immediately next to the last frame of the original content. For example, if Object1 and Object2 are on a layer that has 50 frames. If Object1 was chosen for distribution, it is placed on the 51st keyframe.

Distribute objects to keyframes

- 1 Select the objects you want to distribute to separate layers. The objects can be in a single layer, or in several layers, including non-contiguous layers.
- 2 Right-click (Windows) or Control-click (Macintosh) one of the selected objects, and select Distribute To Keyframes.

Additional resources

The following articles are available about working with animation in Flash Pro:

- [Creating a simple animation in Flash](#) (Adobe.com)
- [Animation Learning Guide for Flash Professional](#) (Adobe.com)
- [Motion migration guide for Flash Professional](#) (Adobe.com)
- [Creating animation in ActionScript 3.0](#) (Adobe.com)
- [How to Lip Sync a Character in Flash](#) (Length = 2:30, YouTube.com)

More Help topics

[Motion tween animation](#)

[Working with classic tween animation](#)

[Inverse kinematics](#)

[Shape tweening](#)

[Frame-by-frame animation](#)

[Create a new document](#)

Creating buttons

Basic steps for creating buttons

1 Decide what button type best suits your needs.

Button symbol Most people choose button symbols for their flexibility. Button symbols contain a specialized internal timeline for button states. You can easily create visually different Up, Down, and Over states. Button symbols also change their state automatically as they react to user actions.

Movie clip button You can use a movie clip symbol to create sophisticated button effects. Movie clip symbols can contain almost any type of content, including animation. However, movie clip symbols do not have built-in Up, Down, and Over states. You create those states yourself, using ActionScript. A disadvantage is that movie clip files are larger than button files. Use these resources to learn how to create a button with a movie clip symbol:

- Tutorial: [Movie Clip Buttons](#) (ActionScript 3.0, Schoolofflash.com)

ActionScript button component Use a button component if you require only a standard button or a toggle, and you don't want to customize it extensively. Both ActionScript 2.0 and 3.0 button components come with built-in code that enables state changes. So, you don't have to define the look and behavior of button states. Simply drag the component onto the Stage.

- **ActionScript 3.0 button components** allow for some customization. You can bind the button to other components, and share and display application data. They have built-in features, such as accessibility support. Button, RadioButton, and CheckBox components are available. For details, see [Use the Button component in Using Adobe ActionScript 3.0 Components](#). For examples of how to use Button components, see [AS3 Button Component Quick Start](#).
- **ActionScript 2.0 button components** are not customizable. The component enables state changes. For details, see [Button component](#).

2 Define your button states.

Up frame The appearance of the button when the user is not interacting with it.

Over frame The appearance of the button as the user is about to select it.

Down frame The appearance of the button as the user selects it.

Hit frame The area that is responsive to clicks by the user. Defining this Hit frame is optional. If your button is small, or if its graphic area is not contiguous, defining this frame can be useful.

- The contents of the Hit frame are not visible on the Stage during playback.
- The graphic for the Hit frame is a solid area large enough to encompass all graphic elements of the Up, Down, and Over frames.
- If you don't specify a Hit frame, the image for the Up state is used.

You can make a button that responds when a different area of the stage is clicked or rolled over (also called a disjoint rollover). Place the Hit frame graphic in a different location than the other button frame graphics.

3 Associate an action with the button.

To make something happen when the user selects a button, you add ActionScript code to the Timeline. Place the ActionScript code in the same frames as the buttons. The Code Snippets panel has pre-written ActionScript 3.0 code for many common button uses. See [Add interactivity with code snippets](#).

Note: *ActionScript 2.0 is not compatible with ActionScript 3.0. If your version of Flash uses ActionScript 3.0, you can't paste ActionScript 2.0 code into your button (and vice versa). Before you paste ActionScript from another source into your buttons, verify that the version is compatible.*

Create a button with a button symbol

To make a button interactive, you place an instance of the button symbol on the Stage and assign actions to the instance. You assign the actions to the root timeline of the FLA file. Do not add actions to the timeline of the button symbol. To add actions to the button timeline, use a movie clip button instead.

- 1 Choose Edit > Deselect All, or click an empty area of the Stage to ensure that nothing is selected on the Stage.
- 2 Choose Insert > New Symbol.
- 3 In the Create New Symbol dialog box, enter a name. For the symbol Type, select Button.
Flash Pro switches to symbol-editing mode. The Timeline changes to display four consecutive frames labeled Up, Over, Down, and Hit. The first frame, Up, is a blank keyframe.
- 4 To create the Up state button image, select the Up frame in the Timeline. Then use the drawing tools, import a graphic, or place an instance of another symbol on the Stage.
You can use graphic symbols or movie clip symbols inside a button, but you cannot use another button symbol.
- 5 In the Timeline, click the Over frame, and then choose Insert > Timeline > Keyframe.
Flash Pro inserts a keyframe that duplicates the contents of the preceding Up frame.
- 6 With the Over frame still selected, change or edit the button image on the Stage to create the appearance you want for the Over state.
- 7 Repeat steps 5 and 6 for the Down frame and the optional Hit frame.
- 8 To assign a sound to a state of the button, select that state's frame in the Timeline and choose Window > Properties. Then select a sound from the Sound menu in the Property inspector. Only sounds you have already imported appear in the Sound menu.
- 9 When you finish, choose Edit > Edit Document. Flash returns you to the main timeline of your FLA file. To create an instance of the button you created on the Stage, drag the button symbol from the Library panel to the Stage.
- 10 To test a button's functionality, use the Control > Test command. You can also preview the states of a button symbol on the Stage by choosing Control > Enable Simple Buttons. This command allows you to see the up, over, and down states of a button symbol without using Control > Test.

Enable, edit, and test button symbols

By default, Flash Pro keeps button symbols disabled as you create them. Select and then enable a button to see it respond to mouse events. Best practice is to disable buttons as you work and enable them to quickly test their behavior.

- To select a button, use the Selection tool to drag a selection rectangle around the button.
- To enable or disable buttons on the Stage, choose Control > Enable Simple buttons. This command acts as a toggle between the two states.
- To move a button, use the arrow keys.
- To edit a button, use the Property inspector. If it isn't visible, choose Windows > Properties.
- To test the button in the authoring environment, choose Control > Enable Simple Buttons.
- To test the button in Flash Player, choose Control > Test Movie [or Test Scene] > Test. This method is the only way to test movie clip buttons.
- To test the button in the Library Preview panel, select the button in the Library and click Play.

Troubleshooting buttons

Use these resources to troubleshoot common problems with buttons:

- TechNote: [Button hotspots are active even though the buttons are covered with other objects](#) (Adobe.com)
- TechNote: [Adding actions to shared buttons](#) (Adobe.com)
- Video: [Troubleshooting ActionScript 2.0 button symbols](#) (Kirupa.com)

Additional button resources

The following TechNotes contain instructions for some specific button scenarios:

- TechNote: [How to create a new button](#) (Adobe.com)
- TechNote: [Creating advanced buttons](#) (Adobe.com)
- TechNote: [How can one button do different things at different times?](#) (Adobe.com)

Working with multiple timelines

About multiple timelines and levels

Flash® Player has a stacking order of levels. Every Flash Professional document has a main Timeline located at level 0 in Flash Player. You can use the `loadMovie` command to load other Flash Professional documents (SWF files) into Flash Player at different levels.

If you load documents into levels above level 0, the documents stack on top of one another like drawings on transparent paper; when there is no content on the Stage, you can see through to the content on lower levels. If you load a document into level 0, it replaces the main timeline. Each document loaded into a level of Flash Player has its own timeline.

Timelines can send messages to each other with ActionScript. For example, an action on the last frame of one movie clip can tell another movie clip to play. To use ActionScript to control a timeline, you must use a target path to specify the location of the timeline.

For more information, see the `MovieClip.loadMovie` method in the [ActionScript 2.0 Language Reference](#).

About nested movie clips and parent-child hierarchy

When you create a movie clip instance in a Flash Professional document, the movie clip has its own timeline. Every movie clip symbol has its own timeline. The movie clip's timeline is nested inside the main timeline of the document. You can also nest a movie clip instance inside another movie clip symbol.

When a movie clip is created inside a Flash Professional document, or nested inside another movie clip, it becomes a child of that document or movie clip, which becomes the parent. Relationships between nested movie clips are hierarchical: modifications made to the parent affect the child. The root Timeline for each level is the parent of all the movie clips on its level, and because it is the top-most Timeline, it has no parent. In the Movie Explorer panel, you can view the hierarchy of nested movie clips in a document by choosing Show Symbol Definitions from the panel menu.

To understand movie clip hierarchy, consider the hierarchy on a computer: the hard disk has a root directory (or folder) and subdirectories. The root directory is analogous to the main (or root) Timeline of a Flash Professional document: it is the parent of everything else. The subdirectories are analogous to movie clips.

Animation and Interactivity

You can use the movie clip hierarchy in Flash Professional to organize related objects. For example, you could create a Flash Professional document containing a car that moves across the Stage. You can use a movie clip symbol to represent the car and set up a motion tween to move it across the Stage.

To add wheels that rotate, you can create a movie clip for a car wheel, and create two instances of this movie clip, named `frontWheel` and `backWheel`. Then you can place the wheels on the car movie clip's Timeline—not on the main Timeline. As children of `car`, `frontWheel` and `backWheel` are affected by any changes made to `car`; they move with the car as it tweens across the Stage.

To make both wheel instances spin, you can set up a motion tween that rotates the wheel symbol. Even after you change `frontWheel` and `backWheel`, they continue to be affected by the tween on their parent movie clip, `car`; the wheels spin, but they also move with the parent movie clip `car` across the Stage.

More Help topics

[Symbols, instances, and library assets](#)

Working with scenes

To organize a document thematically, you can use scenes. For example, you might use separate scenes for an introduction, a loading message, and credits. Though using scenes has some disadvantages, there are some situations in which few of these disadvantages apply, such as when you create lengthy animations. When you use scenes, you avoid having to manage a large number of FLA files because each scene is contained within a single FLA file.

Using scenes is similar to using several FLA files together to create a larger presentation. Each scene has a Timeline. Frames in the document are numbered consecutively through the scenes. For example, if a document contains two scenes with ten frames each, the frames in Scene 2 are numbered 11–20. The scenes in the document play back in the order they are listed in the Scene panel. When the playhead reaches the final frame of a scene, the playhead progresses to the next scene.

Disadvantages of scenes

When you publish a SWF file, the Timeline of each scene combines into a single Timeline in the SWF file. After the SWF file compiles, it behaves as if you created the FLA file using one scene. Because of this behavior, scenes have some disadvantages:

- Scenes can make documents confusing to edit, particularly in multi-author environments. Anyone using the FLA document might have to search several scenes within a FLA file to locate code and assets. Consider loading external SWF content or using movie clips instead.
- Scenes often result in large SWF files. Using scenes encourages you to place more content in a single FLA file, which results in larger FLA files and SWF files.
- Scenes force users to progressively download the entire SWF file, even if they do not plan or want to watch all of it. If you avoid scenes, users can control what content they download as they progress through your SWF file.
- Scenes combined with ActionScript might produce unexpected results. Because each scene Timeline is compressed onto a single Timeline, you might encounter errors involving your ActionScript and scenes, which typically require extra, complicated debugging.

Controlling scene playback

To stop or pause a document after each scene, or to let users navigate the document in a nonlinear fashion, you use ActionScript. For more information see, .

This video tutorial demonstrates how to create and use scenes:

- Video: [Understanding Flash Scenes](#)

Display the Scene panel

- ❖ Select Window > Other Panels > Scene.

Add a scene

- ❖ Select Insert > Scene, or click the Add Scene button in the Scene panel.

Delete a scene

- ❖ Click the Delete Scene button in the Scene panel.

Change the name of a scene

- ❖ Double-click the scene name in the Scene panel and enter the new name.

Duplicate a scene

- ❖ Click the Duplicate Scene button in the Scene panel.

Change the order of a scene in the document

- ❖ Drag the scene name to a different location in the Scene panel.

View a particular scene

- ❖ Do one of the following:
 - Select View > Go To, and then select the name of the scene from the submenu.
 - Click on the Edit Scene button at the upper right corner of the document window and choose the scene name from the pop-up menu.

Best practices - Advertising with Flash

Using recommended dimensions

Use the Interactive Advertising Bureau (IAB) guidelines to set dimensions for your Flash Professional advertisements. The following table lists the recommended Interactive Marketing Unit (IMU) ad formats measurements:

Type of advertisement	Dimensions (pixels)
Wide skyscraper	160 x 600
Skyscraper	120 x 600
Half-page ad	300 x 600
Full banner	468 x 60
Half banner	234 x 60
Micro bar	88 x 31
Button 1	120 x 90
Button 2	120 x 60
Vertical banner	120 x 240
Square button	125 x 125
Leaderboard	728 x 90
Medium rectangle	300 x 250
Square pop-up	250 x 250
Vertical rectangle	240 x 400
Large rectangle	336 x 280
Rectangle	180 x 150

When you create a FLA file from a template (Select File > New, and click the Templates tab), you see many of these sizes.

Creating SWF file advertisements

Use these guidelines when you create advertisements:

- Optimize your graphics. Make SWF file banner advertisements 15K or smaller.
- Create a GIF banner advertisement in Flash Professional that is 12K or smaller.
- Limit looping banner advertisements to three repetitions. Many websites adopt the standardized file size recommendations as advertising specifications.
- Use the GET command to pass data between an advertisement and a server, and do not use the POST command. For more information on GET and POST, see the `getURL` function in *ActionScript 2.0 Language Reference*.

Note: Provide control to the user. If you add sound to an advertisement, also add a mute button. If you create a transparent Flash Professional ad that hovers over a web page, provide a button to close the advertisement for its duration.

Tracking advertisements

Several leading advertising networks now support standardized tracking methods in Flash Professional SWF files. The following guidelines describe the supported tracking methodology:

Create a button or movie clip button Use standardized dimensions outlined by the IAB. For a list of standardized dimensions, see the IAB website. For more information on creating a button in Flash Professional, see [Creating buttons](#).

Animation and Interactivity

Add a script to the button Executes when a user clicks the banner. You might use the `getURL()` function to open a new browser window. The following code snippets are two examples of ActionScript 2.0 code you might add to Frame 1 of the Timeline:

```
myButton_btn.onRelease = function() {
 getURL(clickTAG, "_blank");
};
```

You might add the following code to Frame 1 of the Timeline:

```
myButton_btn.onRelease = function() {
 if (clickTAG.substr(0, 5) == "http:") {
 getURL(clickTAG);
 }
};
```

The `getURL()` function adds the variable passed in the object and embed tags, and then sends the browser that is launched to the specified location. The server hosting the ad can track clicks on the advertisement. For more information on using the `getURL()` function, see *ActionScript 2.0 Language Reference*.

Assign clickTAG code for tracking Tracks the advertisement and helps the network serving the ad to track where the ad appears and when it is clicked.

The process is the standard way of creating an advertising campaign for a typical Flash Professional advertisement. If you assign the `getURL()` function to the banner, you can use the following process to add tracking to the banner. The following example lets you append a variable to a URL string to pass data, which lets you set dynamic variables for each banner, instead of creating a separate banner for each domain. You can use a single banner for the entire campaign, and any server that is hosting the ad can track the clicks on the banner.

In the object and embed tags in your HTML, you would add code similar to the following example (where `www.helpexamples.com` is the ad network, and `adobe.com` is the company with an advertisement):

```
<EMBED src="your_ad.swf?clickTAG= http://helpexamples.com/tracking?http://www.adobe.com">
```

Add the following code in your HTML:

```
<PARAM NAME=movie VALUE="your_ad.swf?clickTAG =http://helpexamples.com/tracking?http://www.adobe.com">
<< this HTML stuff may need to be updated
to account for the Active content fix, which likely will cause users
to edit .js files instead of html files - JayA >>
```

For more information on advanced tracking techniques, see the Rich Media Advertising Center at www.adobe.com/go/rich_media_ads.

To download the Rich Media Tracking Kit, which includes examples and documentation, see www.adobe.com/go/richmedia_tracking.

To learn more about and download the Flash Ad Kit, which helps you deliver integrated and sophisticated advertisements, see www.adobe.com/go/learn_fl_flash_ad_kit.

Testing your ads

Test your SWF file ad on the most common browsers, especially the browsers that your target audience uses. Some users might not have Flash Player installed or they might have JavaScript disabled. Plan for these circumstances by having a replacement (default) GIF image or other scenarios for these users. For more information on detecting Flash Player, see [Specify publish settings for SWF files](#). Give the user control of the SWF file. Let the user control any audio in the ad. If the advertisement is a borderless SWF file that hovers over a web page, let the user close the advertisement immediately and for the duration of the ad.

For the latest information on Flash Player version penetration for different regions, go to www.adobe.com/go/fp_version_penetration.

More Help topics

[Optimizing graphics and animation](#)

Add interactivity with code snippets

The Code Snippets panel is designed to make it easy for non-programmers to start using simple JavaScript and ActionScript 3.0 quickly. It lets you add code to your FLA file to enable common functionality. Using the Code Snippets panel does not require knowledge of JavaScript or ActionScript 3.0.

With the Code Snippets panel, you can:

- Add code that affects the behavior of an object on the Stage
- Add code that controls the movement of the playhead in the Timeline
- (CS5.5 only) - Add code that allows touchscreen user-interaction
- Add new code snippets that you create to the panel

Using the code snippets included with Flash is also a good way to begin learning JavaScript or ActionScript 3.0. By looking at the code in the snippets and following the snippet instructions, you can begin understanding code structure and vocabulary.

Before you begin

When working with the Code Snippets panel, it is important to understand these fundamentals of Flash:

- Many of the code snippets require you to customize a few items in the code. In Flash Pro you can do this in the Actions panel. Each snippet contains specific instructions for this task.
- All of the included code snippets are either JavaScript or ActionScript 3.0.
- Some snippets affect the behavior of an object, allowing it to be clicked or causing it to move or disappear. You apply these snippets to the object on the Stage.
- Some snippets cause an action to occur immediately when the playhead enters the frame that contains the snippet. You apply these snippets to a Timeline frame.
- When you apply a code snippet, the code is added to the current frame of the Actions layer in the Timeline. If you have not created an Actions layer yourself, Flash adds one above all other layers in the Timeline.
- For ActionScript to control an object on the Stage, the object must have an instance name assigned in the Property inspector.
- You can click the Show Description and Show Code buttons that appear when you select a snippet in the panel.

Additional videos and tutorials

- Video: [Creating an application with the Code Snippets panel](#) (12:11, Adobe TV)
- Video: [Creating a zoom in and spin custom snippet](#) (10:20, flashandmath.com)
- Tutorial: [Code snippets for beginning ActionScript 3 programmers and designers - Flash Pro CS5](#)

Add a code snippet to an object or Timeline frame

To add an action that affects an object or the playhead:

- 1 Select an object on the Stage or a frame in the Timeline.
If you select an object that is not a symbol instance, Flash converts the object to a movie clip symbol when you apply the snippet.
If you select an object that does not already have an instance name, Flash adds one when you apply the snippet.
- 2 In the Code Snippets panel (Window > Code Snippets), double-click the snippet you want to apply.
If you selected an object on the Stage, Flash adds the snippet to the Actions panel in the frames containing the selected object.
If you selected a Timeline frame, Flash adds the snippet to just that frame.
- 3 In the Actions panel, view the newly added code and replace any necessary items according to the instructions at the top of the snippet.

(Flash CS5.5) Add a code snippet to an object or Timeline frame

To add an action that affects an object or the playhead:

- 1 Select the snippet you want to apply in the Code Snippets panel (Window > Code Snippets).
- 2 To display a description of the snippet, click the Show Description button that appears to the right of the selected snippet.
- 3 To display the code within the snippet, click the Show Code button to the right of the snippet.
- 4 If the snippet contains the text “instance_name_here”, drag from that text to the instance on the Stage that you want to the code to control. To drag-and-drop, the symbol instance must be a movie clip or a button.
If the instance does not yet have a name, a dialog box appears to allow you to enter a name for the instance.
You can also click the text and enter the instance name directly in the code. Use this method if you are working with a shape or graphic symbol instance.
- 5 If the snippet contains other colored text, select the text and enter the correct information according to the instructions inside the code snippet.
- 6 When you finish editing the code snippet, click the Insert button.
Flash adds the code to the Actions layer. If no Actions layer exists, Flash creates one.
If you selected an object on the Stage, Flash adds the snippet to the Actions panel in the frames containing the selected object.
If you selected a Timeline frame, Flash adds the snippet to the Actions layer in just that frame.
- 7 (Optional) To view the inserted code, open the Actions panel (Window > Actions).

Add new snippets to the Code Snippets panel

You can add new code snippets to the Code Snippets panel in two ways:

- Enter a snippet in the Create New Code Snippet dialog box.
- Import a code snippet XML file.

To use the Create New Code Snippet dialog box:

- 1 In the Code Snippets panel, choose Create New Code Snippet from the panel menu.
- 2 In the dialog box, Enter the Title, Tool tip text, and JavaScript or ActionScript 3.0 code for your snippet.
You can add any code that is currently selected in the Actions panel by clicking the Auto-Fill button.
- 3 Select the Automatically replace instance_name_here check box if your code includes the string “instance_name_here” and you want Flash to replace it with the correct instance name when the snippet is applied.
Flash adds the new snippet to the Code Snippets panel in a folder called Custom.

To import a code snippet in XML format:

- 1 In the Code Snippets panel, choose Import Code Snippets XML from the panel menu.
- 2 Select the XML file you want to import and click Open

To see the correct XML format for code snippets, choose Edit Code Snippets XML from the panel menu.

To delete a code snippet, right-click the snippet in the panel and choose Delete Code Snippet from the context menu.

Using mask layers

About mask layers

For spotlight effects and transitions, use a mask layer to create a hole through which underlying layers are visible. A mask item can be a filled shape, a type object, an instance of a graphic symbol, or a movie clip. Group multiple layers under a single mask layer to create sophisticated effects.

To create dynamic effects, animate a mask layer. For a filled shape used as a mask, use shape tweening; for a type object, graphic instance, or movie clip, use motion tweening. When using a movie clip instance as a mask, animate the mask along a motion path.

To create a mask layer, place a mask item on the layer to use as a mask. Instead of having a fill or stroke, the mask item acts as a window that reveals the area of linked layers beneath it. The rest of the mask layer conceals everything except what shows through the mask item. A mask layer can contain only one mask item. A mask layer cannot be inside a button, and you cannot apply a mask to another mask.

To create a mask layer from a movie clip, use ActionScript. A mask layer created with ActionScript can be applied only to another movie clip. See Using Movie Clips as Masks in [Learning ActionScript 2.0 in Adobe Flash](#).

Note: The 3D tools cannot be used on objects on mask layers and layers containing 3D objects cannot be used as mask layers. For more information about the 3D tools, see [3D graphics](#).

Animation and Interactivity

The following video tutorials demonstrate creating and animating mask layers. Some videos may show the Flash Professional CS3 or CS4 workspace, but are still applicable to Flash Professional CS5.

- [Layers TV – Episode 21: Masks in Flash \(9:25\)](#)
- [Creating and Animating Masks \(CS3\) \(2:12\)](#)

Work with mask layers

You can use mask layers to reveal portions of a picture or graphic in the layer below. To create a mask, you specify that a layer is a mask layer, and either draw or place a filled shape on that layer. You can use any filled shape, including groups, text, and symbols, as a mask. The mask layer reveals the area of linked layers beneath the filled shape.

Create a mask layer

- 1 Select or create a layer containing the objects to appear inside the mask.
- 2 Select Insert > Timeline > Layer to create a new layer above it. A mask layer always masks the layer immediately below it; create the mask layer in the proper place.
- 3 Place a filled shape, text, or an instance of a symbol on the mask layer. Flash Professional ignores bitmaps, gradients, transparency, colors, and line styles in a mask layer. Any filled area is completely transparent in the mask; any non-filled area is opaque.
- 4 Right-click (Windows) or Control-click (Macintosh) the mask layer's name in the Timeline, and select Mask. A mask layer icon indicates the mask layer. The layer immediately below it is linked to the mask layer, and its contents show through the filled area on the mask. The masked layer name is indented, and its icon changes to a masked layer icon.
- 5 To display the mask effect in Flash Professional, lock the mask layer and the masked layer.

Mask additional layers after creating a mask layer

- ❖ Do one of the following:
 - Drag an existing layer directly below the mask layer.
 - Create a new layer anywhere below the mask layer.
 - Select Modify > Timeline > Layer Properties, and select Masked.

Unlink layers from a mask layer

- ❖ Select the layer to unlink and do one of the following:
 - Drag the layer above the mask layer.
 - Select Modify > Timeline > Layer Properties, and select Normal.

Animate a filled shape, type object, or graphic symbol instance on a mask layer

- 1 Select the mask layer in the Timeline.
- 2 To unlock the mask layer, click in the Lock column.
- 3 Do one of the following:
 - If the mask object is a filled shape, apply shape tweening to the object.
 - If the mask object is a type object or graphic symbol instance, apply motion tweening to the object.
- 4 When the animation operation is complete, click in the Lock column for the mask layer to re-lock the layer.

Animate a movie clip on a mask layer

- 1 Select the mask layer in the Timeline.
- 2 To edit the movie clip in place and to display the movie clip's Timeline, double-click the movie clip on the Stage.
- 3 Apply motion tweening to the movie clip.
- 4 When the animation procedure is complete, click the Back button to return to document-editing mode.
- 5 To lock the layer again, click in the Lock column for the mask layer.

More Help topics

[Motion tweens](#)

Five steps to learning Flash Professional

This learning guide will help you quickly get started and achieve a great understanding of building projects and applications using Adobe Flash Professional CS6.

[Five steps to learning Flash Professional](#)

Learn Flash Professional CS6 video tutorials

Learn the basics of Flash Pro CS6 with Getting Started and New Features tutorials by product experts.

[Learn Flash Professional CS6 video tutorials](#)

Altering the Curve of a motion

In this video you will learn about altering the curve of a motion in Flash CS5.

[Altering the Curve of a motion](#)

Animation Learning Guide for Flash

Adobe Flash Professional CS5.5 offers several ways to include animation in your projects. The Animation Learning Guide for Flash explains how to use all of these animation types in Flash Professional, including the improved way of creating and editing motion tweens using the Timeline and Motion Editor. Explore the sections below to dive into whatever topic interests you.

[Animation Learning Guide for Flash](#)

Graphic Effects Learning Guide for Flash

Adobe Flash Professional CS5 provides a number of features for producing impressive graphic effects, enhancing the look and feel of your projects. The Graphic Effects Learning Guide for Flash explores these features, from basic tasks such as using tiles and blend modes to more advanced concepts such as animating filters and applying masks using ActionScript. Check out the sections below and dive into whatever topic interests you.

[Graphic Effects Learning Guide for Flash](#)

Spring for Bones

In this video Paul will show you how to not only use inverse kinematics in Flash, but also how to make movement feel more lifelike by giving it some natural springiness.

[Spring for Bones](#)

Text Layout Framework

Join trainer Paul Trani as he demonstrates some of the new text layout features in Flash Professional CS5.

[Text Layout Framework](#)

Using the Deco Tool

In this video you will learn about content aware scaling in Flash CS5.

[Using the Deco Tool](#)

Avoiding common authoring mistakes in Flash Professional

This series of articles outlines common authoring mistakes that can cause issues in your Adobe Flash Professional projects, and offers techniques you can apply to prevent them from occurring. These guidelines also show you ways to work more efficiently and so you'll encounter fewer performance problems and runtime errors.

[Avoiding common authoring mistakes in Flash Professional](#)

Chapter 5: Multimedia and Video

Working with video cue points

note: (Flash Professional CC only) Video Cue Points feature is deprecated and will be unavailable with Flash Professional CC Use video cue points to allow events to be triggered at specific times in the video. There are two kinds of cue points that you can work with in Flash:

- Encoded cue points. These are cue points you add when encoding video with Adobe Media Encoder. For more information about adding cue points in Adobe Media Encoder, see [Using Adobe Media Encoder](#). Encoded cue points can be accessed by other applications in addition to Flash.
- ActionScript cue points. These are cue points you add to a video with the Property inspector in Flash. ActionScript cue points are accessible only to Flash and Flash Player. For more information about ActionScript cue points, see [Understanding Cue Points](#) in the ActionScript 3.0 Developer's Guide.

When an FLVPlayback component instance is selected on the Stage, the video cue points list appears in the Property inspector. You can also preview the entire video on the Stage and add ActionScript cue points using the Property inspector while previewing the video, including videos served by Flash Media Server.

A video tutorial about working with video cue points is available at www.adobe.com/go/lrvid5302_fl_en.

To work with cue points in the Property inspector:

- 1 Import video as progressive download, or place the FLVPlayback component on the stage and specify the source video. You can specify the source video in the Property inspector.
- 2 In the Property inspector, click Cue Points to expand the section, if it's not already open.
- 3 Click the Add button (+) to add an ActionScript cue point, and the Delete button (-) to delete an existing cue point. You can specify the time by dragging the mouse right or left to increase or decrease the timecode value, or by typing in a value.
- 4 To add a parameter to a cue point, select the ActionScript cue point and click the Add button (+) at the bottom of Parameters section.
- 5 You can rename the ActionScript cue points and any parameters by clicking in the name field and editing the name.

You can import and export lists of cue point from within the Property inspector. Only ActionScript cue points can be imported to avoid conflicts with cue points that have already been embedded inside the video during encoding.

The Import and Export cue point buttons at the top of Cue Points section allow you to import or export cue point lists in XML format. When exporting, the list includes all Navigation and Event cue points which are embedded in the video, along with all ActionScript cue points you have added. When importing, a dialog showing the number of ActionScript cue points imported is displayed.

Add video to Flash

Flash provides several methods by which you can incorporate video into your Flash document and play it back for users.

Before you begin

Before you start working with video in Flash Professional, it is important to understand the following information:

- Flash Professional can only play specific video formats.
These include FLV, F4V, and MPEG video. For instructions on converting video in other formats, see [Create video for use in Flash](#).
- Use the separate Adobe Media Encoder application (included with Flash Professional) to convert other video formats to F4V. For instructions, see [Create video for use in Flash](#).
- There are different ways of adding video to Flash Professional, each with advantages in different situations. See below for a list of these methods.
- Flash Professional includes a Video Import Wizard that opens when you choose File > Import > Import Video.
- Using the FLVPlayback component is the simplest way to quickly get video playing in a Flash Professional file.
For instructions, see [Progressively download video using a web server](#).

Methods for using video in Flash

You can use video in Flash Professional in different ways:

- Progressive download from a web server
This method keeps the video file external to the Flash Professional file and the resulting SWF file. This keeps the SWF file size small. This is the most common method of using video in Flash Professional.
- Stream video using Adobe Flash Media Server.
This method also keeps the video file external to your Flash Professional file. Adobe Flash Media Streaming Server gives you secure protection of your video content in addition to a smooth streaming playback experience.
- Embed video data directly inside a Flash Professional file
This method results in very large Flash Professional files, and is only recommended for short video clips. For instructions, see [Embed a video file within a Flash file](#).

Progressively download video using a web server

Progressive downloading lets you use either the FLVPlayback component or ActionScript that you write to load and play back external FLV or F4V files in a SWF file at runtime.

Because the video file is kept external to the other Flash Professional content, it's relatively easy to update video content without republishing the SWF file.

Progressive downloading provides the following advantages over embedding video in the Timeline:

- During authoring, you can publish only your SWF file to preview or test part or all of your Flash Professional content. This results in faster preview times and quicker turnaround on iterative experimentation.
- During playback, video begins playing as soon as the first segment of video is downloaded and cached to the local computer's disk drive.

- At runtime, video files are loaded by Flash Player from the computer's disk drive into the SWF file, with no limitation on video file size or duration. No audio synchronization issues or memory restrictions exist.
- The frame rate of the video file can be different from the frame rate of the SWF file, allowing for greater flexibility in authoring Flash Professional content.

Import video for progressive download

You can import a video file that is stored locally on your computer, and then upload the video file to a server after importing it to your FLA file. In Flash, when you import video for progressive download, you are really adding only a reference to the video file. Flash uses the reference to find the video file on your local computer or on a web server.

You can also import a video file that is already uploaded to a standard web server, an Adobe Flash Media Server (FMS), or Flash Video Streaming Service (FVSS).

- 1 Select File > Import > Import Video to import the video clip into the current Flash Professional document.
- 2 Select the video clip to import. You can select either a video clip located on your local computer, or enter the URL of a video already uploaded to a web server or Flash Media Server.
 - To import video located on your local computer, select Load external video with playback component.
 - To import video already deployed to a web server, Flash Media Server, or Flash Video Streaming Service, select Already deployed to a web server, Flash Video Streaming Service, or Stream From Flash Media Server, and enter the URL of the video clip.

***note:** The URL for a video clip located on a web server will use the http communication protocol. The URL for a video clip located on a Flash Media Server or Flash Streaming Service will use the RTMP communication protocol.*

- 3 Select a skin for your video clip. You can choose to:
 - Not use a skin with the FLVPlayback component by selecting None.
 - Select one of the predefined FLVPlayback component skins. Flash Professional copies the skin into the same folder as the FLA file. ***note:** FLVPlayback component skins are slightly different depending on whether you are creating an AS2- or AS3-based Flash document.*
 - Select a custom skin of your own design by entering the URL of the skin on the web server. ***note:** If you choose to use a custom skin invoked from a remote location, then live preview will not be available for the video on Stage.*
- 4 The Video Import Wizard creates an FLVPlayback video component on the Stage that you can use to test video playback locally. When you finish creating your Flash document and want to deploy the SWF file and video clip, upload the following assets to the web server or Flash Media Server hosting your video:

- If using a local copy of the video clip, upload the video clip (which is located in the same folder as the source video clip you selected with a .flv extension)

***note:** Flash Professional uses a relative path to point to the FLV or F4V file (relative to the SWF file), letting you use the same directory structure locally that you use on the server. If the video was previously deployed to your FMS or the FVSS hosting your video, you can skip this step.*

- The video skin (if you chose to use a skin)

To use a predefined skin, Flash Professional copies the skin into the same folder as the FLA file.

- The FLVPlayback component

To edit the FLVPlayback component's URL field to that of the web server or Flash Media Server that you are uploading the video to, use the Component inspector (Windows > Component inspector) to edit the contentPath parameter.

Stream video using Adobe Flash Media Server

Flash Media Server streams media in real-time to Flash Player and AIR. Flash Media Server uses bandwidth detection to deliver video or audio content based on the user's available bandwidth.

Streaming video with Flash Media Server provides the following advantages over embedded and progressively downloaded video:

- Video playback starts sooner than it does using other methods of incorporating video.
- Streaming uses less of the client's memory and disk space, because the clients don't need to download the entire file.
- Network resources are used more efficiently, because only the parts of the video that are viewed are sent to the client.
- Delivery of media is more secure, because media is not saved to the client's cache when streamed.
- Streaming video provides better tracking, reporting, and logging ability.
- Streaming lets you deliver live video and audio presentations, or capture video from a web cam or digital video camera.
- Flash Media Server enables multiway and multiuser streaming for video chat, video messaging, and video conferencing applications.
- By using server-side scripting to control video and audio streams, you can create server-side play lists, synchronized streams, and more intelligent delivery options based on the client's connection speed.

To learn more about Flash Media Server, see www.adobe.com/go/flash_media_server.

To learn more about Flash Video Streaming Service, see www.adobe.com/go/learn_fvss_en.

Embed a video file within a Flash file

When you embed a video file, all of the video file data is added to the Flash Professional file. This results in a much larger Flash Professional file and subsequent SWF file. The video is placed in the Timeline where you can see the individual video frames represented in the Timeline frames. Because each video frame is represented by a frame in the Timeline, the frame rate of the video clip and the SWF file must be set to the same rate. If you use different frame rates for the SWF file and the embedded video clip, video playback is inconsistent.

Note: To use variable frame rates, stream the video using either progressive downloading or Flash Media Server. When you import video files using either of these methods, the FLV or F4V files are self-contained and run at a frame rate separate from that of all other timeline frame rates included in the SWF file.

Embedded video works best for smaller video clips, with a playback time of less than 10 seconds. If you are using video clips with longer playback times, consider using progressively downloaded video, or streaming video using Flash Media Server.

The limitations of embedded video include:

- You might encounter problems if the resulting SWF files become excessively large. Flash Player reserves a lot of memory when downloading and attempting to play large SWF files with embedded video, which can cause Flash Player to fail.
- Longer video files (over 10 seconds long) often have synchronization issues between the video and audio portions of a video clip. Over time, the audio track begins playing out of sequence with the video, causing a less than desirable viewing experience.

Multimedia and Video

- To play a video embedded in a SWF file, the entire video file must be downloaded before the video starts to play. If you embed an excessively large video file, it might take a long time for the SWF file to download in its entirety and for playback to start.
- After a video clip is imported, it cannot be edited. Instead, you must re-edit and re-import the video file.
- When publishing your SWF file via the web, the entire video must be downloaded to the viewer's computer before video playback can begin.
- At runtime, the entire video must fit into the local memory of the playback computer.
- The length of an imported video file cannot exceed 16000 frames.
- The video frame rate and Flash Professional Timeline frame rate must be the same. Set the frame rate of your Flash Professional file to match the frame rate of the embedded video.

You can preview frames of an embedded video by dragging the playhead along the Timeline (scrubbing). Note that the video sound track does not play back during scrubbing. To preview the video with sound, use the Test Movie command.

Embedding a video within a Flash file

- 1 Select File > Import > Import Video to import the video clip into the current Flash Professional document.
- 2 Select one of the following options:

Load external video with playback component: Imports the video and creates an instance of the FLVPlayback component to control video playback.

Embed FLV in SWF and play in timeline: Embeds the FLV into the Flash document and places it in the timeline.

Embed H.264 videos in timeline: Embeds H.264 videos into the Flash document. When you import a video using this option, it is placed on the stage to be used as a guide for your animation at design time. Frames from the video are rendered on the stage as you scrub through or play the timeline. The audio for the relevant frames is also played back.

Note:

- When you try to publish your FLA file with H264 video content on a layer that is neither a guide layer nor a hidden layer, a warning is shown if the platform you are publishing to does not support embedded H.264 videos..

- 3 Click Browse and select the video file from your computer and click Next.

Optional: If you have Adobe Media Encoder installed on your computer and you want to convert the video to another format using AME, click Convert video.

- 4 Choose the symbol type with which to embed the video.

Embedded Video If you're using the video clip for linear playback in the Timeline, importing the video into the Timeline is the most appropriate method.

Movie Clip A best practice is to place video inside a movie clip instance, because you have the most control over the content. The video's Timeline plays independently from the main Timeline. You do not have to extend your main Timeline by many frames to accommodate the video, which can make working with your FLA file difficult.

Graphic When you embed a video clip as a graphic symbol, you cannot interact with the video using ActionScript (typically you use graphic symbols for static images and to create reusable pieces of animation that are tied to the main Timeline).

- 5 Import the video clip directly onto the Stage (and the Timeline) or as a library item.

By default, Flash Professional places the video you import on the Stage. To import into the library only, deselect Place Instance on Stage.

If you're creating a simple video presentation with linear narration and little to no interaction, accept the default setting and import the video to the Stage. To create a more dynamic presentation, work with multiple video clips, or add dynamic transitions or other elements using ActionScript, import the video into the library. After a video clip is in the library, customize it by converting it into a MovieClip object that you can more easily control with ActionScript.

By default, Flash Professional expands the Timeline to accommodate the playback length of the video clip you are embedding.

If the video file contains audio that you don't want to import, deselect Include audio.

- 6 Click Next. Review the confirmation messages and click Finish.

The Video Import wizard embeds the video into the SWF file. The video appears either on the Stage or in the library depending on the embedding options you chose.

- 7 In the Property inspector (Window > Properties), give the video clip an instance name, and make any modifications to the video clip's properties.

Import video files into the library

To import FLV, F4V, or H.264 videos, use the Import > Import Video or Import to Library commands.

To create your own video player, which dynamically loads FLV or F4V files from an external source, place your video inside a movie clip symbol. When you load FLV or F4V files dynamically, adjust the dimensions of the movie clip to match the actual dimension of the video file and scale the video by scaling the movie clip.

***Note:** A best practice is to place video inside a movie clip instance, which gives you the most control over the content. The video's Timeline plays independently from the main Timeline. You do not have to extend your main Timeline by many frames to accommodate the video, which can make working with your FLA file difficult.*

- ❖ To import an FLV, SWE, or H.264 video file into the library, do one of the following:
 - Select File > Import > Import To Library.
 - Select any existing video clip in the Library Panel, and select Properties from the Library Panel menu. Click Import. Locate the file to import, and click Open.

Change the properties of a video clip

You can change properties for an instance of an embedded video clip on the Stage, assign the instance an instance name, and change its width, height, and position on the Stage using the Property inspector. You can also *swap* an instance of a video clip—assign a different symbol to an instance of a video clip. Assigning a different symbol to an instance displays a different instance on the Stage but leaves all the other instance properties (such as dimensions and registration point) intact.

In the Video Properties dialog box, you can do the following:

- View information about an imported video clip, including its name, path, creation date, pixel dimensions, length, and file size
- Change the video clip name
- Update the video clip if you modify it in an external editor
- Import an FLV or F4V file to replace the selected clip
- Export a video clip as an FLV or F4V file

For lessons on working with video, see the Adobe Flash Support Center at www.adobe.com/go/flash_video.

Change video instance properties in the Property inspector

- 1 Select an instance of an embedded or linked video clip on the Stage.
- 2 Select Window > Properties, and do any of the following:
 - Enter an instance name in the Name text field on the left side of the Property inspector.
 - Enter values for W and H to change the dimensions of the video instance.
 - Enter values for X and Y to change the position of the upper-left corner of the instance on the Stage.
 - Click Swap. Select a video clip to replace the clip currently assigned to the instance.

note: You can swap an embedded video clip only with another embedded video clip, and you can swap a linked video clip only with another linked video clip.

View video clip properties in the Video Properties dialog box

- 1 Select a video clip in the Library Panel.
- 2 Select Properties from the Library Panel menu, or click the Properties button located at the bottom of the Library Panel. The Video Properties dialog box is displayed.

Assign a new name to, update, or replace a video

- 1 Select the video clip in the Library Panel and select Properties from the Library Panel menu.
- 2 Do one of the following:
 - To assign a new name, enter the name in the Name text field.
 - To update a video, navigate to the updated video file and click Open.
 - To replace a video, click Import, navigate to the FLV, F4V, or H.264 file to replace the current clip, and click Open.

Control video playback using the Timeline

To control playback of an embedded video file, control the Timeline that contains the video. For example, to pause a video playing on the main Timeline, you would call a `stop()` action that targets that Timeline. Similarly, you can control a video object in a movie clip symbol by controlling the playback of that symbol's Timeline.

You can apply the following actions to imported video objects in movie clips: `goTo`, `play`, `stop`, `toggleHighQuality`, `stopAllSounds`, `getURLFScommand`, `loadMovie`, `unloadMovie`, `ifFrameLoaded`, and `onMouseEvent`. To apply actions to a Video object, first convert the Video object to a movie clip.

To show a live video stream from a camera, use `ActionScript`. First, place a Video object on the Stage, select New Video from the Library Panel menu. To attach the video stream to the Video object, use `Video.attachVideo`.

See also `Video` and `attachVideo` (`Video.attachVideo` method) in the *ActionScript 2.0 Language Reference*, and `fl.video` in the *ActionScript 3.0 Language Reference*.

Update an embedded video after editing its source file

- 1 Select the video clip in the Library Panel.
- 2 Select Properties and click Update.

The embedded video clip is updated with the edited file. The compression settings you selected when you first imported the video are reapplied to the updated clip.

Tutorials and examples

The following videos and articles provide additional detailed information about working with video in Flash Professional. Some videos show Flash Professional CS3 or CS4, but still apply to Flash Professional CS5.

- Article: [Video Learning Guide for Flash](#) (Adobe.com)
- Video: [Working with video \(3:23\)](#) (Adobe.com)
- Video: [Importing and using video in Flash \(CS3\) \(1:50\)](#) (Adobe.com)
- Video: [Flash 411 - Video players for the Flash phobic \(10:26\)](#) (Adobe.com)
- Video: [Flash 411 – Video crash course \(10:43\)](#) (Adobe.com)
- Video: [Exporting from After Effects to Flash \(6:02\)](#) (Adobe.com)
- Video: [Exporting from After Effects to Flash via XFL \(2:43\)](#) (Adobe.com)
- Video: [Converting metadata and markers to cue points \(4:07\)](#) (Adobe.com)
- Video: [Flash 411 - Hookin' up with Flash Media Server \(21:29\)](#) (Adobe.com)
- Video: [Advanced Video Streaming and Mgmt Techs with Flex and Flash \(73:45\)](#) (Adobe.com)
- Article: [Video Learning Guide for Flash](#) (Adobe.com)
- Article: [Getting started with the ActionScript 3 FLVPlayback component](#) (Adobe.com)
- Article: [Skinning the ActionScript 3 FLVPlayback component](#) (Adobe.com)
- Article: [Controlling web video with ActionScript 3 FLVPlayback programming](#) (Adobe.com)
- Article: [Web video template: Spokesperson presentation with synchronized graphics](#) (Adobe.com)
- Article: [Web video template: Showcase website for personal video](#) (Adobe.com)

More Help topics

[Specify the contentPath or source parameter](#)

[The FLVPlayback component](#)

[The FLVPlayback component](#)

[Working with video](#)

[Video formats and Flash](#)

[Test document download performance](#)

[About symbols](#)

[Playing external FLV or F4V files dynamically](#)

Create video files for use in Flash

Adobe Flash Professional can incorporate digital video footage into web-based presentations. The FLV and F4V (H.264) video formats offer technological and creative benefits that let you fuse video together with data, graphics, sound, and interactive control. FLV and F4V video let you easily put video on a web page in a format that almost anyone can view.

Multimedia and Video

How you choose to deploy your video determines how you create your video content, and how you integrate it with Flash Professional. You can incorporate video into Flash Professional in the following ways:

Stream video with Adobe Flash Media Server You can host video content on Adobe® Flash® Media Server, a server solution optimized to deliver real-time media. Flash Media Server uses the Real-Time Messaging Protocol (RTMP), a protocol designed for real-time server applications such as streaming video and audio content. You can host your own Flash Media Server, or use a hosted Flash® Video® Streaming Service (FVSS). Adobe has partnered with several content delivery network (CDN) providers to offer hosted services for delivering on-demand FLV or F4V file video across high-performance, reliable networks. Built with Flash Media Server and integrated directly into the delivery, tracking, and reporting infrastructure of the CDN network, FVSS provides the most effective way to deliver FLV or F4V files to the largest possible audience without the hassle of setting up and maintaining your own streaming server hardware and network.

To control video playback and provide intuitive controls for users to interact with the streaming video, use the FLVPlayback component, Adobe® ActionScript®, or the [Open Source Media Framework \(OSMF\)](#). For more information about using the OSMF, see the [OSMF documentation](#).

Progressively download video from a web server If you don't have access to Flash Media Server or FVSS, or your video needs are for a low-volume website with only limited amounts of video content, you can consider *progressive downloading*. Progressively downloading a video clip from a web server doesn't provide the real-time performance that Flash Media Server does; however, you can use relatively large video clips, and keep the size of your published SWF files to a minimum.

To control video playback and provide intuitive controls for users to interact with the video, use the FLVPlayback component or ActionScript.

Embed video in the Flash document You can embed a small, short-duration video file directly into the Flash Professional document, and publish it as part of the SWF file. Embedding video content directly into the Flash Professional SWF file significantly increases the size of published file, and is only suitable for small video files (typically less than 10 seconds in length). In addition, the audio to video synchronization (also known as audio/video sync) can become mis-synchronized when using longer video clips embedded in the Flash document. Another disadvantage to embedding video within the SWF file is that you cannot update the video without republishing the SWF file.

Note: When you try to publish your FLA with H264 video content on a layer that is neither a guide layer nor a hidden layer, a warning message appears that the platform you are publishing to does not support embedded H.264 videos.

Control video playback

You can control the playback of video in Flash Professional using the FLVPlayback component, by writing custom ActionScript to play an external video stream, or by writing custom ActionScript to control the playback of video in the Timeline for embedded video.

FLVPlayback component Lets you quickly add a full-featured FLV playback control to your Flash Professional document and provides support for both progressive downloading and streaming FLV or F4V files. FLVPlayback lets you easily create intuitive video controls for users to control video playback and apply pre-made skins, or apply your own custom skins to the video interface. For more information see [The FLVPlayback component](#).

Open Source Media Framework (OSMF) The OSMF enables developers to easily choose and combine pluggable components to create high-quality, full-featured playback experiences. For more information, see the [OSMF web site](#), and the [OSMF documentation](#). The Adobe DevNet article [RealEyes OSMF Player Sample - Part 1: Setup and Deployment](#) provides a detailed example of working with the OSMF.

Control external video using ActionScript Play back external FLV or F4V files in a Flash Professional document at runtime using the NetConnection and NetStream ActionScript objects. For more information see [Controlling external video playback with ActionScript](#).

You can use video behaviors (pre-written ActionScript scripts) to control video playback.

Control embedded video in the Timeline To control playback of embedded video files, you must write ActionScript to control the Timeline containing the video. For more information see [Control video playback using the Timeline](#).

The Video Import Wizard

The Video Import Wizard simplifies the importing of video into a Flash Professional document by guiding you through the process of selecting an existing video file, and importing the file for use in one of three different video playback scenarios. The Video Import Wizard provides a basic level of configuration for the import and playback method you choose, which you can later modify for your specific requirements.

The Video Import dialog box provides these video import options:

Load external video with playback component Imports the video and creates an instance of the FLVPlayback component to control video playback. When you are ready to publish the Flash document as a SWF and upload it to your web server, you must also upload the video file to either a web server or Flash Media Server, and configure the FLVPlayback component with the location of the uploaded video file.

Embed FLV in SWF and play in timeline Embeds the FLV into the Flash document. When you import video this way, the video is placed in the Timeline where you can see the individual video frames represented in the Timeline frames. An embedded FLV video file becomes part of the Flash Professional document.

note: Embedding video content directly into the Flash Professional SWF file significantly increases the size of published file, and is only suitable for small video files. In addition, the audio to video synchronization (also known as audio/video sync) can become mis-synchronized when using longer video clips embedded in the Flash document.

Embed H.264 video in timeline Embeds H.264 videos into the Flash document. When you import a video using this option, it can be placed on the stage to be used as a guide for your animation at design time. Frames from the video will be rendered on the stage as you scrub through or play the timeline. The audio for the relevant frames will also be played back.

Note:

- When you try to publish your FLA with H264 video content on a layer that is neither a guide layer nor a hidden layer, a warning message appears that the platform you are publishing to does not support embedded H.264 videos.

Video formats and Flash

To import video into Flash you must use video encoded in the FLV or H.264 format. The Video Import Wizard (File > Import > Import Video) checks video files that you select for import, and alerts you if the video might not be in a format that Flash can play. In the event that the video is not in either the FLV or F4V format, you can use Adobe® Media® Encoder to encode the video in the appropriate format.

Adobe Media Encoder

Adobe® Media® Encoder is a stand-alone encoding application employed by programs such as Adobe® Premiere® Pro, Adobe® Soundbooth®, and Flash Professional for output to certain media formats. Depending on the program, the Adobe Media Encoder provides a specialized Export Settings dialog box that accommodates the numerous settings associated with certain export formats, such as Adobe Flash Video and H.264. For each format, the Export Settings dialog box includes a number of presets that are tailored for particular delivery media. You can also save custom presets, which you can share with others or reload as needed.

For information on encoding video in the H.264 or F4V format using Adobe Media Encoder, see [Using Adobe Media Encoder](#).

The H.264, On2 VP6, and Sorenson Spark video codecs

When encoding video using Adobe Media Encoder, you can choose from three different video codecs with which to encode your video content for use with Flash:

H.264 Support for the H.264 video codec was incorporated into Flash Player beginning with version 9.0.r115. The F4V video format which uses this codec provides a significantly better quality-to-bitrate ratio than previous Flash video codecs, however, it is more computationally demanding than the Sorenson Spark and On2 VP6 video codecs released with Flash Player 7 and 8.

***note:** If you need to use video with alpha channel support for compositing, you must use the On2 VP6 video codec; F4V does not support alpha video channels.*

On2 VP6 The On2 VP6 codec is the preferred video codec to use when creating FLV files you intend to use with Flash Player 8 and higher. The On2 VP6 codec provides:

- Higher quality video when compared to the Sorenson Spark codec encoded at the same data rate
- Support for the use of an 8-bit alpha channel to composite video

To support better quality video at the same data rate, the On2 VP6 codec is noticeably slower to encode and requires more processor power on the client computer to decode and play back. For this reason, carefully consider the lowest common denominator of computer you intend your viewing audience to use when accessing your FLV video content.

Sorenson Spark Introduced in Flash Player 6, the Sorenson Spark video codec should be used if you intend to publish Flash documents requiring backwards compatibility to Flash Player 6 and 7. If you anticipate a large user base that uses older computers, you should consider FLV files encoded with the Sorenson Spark codec, as it is much less computationally demanding to play back than either the On2 VP6 or H.264 codecs.

If your Flash Professional content dynamically loads Flash Professional video (using either progressive download or Flash Media Server), you can use On2 VP6 video without having to republish a SWF file originally created for use with Flash Player 6 or 7, as long as users use Flash Player 8 or later to view your content. By streaming or downloading On2 VP6 video into Flash SWF versions 6 or 7, and playing the content using Flash Player 8 or later, you avoid having to recreate your SWF files for use with Flash Player 8 and later versions.

***Note:** Only Flash Player 8 and 9 support both publish and playback of On2 VP6 video.*

Codec	SWF version (publish version)	Flash Player version (required for playback)
Sorenson Spark	6	6, 7, 8
	7	7, 8, 9, 10
On2 VP6	6, 7, 8	8, 9, 10
H.264	9.2 or later	9.2 or later

Tips for creating Adobe FLV and F4V video

Follow these guidelines to deliver the best possible FLV or F4V video:

Work with video in the native format of your project until your final output

If you convert a precompressed digital video format into another format such as FLV or F4V, the previous encoder can introduce video noise. The first compressor already applied its encoding algorithm to the video, reducing its quality, frame size, and rate. That compression may have also introduced digital artifacts or noise. This additional noise affects the final encoding process, and a higher data rate may be required to encode a good-quality file.

Multimedia and Video

Strive for simplicity

Avoid elaborate transitions—they don't compress well and can make your final compressed video look “chunky” during the change. Hard cuts (as opposed to dissolves) are usually best. Eye-catching video sequences—for instance showing an object zooming from behind the first track, doing a “page peel,” or wrapping around a ball and then flying off the screen—don't compress well and should be used sparingly.

Know your audience data rate

When you deliver video over the Internet, produce files at lower data rates. Users with fast Internet connections can view the files with little or no delay for loading, but dial-up users must wait for files to download. Make the clips short to keep the download times within acceptable limits for dial-up users.

Select the proper frame rate

Frame rate indicates frames per second (fps). If you have a higher data rate clip, a lower frame rate can improve playback through limited bandwidth. For example, if you are compressing a clip with little motion, cutting the frame rate in half probably saves you only 20% of the data rate. However, if you are compressing high-motion video, reducing the frame rate has a much greater effect on the data rate.

Because video looks much better at native frame rates, leave the frame rate high if your delivery channels and playback platforms allow. For web delivery, get this detail from your hosting service. For mobile devices, use the device-specific encoding presets, and the device emulator available through Adobe Media Encoder in Adobe Premiere Pro. If you need to reduce the frame rate, the best results come from dividing the frame rate by whole numbers.

Select a frame size that fits your data rate and frame aspect ratio

At a given data rate (connection speed), increasing the frame size decreases video quality. When you select the frame size for your encoding settings, consider frame rate, source material, and personal preferences. To prevent pillarboxing, it's important to choose a frame size of the same aspect ratio as that of your source footage. For example, you get pillarboxing if you encode NTSC footage to a PAL frame size.

Adobe Media Encoder makes several Adobe FLV or F4V video presets available. These include preset frame sizes and frame rates for the different television standards at different data rates. Use the following list of common frame sizes (in pixels) as a guide, or experiment with the various Adobe Media Encoder presets to find the best setting for your project.

Dial-up Modem NTSC 4 x 3 162 x 120

Dial-up Modem PAL 4 x 3 160 x 120

T1/DSL/cable NTSC 4 x 3 648 x 480

T1/DSL/cable PAL 4 x 3 768 x 576

Stream for best performance

To eliminate download time, provide deep interactivity and navigation capabilities, or monitor quality of service, stream Adobe FLV or F4V video files with the Flash Media Server or use the hosted service from one of Adobe's Flash Video Streaming Service partners available through the Adobe website. For more details on the difference between Progressive Download and Streaming with Flash Media Server, see “Delivering Flash Video: Understanding the Difference Between Progressive Download and Streaming Video” on the Flash Developer Center website.

Know progressive download times

Know how long it will take to download enough of your video so that it can play to the end without pausing to finish downloading. While the first part of your video clip downloads, you may want to display other content that disguises the download. For short clips, use the following formula: Pause = download time – play time + 10% of play time. For example, if your clip is 30 seconds long and it takes one minute to download, give your clip a 33-second buffer (60 seconds – 30 seconds + 3 seconds = 33 seconds).

Remove noise and interlacing

For the best encoding, you might need to remove noise and interlacing.

The higher the quality of the original, the better the final result. Although frame rates and sizes of Internet video are usually smaller than those of television, computer monitors have much better color fidelity, saturation, sharpness, and resolution than conventional televisions. Even with a small window, image quality can be more important for digital video than for standard analog television. Artifacts and noise that are barely noticeable on TV can be obvious on a computer screen.

Adobe Flash is intended for progressive display on computer screens and other devices, rather than on interlaced displays such as TVs. Interlaced footage viewed on a progressive display can exhibit alternating vertical lines in high-motion areas. Thus, Adobe Media Encoder removes interlacing from all video footage that it processes.

Follow the same guidelines for audio

The same considerations apply to audio production as to video production. To achieve good audio compression, begin with clean audio. If you are encoding material from a CD, try to record the file using direct digital transfer instead of through the analog input of your sound card. The sound card introduces an unnecessary digital-to-analog and analog-to-digital conversion that can create noise in your source audio. Direct digital transfer tools are available for Windows and Macintosh platforms. To record from an analog source, use the highest-quality sound card available.

Note: If your source audio file is monaural (mono), it is recommended that you encode in mono for use with Flash. If you are encoding with Adobe Media Encoder, and using an encoding preset, be sure to check if the preset encodes in stereo or mono, and select mono if necessary.

Tutorials and examples

The following video tutorials and articles provide detailed explanations of creating and preparing video for use in Flash Professional. Some items show Flash Professional CS3 or CS4, but still apply to Flash Professional CS5.

- Video: [Creating FLV and F4V files \(4:23\)](#) (Adobe.com)
- Video: [Flash 411 - Video encoding basics \(15:16\)](#) (Adobe.com)
- Video: [Batch encoding with Adobe Media Encoder \(5:45\)](#) (Adobe.com)
- Article: [Using Adobe Media Encoder](#) (Adobe.com)
- Article: [H.264 for the rest of us](#) (Adobe.com)

More Help topics

[Add video to Flash](#)

[The FLVPlayback component](#)

[Controlling external video playback with ActionScript](#)

Using sounds in Flash

About sounds and Flash

Adobe Flash Professional offers several ways to use sound. Make sounds that play continuously, independent of the Timeline, or use the Timeline to synchronize animation to a sound track. Add sounds to buttons to make them more interactive, and make sounds fade in and out for a more polished sound track.

There are two types of sounds in Flash Professional: event sounds and stream sounds. An event sound must download completely before it begins playing, and it continues playing until explicitly stopped. Stream sounds begin playing as soon as enough data for the first few frames has been downloaded; stream sounds are synchronized to the Timeline for playing on a website.

If you're creating Flash Professional content for mobile devices, Flash Professional also lets you include device sounds in your published SWF file. Device sounds are encoded in the device's natively supported audio format, such as MIDI, MFi, or SMAF.

You can use shared libraries to link a sound to multiple documents. You can also use the ActionScript® 2.0 `onSoundComplete` event or ActionScript® 3.0 `soundComplete` event to trigger an event based on the completion of a sound.

You can load sounds and control sound playback using prewritten behaviors or media components; the latter also provide a controller for stop, pause, rewind, and so on. You can also use ActionScript 2.0 or 3.0 to load sounds dynamically.

For more information, see `attachSound` (`Sound.attachSound` method) and `loadSound` (`Sound.loadSound` method) in *ActionScript 2.0 Language Reference* or `Sound` class in *ActionScript 3.0 Language and Components Reference*.

Note: (Flash Professional CC only) ActionScript 2.0 and ActionScript 1.0 are not supported with Flash Pro CC.

Note: (Flash Professional CC only) To work with sounds in Flash Pro CC, pre-installing QuickTime or iTunes is not needed.

The following videos and articles provide detailed instruction on using sound in Flash Professional.

- Video: [Working with sound \(2:57\)](#)
- Video: [Working with Soundbooth and Flash \(4:02\)](#)
- Video: [Layers TV – Episode 74: 3D tools and sound \(23:09\)](#)
- Article: [Synchronizing text with audio](#)
- Video series: [Working with audio](#)
- Video: [Audio in Flash: Part 1 \(Sound on the Timeline\)](#) LayersMagazine.com
- Video: [Audio in Flash: Part 2 \(Sound and ActionScript\)](#) LayersMagazine.com

Importing sounds

You place sound files into Flash Professional by importing them into the library or directly importing them to stage.

The File > Import > Import to Library menu option places the audio only in the library, and not on the timeline.

When you import an audio file using File > Import > Import to Stage menu option or by dragging and dropping the audio file directly to the timeline, the audio will be placed on active frame of the active layer. If you drag and drop multiple audio files, only one audio file will be imported because one frame can contain only one audio.

To import audio, use one of the following methods:

- To import an audio file to library, select File > Import > Import To Library and select the audio file that you want to import.

Multimedia and Video

- To import an audio file to stage, select File > Import > Import To Stage and select the audio file that you want to import.
- Drag-and-drop the audio file directly to the stage.

Note: You can also drag a sound from a common library into the library for the current document.

Flash Professional stores sounds in the library along with bitmaps and symbols. You need only one copy of a sound file to use that sound multiple ways in your document.

If you want to share sounds among Flash Professional documents, you can include the sounds in shared libraries.

Flash Professional includes a Sounds library containing many useful sounds that can be used for effects. To open the Sounds library, choose Window > Common Libraries > Sounds. To import a sound from the Sounds library to your FLA file, drag the sound from the Sounds library to the Library panel of your FLA file. You can also drag sounds from the Sounds library to other shared libraries.

Sounds can use large amounts of disk space and RAM. However, mp3 sound data is compressed and smaller than WAV or AIFF sound data. Generally, when using WAV or AIFF files, it's best to use 16-22 kHz mono sounds (stereo uses twice as much data as mono), but Flash Professional can import either 8- or 16-bit sounds at sample rates of 11, 22, or 44 kHz. Sounds recorded in formats that are not multiples of 11 kHz (such as 8, 32, or 96 kHz) are resampled when imported into Flash Professional. Flash Professional can convert sounds to lower sample rates on export.

If you want to add effects to sounds in Flash Professional, it's best to import 16-bit sounds. If you have limited RAM, keep your sound clips short or work with 8-bit sounds instead of 16-bit sounds. **note:** (Flash Professional CC only) To import or play sounds in Flash Pro, pre-installing QuickTime or iTunes is not needed.

Supported sound file formats

You can import the following sound file formats into Flash Professional:

- Adobe Sound (.asnd). This is the native sound format of Adobe® Soundbooth™.
- Wave (.wav)
- AIFF (.aif, .aifc)
- mp3

You can import these additional sound file formats:

- Sound Designer® II (.sd2)
- Sun AU (.au, .snd)
- FLAC (.flac)
- Ogg Vorbis (.ogg, .oga)
- The ASND format is a non-destructive audio file format, native to Adobe Soundbooth. ASND files can contain audio data with effects that can be modified later, Soundbooth multitrack sessions, and snapshots that allow you to revert to a previous state of the ASND file.
- WebGL and HTML5 Canvas doctypes support only MP3 and WAV formats.

Add a sound directly from your computer to the Timeline

You can import audio directly from your computer over to the Timeline by using any of the following methods:

- Select File > Import > Import to Stage and select the audio file that you want to import.
- Drag and drop the audio file to the stage/timeline.

Note that only add one audio file at a time. Dragging and dropping multiple audio files will import only one audio file to the timeline.

Add a sound from the library to the Timeline

You can add a sound to a document using the library, or you can load a sound into a SWF file during runtime, using the `loadSound` method of the Sound object. For more information, see `loadSound` (Sound.loadSound method) in the [ActionScript 2.0 Language Reference](#) or Sound Class in the [ActionScript 3.0 Reference](#).

- 1 Import the sound into the library if it has not already been imported.
- 2 Select Insert > Timeline > Layer.
- 3 With the new sound layer selected, drag the sound from the Library panel onto the Stage. The sound is added to the current layer.

You can place multiple sounds on one layer or on layers containing other objects. However, it is recommended that each sound be placed on a separate layer. Each layer acts as a separate sound channel. The sounds on all layers are combined when you play the SWF file.

- 4 In the Timeline, select the first frame that contains the sound file.
- 5 Select Window > Properties, and click the arrow in the lower-right corner to expand the Property inspector.
- 6 In the Property inspector, select the sound file from the Sound pop-up menu.
- 7 Select an effect option from the Effects pop-up menu:

None Applies no effects to the sound file. Select this option to remove previously applied effects.

Left Channel/Right Channel Plays sound in the left or right channel only.

Fade Left To Right/Fade Right To Left Shifts the sound from one channel to the other.

Fade In Gradually increases the volume of a sound over its duration.

Fade Out Gradually decreases the volume of a sound over its duration.

Custom Lets you create custom in and out points of sound using the Edit Envelope.

Note: Effects are not supported on WebGL and HTML5 Canvas documents.

- 8 Select a synchronization option from the Sync pop-up menu:

Event Synchronizes the sound to the occurrence of an event. An event sound plays when its starting keyframe first appears and the plays in its entirety, independently of the playhead in the Timeline, even if the SWF file stops playing. Event sounds are mixed when you play your published SWF file.

If an event sound is playing and the sound is instantiated again (for example, by the user clicking a button again, or the playhead passing the starting keyframe of the sound), the first instance of the sound continues to play and another instance of the same sound begins to play simultaneously. Keep this in mind when using longer sounds, as they can potentially overlap, causing unintended audio effects.

Start The same as Event, except that if the sound is already playing, no new instance of the sound plays.

Stop Silences the specified sound.

Stream Synchronizes the sound for playing on a website. Flash Professional forces animation to keep pace with stream sounds. If Flash Professional can't draw animation frames quickly enough, it skips frames. Unlike event sounds, stream sounds stop if the SWF file stops playing. Also, a stream sound can never play longer than the length of the frames it occupies. Stream sounds are mixed when you publish your SWF file.

An example of a stream sound is the voice of a character in an animation that plays in multiple frames.

Note: If you use an mp3 sound as a stream sound, you must recompress the sound for export. You can export the sound as an mp3 file, with the same compression settings that it had on import.

These choices are explained and demonstrated in this [video tutorial by Andy Anderson](#) at InfiniteSkills.com.

Flash remembers the audio sync options in property inspector. If a sound is selected from the “Sound” section of the Properties Inspector, then on trying to set another sound on a new keyframe from the Properties Inspector, Flash remembers the sync options “Stream” or “Event” of the previous sound.

Note: *Stream setting is not supported in WebGL and HTML5 Canvas documents.*

- 9 Enter a value for Repeat to specify the number of times the sound should loop, or select Loop to repeat the sound continuously.

For continuous play, enter a number large enough to play the sound for an extended duration. For example, to loop a 15-second sound for 15 minutes, enter 60. Looping stream sounds is not recommended. If a stream sound is set to loop, frames are added to the file and the file size is increased by the number of times the sound is looped.

- 10 To test the sound, drag the playhead over the frames containing the sound or use commands in the Controller or the Control menu.

Remove a sound from the Timeline

- 1 In the Timeline layer containing the sound, select a frame that also contains the sound.
- 2 In the Property inspector, go to the Sound section and select None from the Name menu.

Flash deletes the sound from the Timeline layer.

Add a sound to a button

You can associate sounds with the different states of a button symbol. Because the sounds are stored with the symbol, they work for all instances of the symbol.

- 1 Select the button in the Library panel.
- 2 Select Edit from the Panel menu in the upper-right corner of the panel.
- 3 In the button’s Timeline, add a layer for sound (Insert > Timeline > Layer).
- 4 In the sound layer, create a regular or blank keyframe to correspond with the button state to which you want to add a sound (Insert > Timeline > Keyframe or Insert > Timeline > Blank Keyframe).

For example, to add a sound that plays when you click the button, create a keyframe in the frame labeled Down.

- 5 Click the keyframe you created.
- 6 Select Window > Properties.
- 7 In the Property inspector, select a sound file from the Sound pop-up menu.
- 8 Select Event from the Sync pop-up menu.

To associate a different sound with each of the button’s keyframes, create a blank keyframe and add another sound file for each keyframe. You can also use the same sound file and apply a different sound effect for each button keyframe.

Synchronize a sound with animation

To synchronize a sound with animation, you start and stop the sound at keyframes.

- 1 Add a sound to the Timeline in its own layer (see above for instructions).
- 2 To synchronize this sound with an event in the scene, create a beginning keyframe for the sound that corresponds to the keyframe of the event in the scene that you want to trigger the sound. You can select any of the synchronization options described above (see Add a sound to the Timeline).
- 3 Create a keyframe in the sound layer's Timeline at the frame where you want the sound to end. A representation of the sound file appears in the Timeline.
- 4 Select Window > Properties, and click the arrow in the lower-right corner to expand the Property inspector.
- 5 In the Property inspector, select the same sound from the Sound pop-up menu.
- 6 Still in the Property inspector, select Stop from the Sync pop-up menu.
When you play the SWF file, the sound stops playing when it reaches the ending keyframe.
- 7 To play back the sound, drag the playhead in the Timeline.

Edit a sound in Flash

In Flash Professional, you can define the starting point of a sound or control the volume of the sound as it plays. You can also change the point at which a sound starts and stops playing. This is useful for making sound files smaller by removing unused sections.

- 1 Add a sound to a frame, or select a frame that already contains a sound.
- 2 Select Window > Properties.
- 3 Click the Edit button on the right side of the Property inspector.
- 4 Do any of the following:
 - To change the start and end points of a sound, drag the Time In and Time Out controls in the Edit Envelope.
 - To change the sound envelope, drag the envelope handles to change levels at different points in the sound. Envelope lines show the volume of the sound as it plays. To create additional envelope handles (up to eight total), click the envelope lines. To remove an envelope handle, drag it out of the window.
 - To display more or less of the sound in the window, click the Zoom In or Out buttons.
 - To switch the time units between seconds and frames, click the Seconds and Frames buttons.
- 5 To hear the edited sound, click the Play button.

Split a sound on timeline

You can split the stream audio embedded on the timeline using the Split Audio context menu. Split Audio enables you to pause the audio when it is necessary and then resume the audio playback from the point it was stopped at a later frame on the timeline.

To split an audio clip on your timeline:

- 1 Select File > Import > Import to library.
- 2 Select the audio clip and import it to library.
- 3 Create a new layer on your timeline and add the clip to the layer.
- 4 Under Properties > Sound, select the Sync type as Streaming.

- 5 Right-click on the frame at which you want to split the audio and click Split Audio.

Edit a sound in Soundbooth

If you have Adobe Soundbooth installed, you can use Soundbooth to edit sounds you have imported into your FLA file. After making changes in Soundbooth, when you save the file and overwrite the original, the changes are automatically reflected in the FLA file.

If you change the filename or format of the sound after editing it, you will need to re-import it into Flash Professional.

For a video tutorial about using Flash together with Soundbooth, see Working with Soundbooth and Flash at www.adobe.com/go/lrvid4100_xp.

Note: Soundbooth is available only on Windows computers and Intel®-based Macintoshes.

To edit an imported sound in Soundbooth:

- 1 Right-click (Windows) or Ctrl-click (Macintosh) the sound in the Library panel.
- 2 Choose Edit in Soundbooth from the context menu. The file opens in Soundbooth.
- 3 Edit the file in Soundbooth.
- 4 When you are finished, save the file. To save the changes in a non-destructive format, choose the ASND format.

If you save the file in a different format from the original, you will need to re-import the sound file into Flash Professional.

5 Return to Flash Professional to see the edited version of the sound file in the Library panel.

Note: You cannot edit sounds from the Sounds library (Window > Common Libraries > Sounds) with the Edit in Soundbooth command. To edit these sounds in Soundbooth, open Soundbooth and select the sound from the Resource Central panel. Edit the sound and then import it into Flash Professional.

Using sounds in Flash Lite

Adobe® Flash® Lite supports two types of sound: standard Flash Professional sounds, like those used in Flash Professional desktop applications, and device sounds. Flash Lite 1.0 supports device sounds only; Flash Lite 1.1 and 2.x support both standard sounds and device sounds.

Device sounds are stored in the published SWF file in their native audio format (such as MIDI or MFi); during playback, Flash Lite passes the sound data to the device, which decodes and plays the sound. Because you can't import most device audio formats into Flash Professional, you instead import a *proxy* sound in a supported format (such as mp3 or AIFF) that is replaced with an external device sound that you specify.

You can use device sounds only as event sounds—you can't synchronize device sounds with the Timeline as you can with standard sounds.

Flash Lite 1.0 and Flash Lite 1.1 do not support the following features available in the desktop version of Flash® Player:

- The ActionScript Sound object
- Loading of external mp3 files
- The Speech Audio Compression option

For more information, see “Working with Sound, Video, and Images” in *Developing Flash Lite 2.x Applications* or “Working with Sound” in *Developing Flash Lite 1.x Applications*.

More Help topics

[Sharing library assets at runtime](#)

[Sound in Actionscript](#)

[\(Deprecated with Flash Professional CC\) Work with common libraries](#)

[Exporting sounds](#)

Transforming and combining graphic objects

Transforming objects

You can transform graphic objects, as well as groups, text blocks, and instances, by using the Free Transform tool or the options in the Modify > Transform menu. Depending on the type of element you select, you can transform, rotate, skew, scale, or distort the element. You can change or add to a selection during a transformation operation.

When you transform an object, group, text box, or instance, the Property inspector for that item displays any changes made to the item's dimensions or position.

A bounding box appears during transform operations that involve dragging. The bounding box is rectangular (unless it was modified with the Distort command or the Envelope modifier), with its edges initially aligned parallel to the edges of the Stage. Transformation handles are located on each corner and in the middle of each side. As you drag, the bounding box previews the transformations.

Move, realign, change, and track the transformation point

During a transformation, a transformation point appears at the center of a selected element. The transformation point is initially aligned with the object's center point. You can move the transformation point, return it to its default location, and move the default point of origin.

For scaling, skewing, or rotating graphic objects, groups, and text blocks, the point opposite the point you drag is the point of origin by default. For instances, the transformation point is the point of origin by default. You can move the default point of origin for a transformation.

- 1 Select the Free Transform tool , or select one of the Modify > Transform commands.

Once you have begun a transformation, you can track the location of the transformation point in the Info panel and in the Property inspector.

- 2 Do one of the following:

- To move the transformation point, drag it from within the selected graphic object.
- To realign the transformation point with the element's center point, double-click the transformation point.
- To switch the point of origin for a scale or skew transformation, hold down the Alt key (Windows) or Option key (Macintosh) while dragging your chosen object control point during the transformation.
- In the Info panel, you can toggle to display Registration and Transformation points. The button appears as to indicate that the registration point coordinates are being displayed. On clicking the same button, it changes to , indicating that the Transformation coordinates are being displayed.

Use the Free Transform tool

You can perform individual transformations or combine several transformations, such as moving, rotating, scaling, skewing, and distortion. **note:** *The Free Transform tool cannot transform symbols, bitmaps, video objects, sounds, gradients, or text. If a multiple selection contains any of these items, only the shape objects are distorted. To transform a text block, first convert the characters to shape objects.*

- 1 Select a graphic object, group, instance, or text block on the Stage.

- 2 Click the Free Transform tool .

Moving the pointer over and around the selection changes the pointer to indicate which transformation function is available.

- 3 To transform the selection, drag the handles:
 - To move the selection, position the pointer over the object within the bounding box, and drag the object to a new position. Do not drag the transformation point.
 - To set the center of rotation or scaling, drag the transformation point to a new location.
 - To rotate the selection, position the pointer just outside a corner handle and drag. The selection rotates around the transformation point. Shift-drag to rotate in 45° increments.
 - To rotate around the opposite corner, Alt-drag (Windows) or Option-drag (Macintosh).
 - To scale the selection, drag a corner handle diagonally to scale in two dimensions. Shift-drag to resize proportionally.
 - To scale in the respective direction only, drag a corner handle or a side handle horizontally or vertically.
 - To skew the selection, position the pointer on the outline between the transformation handles and drag.
 - To distort shapes, press Control (Windows) or Command (Macintosh) and drag a corner handle or a side handle.
 - To *taper* the object—to move the selected corner and the adjoining corner equal distances from their origins, Shift-Control-click to drag (Windows) or Shift-Command-click to drag (Macintosh) a corner handle.
- 4 To end the transformation, click outside the selected item.

Distort objects

When you apply a Distort transformation to a selected object, dragging a corner handle or an edge handle on the bounding box moves the corner or edge and realigns the adjoining edges. Shift-drag a corner point to constrain the distortion to a taper—that is, move that corner and the adjoining corner an equal distance and in the opposite direction from each other. The adjoining corner is the corner on the same axis as the direction you drag. Control-click (Windows) or Command-click (Macintosh) to drag a middle point on an edge to move the entire edge freely.

You can distort graphic objects by using the Distort command. You can also distort objects when performing a free transform on them.

note: *The Distort command cannot modify symbols, shape primitives, bitmaps, video objects, sounds, gradients, object groups, or text. If a multiple selection contains any of these items, only the shape objects are distorted. To modify text, first convert the characters to shape objects.*

- 1 Select a graphic object or objects on the Stage.
- 2 Select Modify > Transform > Distort.
- 3 Place the pointer on one of the transformation handles and drag.
- 4 To end the transformation, click outside the selected object or objects.

Modify shapes with the Envelope modifier

The Envelope modifier lets you warp and distort objects. An envelope is a bounding box that contains one or more objects. Changes made to an envelope's shape affect the shape of the objects in the envelope. You edit the shape of an envelope by adjusting its points and tangent handles.

Note: *The Envelope modifier cannot modify symbols, bitmaps, video objects, sounds, gradients, object groups, or text. If a multiple selection contains any of these items, only the shape objects are distorted. To modify text, first convert the characters to shape objects.*

- 1 Select a shape on the Stage.
- 2 Select Modify > Transform > Envelope.

- 3 Drag the points and tangent handles to modify the envelope.

Scale objects

Scaling an object enlarges or reduces the object horizontally, vertically, or both.

- 1 Select a graphic object or objects on the Stage.
- 2 Select Modify > Transform > Scale.
- 3 Do one of the following:
 - To scale the object both horizontally and vertically, drag one of the corner handles. Proportions are maintained as you scale. Shift-drag to scale nonuniformly.

- To scale the object either horizontally or vertically, drag a center handle.

- 4 To end the transformation, click outside the selected object or objects.

Note: When you increase the size of a number of items, items near the edges of the bounding box might be moved off the Stage. If this occurs, select View > Pasteboard to see the elements that are beyond the edges of the Stage.

Rotate and skew objects

Rotating an object turns it around its transformation point. The transformation point is aligned with the registration point, which defaults to the center of the object, but you can move the point by dragging it.

You can rotate an object by the following methods:

- Dragging with the Free Transform tool (you can skew and scale the object in the same operation).
- By specifying an angle in the Transform panel (you can scale the object in the same operation).

Rotate and skew objects by dragging

- 1 Select the object or objects on the Stage.
- 2 Select Modify > Transform > Rotate And Skew.
- 3 Do one of the following:
 - Drag a corner handle to rotate the object.
 - Drag a center handle to skew the object.
- 4 To end the transformation, click outside the selected object or objects.

Rotate objects by 90°

- 1 Select the object or objects.
- 2 Select Modify > Transform > Rotate 90° CW to rotate clockwise, or Rotate 90° CCW to rotate counterclockwise.

Skew objects

Skewing an object transforms it by slanting it along one or both axes. You can skew an object by dragging or by entering a value in the Transform panel.

- 1 Select the object or objects.
- 2 Select Window > Transform.
- 3 Click Skew.
- 4 Enter angles for the horizontal and vertical values.

Flip objects

You can flip objects across their vertical or horizontal axis without moving their relative position on the Stage.

- 1 Select the object.
- 2 Select Modify > Transform > Flip Vertical or Flip Horizontal.

Restore transformed objects

When you use the Free Transform tool or the Transform panel to scale, rotate, and skew instances, groups, and text, Flash saves the original size and rotation values with the object. This lets you remove the transformations you applied and restore the original values.

You can undo only the most recent transformation when you select Edit > Undo. You can remove all transformations by clicking the Remove Transform button in the panel before you deselect the object. After you deselect the object the original values are lost and the transformation cannot be removed.

Restore a transformed object to its original state

- 1 Ensure the transformed object is still selected.
- 2 Do one of the following:
 - Click the Remove Transform button in the Transform panel
 - Select Modify > Transform > Remove Transform

Combining objects

To create new shapes by combining or altering existing objects, use the Combine Objects commands in the Modify menu (Modify > Combine Objects). In some cases, the stacking order of selected objects determines how the operation works.

Each command applies to specific types of graphic objects, which are noted below. A merge shape is a shape drawn with a tool set to Merge Drawing mode. A drawing Object is a shape drawn with a tool set to Object Drawing mode.

The Combine Objects commands are:

Union Joins two or more merge shapes or drawing objects. The result is a single Object Drawing mode shape consisting of all the portions visible on the shapes before they were unified. The unseen, overlapping portions of the shapes are deleted. *note: Unlike when you use the Group command (Modify > Group), you cannot break apart shapes joined by using the Union command.*

Intersect Creates an object from the intersection of two or more drawing objects. The resulting Object Drawing shape consists of the overlapping portions of the combined shapes. Any part of the shape that doesn't overlap is deleted. The resulting shape uses the fill and stroke of the top-most shape in the stack.

Punch Removes portions of a selected drawing object as defined by the overlapping portions of another selected drawing object positioned in front of it. Any part of a drawing object that is overlapped by the top-most object is deleted, and the top-most object is deleted entirely. The resulting objects remain separate and are not combined into a single object (unlike the Union or Intersect commands, which join the objects together).

Crop Uses the outline of one drawing object to crop another drawing object. The front or top-most object defines the shape of the cropped area. Any part of an underlying drawing object that overlaps with the top-most object remains, while all other portions of the underlying objects are deleted, and the top-most object is deleted entirely. The resulting objects remain separate, and are not combined into a single object (unlike the Union or Intersect commands, which join the objects).

More Help topics

[About 9-slice scaling and movie clip symbols](#)

[Edit movie clip symbols with 9-slice scaling](#)

Working with the library

Work with libraries

The library in a Flash Professional document stores media assets that you create in the Flash Professional authoring environment or import to use in the document. You can create vector artwork or text directly in Flash Professional; import vector artwork, bitmaps, video, and sound; and create symbols. A symbol is a graphic, a button, a movie clip, or text that you create once and can reuse multiple times. You can also use ActionScript to add media content to a document dynamically.

The library also contains any components that you have added to your document. Components can be either compiled clips or MovieClip based components.

You can open the library of any Flash Professional document while you are working in Flash Professional, to make the library items from that file available for the current document. You can search the symbols in the library by their names or their ActionScript linkage names.

You can create permanent libraries in your Flash Professional application that are available whenever you start Flash Professional. Flash Professional also includes several sample libraries containing buttons, graphics, movie clips, and sounds.

You can export library assets as a SWF file to a URL to create a runtime-shared library. This lets you link to the library assets from Flash Professional documents that import symbols using runtime sharing.

The Library panel (Window > Library) displays a scroll list with the names of all items in the library, which lets you view and organize these elements as you work. An icon next to an item's name in the Library panel indicates the item's file type.

note: (Flash Professional CC and later versions only) Dragging objects from Stage to the Library panel to convert to a Symbol is deprecated, and will not be functional with Flash Professional CC.

note: (Flash Professional CC and later versions only) Dragging objects on to the Stage across two undocked documents is deprecated, and will not be functional with Flash Professional CC.

Open a library in another Flash file

- 1 From the current document, select File > Import > Open External Library.
- 2 Navigate to the Flash Professional file whose library you want to open and click Open.

The selected file's library opens in the current document, with the filename at the top of the Library panel. To use items from the selected file's library in the current document, drag the items to the current document's Library panel or to the Stage.

Resize the Library panel

- ❖ Do one of the following:
 - Drag the lower-right corner of the panel.
 - Click the Wide State button to enlarge the Library panel so it shows all the columns.
 - Click the Narrow State button to reduce the width of the Library panel.

Change the width of columns

- ❖ Position the pointer between column headers and drag to resize.

Work with folders in the Library panel

You can organize items in the Library panel using folders. When you create a new symbol, it is stored in the selected folder. If no folder is selected, the symbol is stored at the root of the library.

Flash also imports animated GIF files in an organized way by placing them in a separate folder under the library root folder and naming all the associated bitmaps based on their sequence.

Create a new folder

- ❖ Click the New Folder button at the bottom of the Library panel.

Open or close a folder

- ❖ Double-click the folder, or Select the folder and select Expand Folder or Collapse Folder from the Panel menu for the Library panel.

Open or close all folders

- ❖ Select Expand All Folders or Collapse All Folders from the Panel menu for the Library panel.

Move an item between folders

- ❖ Drag the item from one folder to another.

If an item with the same name exists in the new location, Flash Professional prompts you to replace it with the item you are moving.

Sort items in the Library panel

Columns in the Library panel list the name of an item, its type, the number of times it's used in the file, its linkage status and identifier (if the item is associated with a shared library or is exported for ActionScript), and the date on which it was last modified.

Multimedia and Video

You can sort items in the Library panel alphanumerically by any column. Items are sorted within folders.

Flash library organizes the imported animated GIF files in a separate folder under the library root folder and names all the associated bitmaps based on their sequence.

- ❖ Click the column header to sort by that column. Click the triangle button to the right of the column headers to reverse the sort order.

(Deprecated with Flash Professional CC) Work with common libraries

You can use the sample common libraries included with Flash Professional to add buttons or sounds to your documents. You can also create custom common libraries, which you can then use with any documents that you create.

Use an item from a common library in a document

- 1 Select Window > Common Libraries, and select a library from the submenu.
- 2 Drag an item from the common library into the library for the current document.

Create a common library for your SWF application

- 1 Create a Flash Professional file with a library containing the symbols that you want to include in the common library.
- 2 Place the Flash Professional file in the user-level Libraries folder on your hard disk.
 - On Windows® XP, the path is C:\Documents and Settings*username*\Local Settings\Application Data\Adobe\Flash CS5*language*\Configuration\Libraries\.
 - On Windows® Vista®, the path is C:\Users*username*\Local Settings\Application Data\Adobe\Flash CS5*language*\Configuration\Libraries\.
 - On Mac OS, the path is Hard Disk/Users/*username*/Library/Application Support/Adobe/Flash CS5/*language*/Configuration/Libraries/.

Conflicts between library assets

If you import or copy a library asset into a document that already contains a different asset of the same name, choose whether to replace the existing item with the new item. This option is available with all the methods for importing or copying library assets.

The Resolve Library Items dialog box appears when you attempt to place items that conflict with existing items in a document. A conflict exists when you copy an item from a source document that already exists in the destination document and the items have different modification dates. Avoid naming conflicts by organizing your assets inside folders in your document's library. The dialog box also appears when you paste a symbol or component into your document's Stage and you already have a copy of the symbol or component that has a different modification date from the one you're pasting.

If you choose not to replace the existing items, Flash Professional attempts to use the existing item instead of the conflicting item that you are pasting. For example, if you copy a symbol named Symbol 1 and paste the copy into the Stage of a document that already contains a symbol named Symbol 1, Flash Professional creates an instance of the existing Symbol 1.

If you choose to replace the existing items, Flash Professional replaces the existing items (and all their instances) with the new items of the same name. If you cancel the Import or Copy operation, the operation is canceled for all items (not just those items that conflict in the destination document).

Only identical library item types may be replaced with each other. That is, you cannot replace a sound named Test with a bitmap named Test. In such cases, the new items are added to the library with the word Copy appended to the name.

Multimedia and Video

Note: Replacing library items using this method is not reversible. Save a backup of your FLA file before you perform complex paste operations that are resolved by replacing conflicting library items.

If the Resolve Library Conflict dialog box appears when you are importing or copying library assets into a document, resolve the naming conflict.

Resolve naming conflicts between library assets

- ❖ Do one of the following in the Resolve Library Conflict dialog box:
 - To preserve the existing assets in the destination document, click Don't Replace Existing Items.
 - To replace the existing assets and their instances with the new items of the same name, click Replace Existing Items.

Work with library items

When you select an item in the Library panel, a thumbnail preview of the item appears at the top of the Library panel. If the selected item is animated or is a sound file, you can use the Play button in the library preview window or the Controller to preview the item.

Search library items by linkage name

You can search the library search panel for symbols by their names or their ActionScript linkage names.

- To search for a library item, type in the first few letters of the symbol name or the ActionScript linkage name of the library item. As you type, the list of matching symbols appears in the library panel.

Use a library item in the current document

- ❖ Drag the item from the Library panel onto the Stage.

The item is added to the current layer.

Convert an object on the Stage to a symbol in the library

- ❖ Select the object on stage, right click, and select Convert to Symbol.

Use a library item from the current document in another document

- ❖ Drag the item from the Library panel or Stage into the Library panel or Stage of another document.

Copy library items from a different document

- 1 Select the document that contains the library items.
- 2 Select the library items in the Library panel.
- 3 Select Edit > Copy.
- 4 Select the document that you want to copy the library items to.
- 5 Select that document's Library panel.
- 6 Select Edit > Paste.

Edit a library item

- 1 Select the item in the Library panel.

Multimedia and Video

2 Select one of the following from the Panel menu for the Library panel:

- To edit an item in Flash Professional, select Edit.
- To edit an item in another application, select Edit With and then select an external application.

Note: When starting a supported external editor, Flash Professional opens the original imported document.

Rename a library item

Changing the library item name of an imported file does not change the filename.

1 Do one of the following:

- Double-click the item's name.
- Select the item and select Rename from the Panel menu for the Library panel.
- Right-click (Windows) or Control-click (Macintosh) the item and select Rename from the context menu.

2 Enter the new name in the box.

Delete a library item

When you delete an item from the library, all instances or occurrences of that item in the document are also deleted.

- ❖ Select the item and click the Trash Can icon at the bottom of the Library panel.

Find unused library items

To organize your document, you can find unused library items and delete them.

Note: It is not necessary to delete unused library items to reduce a Flash Professional document's file size, because unused library items are not included in the SWF file. However, items linked for export are included in the SWF file.

❖ Do one of the following:

- Select Unused Items from the Panel menu for the Library panel.
- Sort library items by the Use Count column, which indicates whether an item is in use.

Update imported files in the library

If you use an external editor to modify files that you have imported into Flash Professional, such as bitmaps or sound files, you can update the files in Flash Professional without reimporting them. You can also update symbols that you have imported from external Flash Professional documents. Updating an imported file replaces its contents with the contents of the external file.

Note: You can locate the imported animated GIF files organized in a separate folder under the library root folder with all the associated bitmaps named based on their sequence.

- 1 Select the imported file in the Library panel.
- 2 Select Update from the Panel menu for the Library panel.

Copy library assets between documents

You can copy library assets from a source document into a destination document in a variety of ways. You can also share symbols between documents as shared library assets during authoring or at runtime.

Multimedia and Video

If you attempt to copy assets that have the same name as existing assets in the destination document, the Resolve Library Conflicts dialog box lets you choose whether to overwrite the existing assets or to preserve the existing assets and add the new assets with modified names. Organize library assets in folders to minimize name conflicts when copying assets between documents.

Copy a library asset by copying and pasting

- 1 Select the asset on the Stage in the source document.
- 2 Select Edit > Copy.
- 3 Make the destination document the active document.
- 4 To paste the asset in the center of the visible pasteboard, place the pointer on the Stage and select Edit > Paste In Center. To place the asset in the same location as in the source document, select Edit > Paste In Place.

Copy a library asset by dragging

- ❖ With the destination document open, select the asset in the Library panel in the source document and drag the asset into the Library panel in the destination document.

Copy a library asset by opening the source document library in the destination document

- 1 With the destination document active, select File > Import > Open External Library.
- 2 Select the source document, and click Open.
- 3 Drag an asset from the source document library onto the Stage or into the library of the destination document.

More Help topics

[Working with Text Layout Framework \(TLF\) text](#)

[Using imported artwork](#)

[Sound](#)

[Video](#)

[Symbols, instances, and libraryassets](#)

[Configuration folders installed with Flash](#)

[Sharing library assets at runtime](#)

[Creating buttons](#)

[Sharing library assets at runtime](#)

Draw lines and shapes

Draw straight lines with the Line Segment tool

To draw one straight line segment at a time, use the Line tool.

- 1 Select the Line tool .
- 2 Select Window > Properties and select stroke attributes.

Note: You cannot set fill attributes for the Line tool.

- 3 Click the Object Drawing button in the Options section of the Tools panel to select either Merge or Object Drawing mode. When the Object Drawing button is depressed, the Line tool is in Object Drawing mode.
- 4 Position the pointer where the line is to begin, and drag to where the line is to end. To constrain the angle of the line to multiples of 45°, Shift-drag.

Draw rectangles and ovals

The Oval and Rectangle tools let you create these basic geometric shapes, and apply strokes, fills, and specify rounded corners. In addition to the Merge and Object drawing modes, the Oval and Rectangle tools also provide the Primitive Object drawing mode.

When you create rectangles or ovals using the Rectangle Primitive or Oval Primitive tools, Flash draws the shapes as separate objects. These shapes unlike the shapes you create using Object Drawing mode. The primitive shape tools let you specify the corner radius of rectangles using controls in the Property inspector. And also the start and end angle, and the inner radius of ovals. After you create a primitive shape, alter the radius and dimensions by selecting the shape on the Stage and adjusting the controls in the Property inspector.

note: When either of the Primitive Object drawing tools is selected, the Property inspector retains the values of the last primitive object that you edited. For example, if you modify a rectangle and then draw a second rectangle.

Note: To draw from the center of the Stage, hold the Alt key when drawing a shape.

Draw rectangle primitives

- 1 To select the Rectangle Primitive tool, click and hold the mouse button on the Rectangle tool , and select the Rectangle Primitive tool from the pop-up menu.
- 2 To create a rectangle primitive, drag with the Rectangle Primitive tool on the Stage.

Note: To change the corner radius while dragging with the Rectangle primitive tool, press the Up Arrow key or Down Arrow key. When the corners achieve the desired roundness, release the key.

- 3 With the rectangle primitive selected, you can use the controls in the Property inspector to further modify the shape or specify fill and stroke colors.

These Property inspector controls are specific to the Rectangle Primitive tool:

Rectangle Corner Radius Controls Let you specify the corner radiuses for the rectangle. You can enter a numeric value for the inner radius in each text box. Entering a negative value creates an inverse radius. You can also deselect the constrain corner radius icon, and adjust each corner radius individually.

Reset Resets all of the Rectangle Primitive tool controls, and restores the rectangle primitive shape drawn on the Stage to its initial size and shape.

- 4 To specify a different corner radius for each corner, deselect the Lock icon in the Rectangle Options area of the Property inspector. When locked, the radius controls are restrained so that each corner uses the same radius.
- 5 To reset the corner radii, click the Reset button in the Property inspector.

Draw oval primitives

- 1 Click and hold the mouse button on the Rectangle tool , and select the Oval Primitive tool .
- 2 To create an oval primitive, drag the Primitive Oval tool on the Stage. To constrain the shape to a circle, Shift-drag.
- 3 With the oval primitive selected on the Stage, you can use the controls found in the Property inspector to further modify the shape or specify fill and stroke colors.

These Property inspector controls are specific to the Oval Primitive tool:

Start Angle/End Angle The angle of the start point and end point of the oval. Using these controls, you can easily modify the shape of ovals and circles into pie slices, half circles, and other creative shapes.

Inner Radius An inner radius (or oval) within the oval. You can either enter a numeric value for the inner radius in the box or click the slider and interactively adjust the size of the inner radius. You can enter values from 0 to 99 representing the percentage of fill that is removed.

Close Path Determines whether the path (or paths, if you are specifying an inner radius) of the oval is closed. If you specify an open path, no fill is applied to the resulting shape, only the stroke is drawn. Close Path is selected by default.

Reset Resets all of the Oval Primitive tool controls and restores the oval primitive shape drawn on the Stage to its initial size and shape.

Draw ovals and rectangles

The Oval and Rectangle tools create these basic geometric shapes.

- 1 To select the Rectangle tool or Oval tool , click and hold the mouse button on the Rectangle tool and drag.
- 2 To create a rectangle or oval, drag the Rectangle or Oval tool on the Stage.
- 3 For the Rectangle tool, specify rounded corners by clicking the Round Rectangle modifier and entering a corner radius value. A value of zero (0) creates square corners.
- 4 Drag on the Stage. If you are using the Rectangle tool, press the Up Arrow and Down Arrow keys while dragging to adjust the radius of rounded corners.

For the Oval and Rectangle tools, Shift-drag to constrain the shapes to circles and squares.

Multimedia and Video

- 5 To specify a specific size of oval or rectangle, select the Oval or Rectangle tool and press the Alt key (Windows) or Option key (Macintosh). Then click the Stage to display the Oval And Rectangle Settings dialog box.
 - For ovals, specify the width and height in pixels and whether to draw the oval from the center.
 - For rectangles, specify the width and height in pixels, the radius of the rounded corners, and whether to draw the rectangle from the center.

See also: [Live Preview of Colors](#) .

Draw polygons and stars

- 1 Select the PolyStar tool by clicking and holding the mouse button on the Rectangle tool and selecting from the pop-up menu that appears.
- 2 Select Window > Properties and select fill and stroke attributes.
- 3 Click Options and do the following:
 - For Style, select Polygon or Star.
 - For Number Of Sides, enter a number from 3 through 32.
 - For Star Point Size, enter a number from 0 through 1 to specify the depth of the star points. A number closer to 0 creates deeper points (like needles). If you are drawing a polygon, leave this setting unchanged. (It does not affect the polygon shape.)
- 4 Click OK.
- 5 Drag on the Stage.

See also: [Live Preview of Colors](#) .

Draw with the Pencil tool

To draw lines and shapes, use the Pencil tool, in much the same way that you use a real pencil to draw. To apply smoothing or straightening to the lines and shapes as you draw, select a drawing mode for the Pencil tool.

- 1 Select the Pencil tool .
- 2 Select Window > Properties and select a stroke color, line weight, and style.
- 3 Select a drawing mode under Options in the Tools panel:
 - To draw straight lines and convert approximations of triangles, ovals, circles, rectangles, and squares into these common geometric shapes, select Straighten .
 - To draw smooth curved lines, select Smooth .
 - To draw freehand lines with no modification applied, select Ink .

- 4 To draw with the Pencil tool, Shift-drag to constrain lines to vertical or horizontal directions, click the Stage, and drag.

Paint with the Brush tool

The Brush tool draws brush-like strokes. It creates special effects, including calligraphic effects. Select a brush size and shape using the Brush tool modifiers.

Brush size for new strokes remains constant even when you change the magnification level for the Stage. So, the same brush size appears larger when the Stage magnification is lower. For example, suppose you set the Stage magnification to 100% and paint with the Brush tool using the smallest brush size. Then, you change the magnification to 50% and paint again using the smallest brush size. The new stroke that you paint appears 50% thicker than the earlier stroke. (Changing the magnification of the Stage does not change the size of existing brush strokes.)

Use an imported bitmap as a fill when painting with the Brush tool. See [Break apart groups and objects](#).

If you have a Wacom pressure-sensitive tablet connected to your computer, vary the width and angle of the brush stroke. This can be achieved by using the Brush tool Pressure and Tilt modifiers, and varying pressure on the stylus.

The Pressure modifier varies the width of brush strokes when you vary the pressure on the stylus. The Tilt modifier varies the angle of brush strokes when you vary the angle of the stylus on the tablet. The Tilt modifier measures the angle between the top (eraser) end of the stylus and the top (north) edge of the tablet. For example, if you hold the pen vertically against the tablet, the Tilt is 90. The Pressure and Tilt modifiers are both fully supported for the eraser function of the stylus.

Note: On a tablet, the Tilt and Pressure options for Brush Tool function only when you use the Pen mode. The mouse mode does not enable these options.

- 1 Select the Brush tool .
- 2 Select Window > Properties and select a fill color.
- 3 Click the Brush Mode modifier and select a painting mode:
 - Paint Normal** Paints over lines and fills on the same layer.
 - Paint Fills** Paints fills and empty areas, leaving lines unaffected.
 - Paint Behind** Paints in blank areas of the Stage on the same layer, leaving lines and fills unaffected.
 - Paint Selection** Applies a new fill to the selection when you select a fill in the Fill Color control or the Fill box of the Property inspector, the same as selecting a filled area and applying a new fill.
 - Paint Inside** Paints the fill in which you start a brush stroke and never paints lines. If you start painting in an empty area, the fill doesn't affect any existing filled areas.
- 4 Select a brush size and brush shape from the Brush tool modifiers.
- 5 To zoom the brush proportionately to the zoom level of the stage as you increase or decrease it while you draw, select the Zoom size with stage check box. This allows you to draw seamlessly adjusting to any zoom level and preview your work as you draw.

Multimedia and Video

- 6 If a Wacom pressure-sensitive tablet is attached to your computer, select the Pressure modifier, the Tilt modifier, or both, to modify brush strokes.
 - Select the Pressure modifier to vary the width of your brush strokes by varying the pressure on your stylus.
 - To vary the angle of your brush strokes by varying the angle of the stylus on the Wacom pressure-sensitive tablet, select the Tilt modifier.
- 7 Drag on the Stage. To constrain brush strokes to horizontal and vertical directions, Shift-drag.

Create custom brushes

The Brush Tool allows you to custom-define a brush by setting parameters of the brush such as shape and angle. This enables you to create natural artwork in your projects by customizing the brush tool to suit your drawing needs. You can choose, edit and create a custom brush in Flash Professional through the Property Inspector, when the brush tool is selected in the toolbox. To learn how to create, edit, and delete custom brushes, see [Custom Brushes](#).

Enhancing strokes and shapes using the Variable Width tool

The Width tool allows you to embellish a stroke by adding widths of varying thickness. Variable width can then be saved as Width Profiles that can be applied to other strokes. You can select the Width tool from the Tools panel or using the Keyboard Shortcut (U).

When you mouseover a stroke with the Width tool selected, points (Width Point) appears on the stroke with handles (Width Handle). You can adjust the stroke width, move the width point, copy the width point, and delete the width point. The Width information is displayed in the Info Panel when you modify Width of a stroke.

You can also select multiple Width Points, and perform any of actions (move, copy, or delete) mentioned earlier.

For multiple strokes, the Width Tool adjusts only the active stroke. If you want to adjust a stroke, mouse-over the stroke using the Width Tool.

***Note:** Variable Width Strokes are converted to Uniform strokes, if a file containing variable width stroke is opened using an older version of Flash Professional.*

Adding variable width to a stroke using Width tool

To add width to a stroke, do the following:

- ❖ Draw a stroke or shape using any of the tools. For example, Line tool.

- 1 Select the Width Tool from the tools panel.

Multimedia and Video

- With the Width Tool selected, mouseover the stroke. This displays potential Width Points and Width Handles. The tool also changes its appearance to , indicating that the Width Tool is active and variable width can be applied to the stroke.

- With the point selected using the Width Tool, drag the Width Handle outwards.

Note: The size of the Width is constrained to 100 pixels on either side of the Width point.

- You can see that variable width is added to stroke. Select the Width Tool and mouseover the stroke, this displays the new Width Point and Width Handle.

Moving or copying variable width applied to a stroke

You can move or copy Width Points created for a stroke, which in effect, moves or copies variable width applied to stroke. To move a width point, do the following:

- 1 Select the Width tool from the tools panel.
- 2 Mouseover the stroke to display existing width points, and select the Width Point you want to move.
- 3 Drag the Width Point along the stroke.

Note: Movement of the Width Point is constrained by the next successive Width Point on either sides.

- ❖ Width point is moved to its new location, and thereby also modifying the stroke accordingly.

To copy a Width Point, do the following:

- 1 Select the Width tool from the tools panel.
- 2 Mouseover the stroke to display existing Width Points, and select the point you want to copy.
- 3 Hold **Alt** (**Option** for Mac) and drag the width point along the stroke to copy the selected Width point.

Note: Movement of the point is constrained by the next successive Width Point on either sides.

- ❖ Width point is copied. This also modifies the stroke accordingly.

Modifying variable width of a stroke

Modifying the variable width of a stroke at any Width point, expands or contracts the stroke equi-proportionally on either sides of the Width Point. However, if you want to modify the width on any one side of the point, do the following:

- 1 Select the Width tool from the tools panel.
- 2 Mouseover the stroke to display existing Width Points, and choose the Width Point from either ends of the Width Handle that you want to modify.
- 3 Hold **Alt** (**Option** for Mac) and drag the Width Handle outwards to modify the selected Width Point.

- ❖ The Width point is moved, and the stroke is modified accordingly.

Deleting variable width of a stroke

To delete a Width point, do the following:

- 1 Mouse over and select the Width point you want to delete.
- 2 Press Backspace or Delete to delete the Width point.

Width tool controls

The following table lists the keyboard modifiers to use while working with the Width tool:

Width control tasks	Keyboard modifiers
Create non-uniform widths	Alt+drag (Windows) or Opt+drag (Mac OS)
Create a copy of the width point	Alt+drag the width point (Windows) or Opt+drag the width point (Mac OS)
Copy and move all the points along the path	Alt+Shift+drag (Windows) or Opt+Shift+drag (Mac OS)
Select multiple width points and drag them	Shift+click+drag
Delete selected width points	Delete

Saving width profiles

After defining the stroke width, you can save the variable width profile from the Properties Inspector.

- 1 Select the stroke to which you added variable width.
- 2 Click the + button to the right of Width drop-down on Properties Inspector.
- 3 On the Variable Width Profile dialog, enter a **Profile Name**.
- 4 Click **Ok**.

Width profiles can then be applied to selected paths by choosing them from the Width Profile drop-down list in the Properties Panel. When a stroke with no variable width is selected, the list displays the Uniform option. To restore the default width profile set, click the Reset Profiles button.

Save width profile is enabled only when variable width apart from default width profiles is selected on the stage. You can create your own stroke profiles using width tool and save them. Similarly, delete width profile icon is enabled when custom width profile is selected in the drop down. In case you want to delete any custom profile, you can use this option.

Note: Restoring the default width profile set in the PI, removes any custom saved profiles. You also sync the customs saved profiles to the cloud.

(Flash Professional CC only) Live Color Preview

Live Color Preview feature displays the stroke and fill colors simultaneously when drawing a shape on the stage. It allows you to preview the near-final appearance of a shape when drawing. This feature is enabled for all drawing tools available within Flash Pro.

The Live Color Preview feature is also enabled for Color Swatches within Flash Professional. This allows you to preview changes of stroke or fill colors for a selected shape on the Stage. By hovering the pointer over a desired color, you can see the color change.

Live Color Preview is enabled for color swatches in the following panels:

- Tools panel
- Properties Inspector (PI)
- Stage PI
- Text PI
- Grid
- Guides

More Help topics

[Adjust Stroke and Fill color](#)

[Drawing modes and graphic objects](#)

Check spelling

Note: Feature deprecated in Flash Professional CC release.

You can check spelling in text throughout your Flash Professional document. You can also customize the spell checker.

Use the spell checker

- 1 Select Text > Check Spelling to view the Check Spelling dialog box.

The box in the upper-left corner identifies words not found in the selected dictionaries, and also identifies the type of element that contains the text (such as a text field or frame label).

- 2 Do one of the following:

- Click Add To Personal to add the word to your personal dictionary.
- Click Ignore to leave the word unchanged. Click Ignore All to leave all occurrences of the word in the document unchanged.
- Enter a word in the Change To box or select a word from the Suggestions scroll list. Then click Change to change the word or click Change All to change all occurrences of the word in the document.
- Click Delete to delete the word from the document.

- 3 To end the spelling check, do one of the following:

- Click Close to end spelling before Flash Professional reaches the end of the document.

- Continue checking spelling until you see a notification that Flash Professional has reached the end of the document, then click No to end spelling checking. (Click Yes to continue the spelling check at the beginning of the document.)

Customize the spelling checker

1 Do one of the following:

- Select Text > Spelling Setup. (Use this option if you have not used the Check Spelling feature before.)
- In the Check Spelling dialog box (Text > Check Spelling), click Setup.

2 Set any of the following options:

Document Options Use these options to specify which elements are to be checked.

Dictionaries Lists the built-in dictionaries. You must select at least one dictionary to enable spelling checking.

Personal Dictionary Enter a path or click the folder icon and browse to a document to use as a personal dictionary. (You can modify this dictionary.)

Edit Personal Dictionary Adds words and phrases to your personal dictionary. In the Personal Dictionary dialog box, enter each new item on a separate line in the text field.

Checking Options Use these options to control how Flash Professional handles specific types of words and characters when checking spelling.

Working with Photoshop PSD files in Flash

Working with Photoshop and Flash

You can use Adobe® Photoshop® and Adobe® Flash® together to create visually compelling web-based applications, animations, or interactive messaging elements. Photoshop lets you create still images and artwork, providing a high degree of creative control. Flash lets you bring those still images together and incorporate them into interactive Internet content.

The Photoshop drawing and selection tools provide you with a greater degree of creative control than the tools found in Flash. If you have to create complex visual images, or retouch photographs for use in interactive presentations, use Photoshop to create your artwork, and then import the finished images into Flash.

Importing still images into Flash

Flash can import still images in many formats, but you usually use the native Photoshop PSD format when importing still images from Photoshop into Flash.

When importing a PSD file, Flash can preserve many of the attributes that were applied in Photoshop, and provides options for maintaining the visual fidelity of the image and further modifying the image. When you import a PSD file into Flash, you can choose whether to represent each Photoshop layer as Flash layers or individual keyframes.

(Flash Professional CS6 and earlier versions only) Exchanging QuickTime movies

You can exchange QuickTime video files between Photoshop and Flash. For example, you can render a QuickTime movie directly from Photoshop, and then import it into Flash, converting it into an FLV (Flash Video) file, which can be played in Flash® Player.

Multimedia and Video

When you use Photoshop to modify video footage, you can paint nondestructively on its frames. When you save a Photoshop file with a video layer, you are saving the edits that you made to the video layer, not edits to the footage itself.

Note: When you import a QuickTime video file from Photoshop to Flash, use the Import Video dialog box (File > Import Video). Using the Photoshop PSD import feature to import video only imports the first frame of a video file.

You can also export Flash documents as QuickTime video, and import them into Photoshop where you can paint non-destructively on the video frames. For example, you can create an animated sequence in Flash, export the Flash document as a QuickTime video, and then import the video into Photoshop.

Color

Flash works internally with colors in the RGB (red, green, blue) or HSB (hue, saturation, brightness) color space. Although Flash can convert CMYK images to RGB, you should create Photoshop artwork in RGB. Before you import CMYK artwork from Photoshop into Flash, convert the image to RGB in Photoshop.

About importing Photoshop PSD files

Flash Professional lets you import Photoshop PSD files and preserves most of your artwork's data. The PSD Importer also lets you control how your Photoshop artwork is imported into Flash Professional, letting you specify how to import specific objects in a PSD file, as well as specifying that the PSD file be converted to a Flash Professional movie clip.

The Flash Professional PSD Importer provides the following key features:

- PSD files imported into Flash Professional maintain their color fidelity from Photoshop.
- Preserves editability of blend modes that both Flash Professional and Photoshop have in common.
- Smart Objects in the PSD file are rasterized, and imported into Flash Professional as bitmaps which preserves object transparency.
- Converts the PSD file layers to individual Flash Professional layers or keyframes or imports the PSD file as a single bitmap image, in which case Flash Professional flattens (rasterizes) the file.
- Drag-and-drop from Photoshop to Flash Professional invokes the PSD file importer, letting you choose how to import your Photoshop artwork.

Videos and tutorials

The following videos and tutorials demonstrate working with Photoshop and Flash Professional. Some videos show the Flash Professional CS3 or CS4 workspace, but are still applicable to Flash Professional CS5.

- Video: [Import Photoshop files to Flash \(CS3\) \(7:01\)](#)
- Video: [Designing websites with Photoshop and Flash \(CS3\) \(6:01\)](#)
- Blog: [Want to create Photoshop apps with AIR, Flash, and AS3?](#) (Daniel Koestler, Adobe)

Compatibility between Flash and Photoshop

Certain visual attributes can either not be accurately imported, or, after they are imported, lose their ability to be further edited in the Flash Professional authoring environment. The PSD Importer provides you with several options to import and place artwork to best maintain its visual appearance and editability. However, certain visual attributes cannot be preserved. Use the following guidelines to improve the appearance of PSD files imported into Flash Professional:

- Flash Professional supports only the RGB color space, and not the CMYK color space, which is common in printing. Flash Professional can convert CMYK images to RGB; however, colors are better preserved if you convert CMYK colors to RGB in Photoshop.
- Flash Professional can import the following Photoshop blend modes, and maintain their editability: Normal, Darken, Multiply, Lighten, Screen, Hard Light, Difference, and Overlay.

If you use a blend mode that Flash Professional does not support, you can rasterize the layer to maintain its visual appearance, or remove the blend mode from the layer.

- Flash Professional cannot import Photoshop Smart Objects as editable objects. To preserve the visual attributes of Smart Objects, they are rasterized and imported into Flash Professional as bitmaps.
- Flash Professional can only import the first frame of Photoshop Video layers.
- Image and Fill layers are always rasterized when imported into Flash Professional.
- PNG objects in Photoshop are converted to JPG files when imported into Flash Professional. Transparency in the original PNG is preserved in the resulting JPG file.
- Photoshop does a better job of scaling bitmap images than Flash Professional. If you know that you plan to scale a bitmap that is coming from Photoshop into Flash Professional, scale the bitmap in Photoshop before importing it into Flash Professional.
- When importing objects containing transparent areas as flattened bitmaps, any objects on the layers behind the transparent portion of the object will be visible through the transparent area—assuming the objects behind the object containing transparency are also being imported. To prevent this, import only the transparent object as a flattened bitmap.

To import multiple layers and maintain transparency without having any visible remnants of the layers behind the transparency, import the PSD file using the Bitmap Image With Editable Layer Styles option. This will encapsulate the imported objects as a movie clip, and use the movie clip's transparency. This is particularly useful if you need to animate the different layers in Flash Professional.

Import Photoshop PSD files

Photoshop format (PSD) is the default Photoshop file format. Flash Professional can directly import PSD files and preserve many Photoshop features, retaining the image quality and editability of the PSD file in Flash Professional. You can also flatten PSD files when importing them, creating a single bitmap image file that retains the image's visual effects but removes the hierarchical layer information native to the PSD file format.

For a video tutorial about designing websites with Photoshop and Flash Professional, see www.adobe.com/go/vid0201.

A Layers in the PSD file being imported B Import options available for the selected layer or object

- 1 Select File > Import To Stage or Import To Library.
- 2 Navigate to the Adobe Photoshop PSD file to import, select it, and click OK.
- 3 (Optional) In the PSD Import dialog box, select layers, groups, and individual objects and choose how to import each item.

- 4 For Convert Layers To, select one of the following:

Flash Layers All selected layers in the Select Photoshop layers list are placed on their own layer. Each layer is labeled with the name of the layer in the Photoshop file. The layers in Photoshop are objects on the individual layers. The objects also have the name of the layer in Photoshop when put into the Library panel.

Keyframes All selected layers in the Select Photoshop layers list are placed in individual keyframes on a new layer. The new layer is named for the Photoshop file (for example, myfile.psd). The layers in Photoshop become objects on the individual keyframes. The objects also have the name of the layer in Photoshop when put into the Library panel.

- 5 For the remaining options, select from the following:

Place Layers At Original Position The contents of the PSD file retain the exact position that they had in Photoshop. For example, if an object was positioned at X = 100 Y = 50 in Photoshop, it assumes the same coordinates on the Flash Professional Stage.

If this option is not selected, the imported Photoshop layers are centered on the Stage. The items in the PSD file remain relative to each other when imported; however, all objects are centered as one block in the current view. This feature can be useful if you are zoomed in to an area of the Stage and are importing a specific object for that area of the Stage. If you imported the object using the original coordinates, you might not see it imported, because it might be placed outside of the current stage view.

note: When you import the PSD file to the Flash Professional library, this option is not available.

Set Stage Size To Same Size As Photoshop Canvas The Flash Professional Stage size resizes to the same size as the Photoshop document size (or active crop area) used to create the PSD file. This option is not selected by default.

note: When you import the PSD file to the Flash Professional library, this option is not available.

- 6 Click OK.

Importing PSD files to the Flash library

Importing a PSD file into the library is similar to importing to the Stage. When you import a PSD file into the library, the root folder uses the name of the PSD file. After the PSD file is imported into the library, you can change the name of the root folder, or move the layers out of the folder. *note: The library orders the contents of the imported PSD file alphabetically. The hierarchical grouping and folder structure remains the same, but the library reorders them alphabetically.*

A movie clip is created that contains all of the content of the PSD file imported to its timeline, as if the content were imported to the Stage. Almost all movie clips have a bitmap or other asset associated with them. To minimize confusion and naming conflicts, these assets are stored in an Assets folder in the same folder as the movie clip. *note: When you import to the library, the PSD file's contents are imported to the movie clip's timeline, not the main Flash timeline.*

Photoshop Import options

When you import a Photoshop PSD file that contains multiple layers, you can set the following options:

Layer Comp If the Photoshop file contains layer comps, you can specify which version of the image to import. A *layer comp* is a snapshot of a state of the Photoshop Layers palette. Layer comps record three types of layer options, all of which are imported into Flash Professional:

- **Layer visibility:** whether a layer is displayed or hidden.
- **Layer position** in the document.
- **Layer appearance:** whether a layer style is applied to the layer and the layer's blending mode.

If no layer comps are present, this pop-up menu is hidden. Flash Professional supports all aspects of the layer comp's fidelity, including visibility, position, and layer style.

Importing text objects

Text objects are text layers in Photoshop. Choose how to import text into Flash Professional.

Editable Text Creates an editable text object from the text on the selected Photoshop layer. The appearance of the text might be compromised to maintain the editability of the text. If you import the text as a movie clip, the movie clip contains an editable text object.*note: When importing editable text into the library, it must be inside a movie clip. Only movie clips, bitmaps, and graphic symbols can be stored in the library. When Editable Text is selected as an option for a text layer being imported into the library, it is automatically imported as a graphic symbol.*

Vector Outlines Converts text to vector paths to preserve the visual appearance of the text. The text itself is no longer editable, but opacity and compatible blend mode maintain their editability. If this option is selected, the object must be converted to a movie clip.*note: (Windows 8 only) If a PSD file containing text is imported with the Vector Outline option selected, you cannot edit the anchor points for the vector object. This is observed with PSD files that were created using fonts unavailable in Windows 8.*

Flattened Bitmap Image Rasterizes the text into a bitmap to preserve the exact appearance of the text layer in Photoshop. Rasterized text is no longer editable.*note: When importing text on a path you must import it as a flattened bitmap image to preserve the visual fidelity of the object.*

Importing shape objects

A Shape Layer object is an object that was originally a shape layer in Photoshop or an image layer with a vector clipping mask on it.

Editable Paths And Layer Styles Creates an editable vector shape with a bitmap clipped inside the vector. Supported blend modes, filters, and opacity are maintained. Unsupported blend modes that cannot be reproduced in Flash Professional are removed. The object must be converted to a movie clip.

Flattened Bitmap Image Rasterizes the shape into a bitmap to preserve the exact appearance of the shape layer in Photoshop. A rasterized image is no longer editable.

Importing image or fill layers

If the image or fill layer is associated with a vector mask, it is treated as a shape layer object.

Bitmap Image With Editable Layer Styles Creates a movie clip with a bitmap inside. Supported blend modes, filters, and opacity are maintained. Unsupported blend modes that cannot be reproduced in Flash Professional are removed. The object must be converted to a movie clip.

Flattened Bitmap Image Rasterizes the image into a bitmap to preserve the exact appearance of the image or fill layer in Photoshop.

(Flash Professional CS6 and earlier versions only) Importing merged bitmap objects and objects in a merged bitmap

A *merged bitmap* is an object that contains more than one Photoshop layer that is flattened (or merged) into a single bitmap when imported into Flash Professional. Objects in a merged bitmap represent layers in Photoshop. To create a merged bitmap, select two or more layers, and select the Merge Layers button.

(Flash Professional CS6 and earlier versions only) Importing multiple objects of different types

If you import multiple objects of different types, Flash Professional only lets you import the selected objects with the import options they share in common, such as Create Movie Clip and Registration.

Importing multiple objects of the same type

If you import multiple objects of the same type, the import options displayed are the same as if a single object of that type was selected. If the objects do not share the same attributes, the import options displayed are in an indeterminate state, and your results may not be as expected.

(Flash Professional CS6 and earlier versions only) Importing a Group folder

When you import a group folder, you can import it as a movie clip, or place each layer in the group on its own layer or keyframe on the timeline.

If you select Import As Movie Clip, each layer in the group folder is placed on a layer in a movie clip, which is then placed on its own layer or keyframe on the timeline. The movie clip uses the same name as that group folder had in Photoshop, and if you import the movie clip to a Flash Professional layer, the layer uses the same name.

If you do not place the group in a movie clip, each layer is converted to the type that is currently set for it, and each layer in the group is imported to its own Flash Professional layer. The Flash Professional layers are named for the individual layers in the PSD file.

(Flash Professional CS6 and earlier versions only) Importing and merging layers

The PSD Importer lets you merge two or more layers into a merged bitmap that is imported as a single bitmap file rather than individual objects.

The layers you select to create a merged bitmap must be a continuous range of two or more layers at the same level. For example, you cannot select one layer inside a group and a layer outside that group, and merge them. Instead, you must select the entire group and the separate layer.

Setting publish options

The publish settings in the PSD Importer let you specify the degree of compression and document quality to apply to the image when publishing the Flash Professional document as a SWF file. These settings take effect only when you publish the document as a SWF file and have no effect on the image when you import it to the Flash Professional Stage or library.

Compression Lets you choose either lossy or lossless compression formats:

Lossy Lossy (JPEG) compresses the image in JPEG format. To use the default compression quality specified for the imported image, select Use Publish Setting. To specify a new quality compression setting, select the Custom option and enter a value between 1 and 100 in the Quality text field. (A higher setting preserves greater image integrity but yields a larger file size.)

Lossless Lossless (PNG/GIF) compresses the image with lossless compression, in which no data is discarded from the image.

***note:** Use lossy compression for images with complex color or tonal variations, such as photographs or images with gradient fills. Use lossless compression for images with simple shapes and relatively few colors.*

Calculate Bitmap Size Determines the number of bitmaps that are created for a given layer based on your import selections and the compressed size in kilobytes of the resulting bitmaps on the layer. For example, if you select a layer with a drop shadow and a blur and maintain layer styles, the Calculate Bitmap Size information states that three bitmaps

will result from the import—one for each filter effect and another for the image itself. To calculate the size of all the bitmaps to be imported, select all of the layers and click Calculate Bitmap Size.

(Flash Professional CS6 and earlier versions only) Photoshop file importer preferences

The Flash Preferences dialog box lets you set import preferences for Photoshop PSD files. The preferences you specify for importing PSD files affect the options the PSD Import dialog box is initially populated with for the Photoshop layer types.

Note: To override the preferences specified for different layer types on an object by object basis, use the PSD Import dialog box. Select the layer to change import options for, and specify the necessary options.

Import Image Layers Preferences

These options specify how the import options for image layers will initially be set. You can import image layers as any of the following:

Bitmap Images With Editable Layer Styles Creates a movie clip with a bitmap nested inside. Specifying this option maintains supported blend modes and opacity, but other visual attributes that cannot be reproduced in Flash will be removed. If this option is selected, the object must be converted into a movie clip.

Flattened Bitmap Images Rasterizes any text into a flattened bitmap image to maintain the exact appearance the text layer had in Photoshop.

Create Movie Clips Specifies that the image layers be converted to movie clips when imported into Flash. This option can be changed in the PSD Import dialog box on a layer by layer basis if you do not want all of the image layers to be converted to movie clips.

Text layer import preferences

These options specify how the import options for text layers will initially be set.

Editable Text Creates an editable text object from the text on the Photoshop text layer. The appearance of the text will be sacrificed to maintain the editability of the text. If this option is selected, the object must be converted into a movie clip.

Vector Outlines Vectorizes the text into paths. The appearance of the text may be altered, but visual attributes will be maintained. If this option is selected, the object must be converted into a movie clip.

Flattened Bitmap Images Rasterize the text to maintain the exact appearance the text layer had in Photoshop.

Create Movie Clips Automatically converts the text layer to a movie clip when imported into Flash. This option can be changed in the PSD Import dialog box on an object by object basis if you do not want all of the text layers to be converted to movie clips. This option is required when either Editable Text or Vector Outlines is selected.

Shape layer import preferences

These options specify how the import options for shape layers will initially be set.

Editable Paths And Layer Styles This option will create an editable vector shape with a bitmap clipped inside the vector shape. Supported blend modes and opacity will also be maintained with this option, but other visual attributes that cannot be reproduced in Flash will be sacrificed. If this option is selected, then the object must be converted into a movie clip.

Flattened Bitmap Images This option will rasterize the shape and maintain the exact appearance the shape layer had in Photoshop.

Create Movie Clips This option will set the shape layers to be converted to a movie clip when imported into Flash. This option can be changed on an object by object basis if you do not want some shape layers to be converted to movie clips. This option is disabled if the Maintain Editable Paths and Layers Styles checkbox is checked.

Layer group import preferences

This option specifies how the options for layer groups will initially be set.

Create Movie Clips Specifies that all groups be converted to a movie clip when imported into Flash. This can be changed on an object by object basis if you do not want some layer groups to be movie clips.

Merged bitmap import preferences

This option specifies how the import options for merged bitmaps will initially be set.

Create Movie Clips This option will set the merged bitmaps to be converted to a movie clip when imported into Flash. This option can be changed on an object by object basis if you do not want some merged bitmaps to be converted to movie clips. This option is disabled if the Maintain Editable Paths And Layers Styles checkbox is checked.

Movie clip registration import preferences

Specifies a global registration point for movies that are created. This setting applies to the registration point for all object types. This option can be changed on an object by object basis in the PSD Import dialog box; this is the initial setting for all object types. For more information on movie clip registration, see [Edit symbols](#).

Publish settings for imported images

The publish settings preferences for a FLA file let you specify the degree of compression and document quality to apply to images when publishing the Flash Professional document as a SWF file. These settings take effect only when you publish the document as a SWF file, and have no effect on the image when you import it to the Flash Professional stage or library.

Compression Lets you choose either lossy or lossless compression formats:

Lossy Lossy (JPEG) compresses the image in JPEG format. To use the default compression quality specified for the imported image, select Use Publish Setting. To specify a new quality compression setting, select the Custom option and enter a value between 1 and 100 in the Quality text field. (A higher setting preserves greater image integrity but yields a larger file size.)

Lossless Lossless (PNG/GIF) compresses the image with lossless compression, in which no data is discarded from the image.

***note:** Use lossy compression for images with complex color or tonal variations, such as photographs or images with gradient fills. Use lossless compression for images with simple shapes and relatively few colors.*

Quality Lets you set a quality level for the compression.

Use Publish Setting Applies the current JPEG Quality setting from the Publish Settings.

Custom Lets you specify a separate specific quality setting.

More Help topics

[Export QuickTime](#)

[Set preferences in Flash](#)

3D graphics

About 3D graphics in Flash

Flash Professional allows you to create 3D effects by moving and rotating movie clips in 3D space on the Stage. Flash Professional represents 3D space by including a z axis in the properties of each movie clip instance. You add 3D perspective effects to movie clip instances by moving them along their x axis or rotating them around their x or y axis using the 3D Translation and 3D Rotation tools. In 3D terminology, moving an object in 3D space is called a *translation* and rotating an object in 3D space is called a *transformation*. Once you have applied either of these effects to a movie clip, Flash Professional considers it a 3D movie clip and a colored axes indicator appears overlaid onto the movie clip whenever it is selected.

To make an object appear nearer or further away from the viewer, move it along its z axis with the 3D Translation tool or the Property inspector. To give the impression of an object that is at an angle to the viewer, rotate the movie clip around its z axis with the 3D Rotation tool. By using these tools in combination, you can create realistic perspective effects.

Both the 3D Translation and the 3D Rotation tools allow you to manipulate objects in global or local 3D space. Global 3D space is the Stage space. Global transforms and translations are relative to the Stage. Local 3D space is the movie clip space. Local transforms and translations are relative to the movie clip space. For example, if you have a movie clip containing several nested movie clips, local 3D transforms of the nested movie clips are relative to the drawing area inside the container movie clip. The default mode of the 3D Translation and Rotation tools is global. To use them in local mode, click the Global toggle button in the Options section of the Tools panel.

By using the 3D properties of movie clip instances in your FLA file, you can create a variety of graphic effects without duplicating movie clips in the library. However, when you edit a movie clip from the library, 3D transforms and translations that have been applied are not visible. When editing the contents of a movie clip, only 3D transforms of nested movie clips are visible.

Note: Once a 3D transform is added to a movie clip instance, its parent movie clip symbol cannot be edited in Edit in Place mode.

If you have 3D objects on the Stage, you can add certain 3D effects to all of those objects as a group by adjusting the Perspective Angle and Vanishing Point properties of your FLA file. The Perspective Angle property has the effect of zooming the view of the Stage. The Vanishing Point property has the effect of panning the 3D objects on the Stage. These settings only affect the appearance of movie clips that have a 3D transform or translation applied to them.

In the Flash Professional authoring tool, you can control only one viewpoint, or *camera*. The camera view of your FLA file is the same as the Stage view. Each FLA file has only one perspective Angle and Vanishing Point setting.

To use the 3D capabilities of Flash Professional, the publish settings of your FLA file must be set to Flash Player 10 and ActionScript 3.0. Only movie clip instances can be rotated or translated along the z axis. Some 3D capabilities are available through ActionScript that are not available directly in the Flash Professional user interface, such as multiple Vanishing Points and separate cameras for each movie clip. Using ActionScript 3.0, you can apply 3D properties to objects such as text, FLV Playback components, and buttons, in addition to movie clips.

Note: The 3D tools cannot be used on objects on mask layers and layers containing 3D objects cannot be used as mask layers. For more information about mask layers, see [Using mask layers](#).

Additional resources

The following resources provide additional detailed information about working with 3D graphics in Flash Professional:

Video tutorials:

- [Working with 3D art \(5:02\)](#) (Adobe.com)
- [Flash Downunder – 3D rotation and 3D translation \(25:50\)](#) (Adobe.com)
- [Layers TV – Episode 74: 3D tools and sound \(23:09\)](#) (Adobe.com)

Articles:

- Mariko Ogawa has written a detailed article titled [Exploring the new 3D features in Flash Professional](#) in the Adobe Flash Developer Center. The article describes using the 3D tools, animating 3D properties, and working with 3D in ActionScript 3.0.

Move objects in 3D space

You move movie clip instances in 3D space with the 3D Translation tool . When you select a movie clip with the tool, its three axes, X, Y, and Z, appear on the Stage on top of the object. The x axis is red, the y axis is green, and the z axis is blue.

The default mode of the 3D Translation tool is global. Moving an object in global 3D space is the same as moving it relative to the Stage. Moving an object in local 3D space is the same as moving it relative to its parent movie clip if it has one. To toggle the 3D Translation tool between global and local modes, click the Global toggle button in the Options section of the Tools panel while the 3D Translation tool is selected. You can temporarily toggle the mode from global to local by pressing the D key while dragging with the 3D Translation tool.

The 3D Translation and Rotation tools occupy the same space in the Tools panel. Click and hold the active 3D tool icon in the Tools panel to select the currently inactive 3D tool.

By default, selected objects that have 3D translation applied appear with a 3D axis overlay on the Stage. You can turn off this overlay in the General section of Flash Preferences.

Note: Changing the z axis position of a 3D movie clip will cause the movie clip to appear to change its x and y position as well. This is because movement along the z axis follows the invisible perspective lines which radiate from the 3D vanishing point (set in the 3D symbol instance Property inspector) to the edges of the Stage.

Move a single object in 3D space

- 1 Select the 3D Translation tool in the Tools panel (or press the G key to select it).
- 2 Set the tool to Local or Global mode.

Be sure that the tool is in the mode you want mode by checking the Global toggle button in the Options section of the Tools panel. Click the button or press the D key to toggle the mode.

- 3 Select a movie clip with the 3D Translation tool .
- 4 To move the object by dragging with the tool, move the pointer over the x-, y-, or z-axis controls. The pointer changes when over any of the controls.

The x- and y-axis controls are the arrow tips on each axis. Drag one of these controls in the direction of its arrow to move the object along the selected axis. The z-axis control is the black dot at the center of the movie clip. Drag the z-axis control up or down to move the object on the z axis.

- 5 To move the object using the Property inspector, enter a value for X, Y, or Z in the 3D Position and View section of the Property inspector.

When you move an object on the z axis, its apparent size changes. The apparent size appears in the Property inspector as the Width and Height values in the 3D Position and View section of the Property inspector. These values are read-only.

Move a multiple-object selection in 3D space

When you select multiple movie clips, you can move one of the selected objects with the 3D Translation tool and the others move in the same way.

- To move each object in the group in the same way in global 3D space, set the 3D Translation tool to global mode and then drag one of the objects with the axis controls. Shift-double-click one of the selected objects to move the axis controls to that object.
- To move each object in the group in the same way in local 3D space, set the 3D Translation tool to local mode and then drag one of the objects with the axis controls. Shift-double-click one of the selected objects to move the axis controls to that object.

You can also move the axis controls to the center of the multiple selection by double-clicking the z-axis control. Shift-double-click one of the selected objects to move the axis controls to that object.

Rotate objects in 3D space

You rotate movie clip instances in 3D space with the 3D Rotation tool . A 3D rotation control appears on top of selected objects on the Stage. The X control is red, the Y control is green, and the Z control is blue. Use the orange free rotate control to rotate around the X and Y axes at the same time.

The default mode of the 3D Rotation tool is global. Rotating an object in global 3D space is the same as moving it relative to the Stage. Rotating an object in local 3D space is the same as moving it relative to its parent movie clip if it has one. To toggle the 3D Rotation tool between global and local modes, click the Global toggle button in the Options section of the Tools panel while the 3D Rotation tool is selected. You can temporarily toggle the mode from global to local by pressing the D key while dragging with the 3D Rotation tool.

The 3D Rotation and Translation tools occupy the same space in the Tools panel. Click and hold the active 3D tool icon in the Tools panel to select the currently inactive 3D tool.

By default, selected objects that have 3D rotation applied appear with a 3D axis overlay on the Stage. You can turn off this overlay in the General section of Flash Preferences.

Rotate a single object in 3D space

- 1 Select the 3D Rotation tool in the Tools panel (or press the W key).

Verify that the tool is in the mode that you want by checking the Global toggle button in the Options section of the Tools panel. Click the button or press the D key to toggle the mode between global and local.

- 2 Select a movie clip on the Stage.

The 3D Rotation controls appear overlaid on selected object. If the controls appear in a different location, double-click the control center point to move it to the selected object.

- 3 Place the pointer over one of the four rotation axis controls.

The pointer changes when over one of the four controls.

- 4 Drag one of the axis controls to rotate around that axis, or the free rotate control (outer orange circle) to rotate x and y simultaneously.

Drag the X axis control left or right to rotate around the x axis. Drag the y-axis control up or down to rotate around the y axis. Drag the z-axis control in a circular motion to rotate around the z axis.

- 5 To relocate the rotation control center point relative to the movie clip, drag the center point. To constrain the movement of the center point to 45° increments, press the Shift key while dragging.

Moving the rotation control center point lets you control the effect of the rotation on the object and its appearance. Double-click the center point to move it back to the center of the selected movie clip.

The location of the rotation control center point for the selected object appears in the Transform panel as the 3D Center Point property. You can modify the location of the center point in the Transform panel.

Rotate a multiple-object selection in 3D space

- 1 Select the 3D Rotation tool in the Tools panel (or press the W key).

Verify that the tool is in the mode that you want by checking the Global toggle button in the Options section of the Tools panel. Click the button or press the D key to toggle the mode between global and local.

- 2 Select multiple movie clips on the Stage.

The 3D Rotation controls appear overlaid on the most recently selected object.

- 3 Place the pointer over one of the four rotation axis controls.

The pointer changes when over one of the four controls.

Multimedia and Video

- 4 Drag one of the axis controls to rotate around that axis, or the free rotate control (outer orange circle) to rotate X and Y simultaneously.

Drag the x-axis control left or right to rotate around the x axis. Drag the y-axis control up or down to rotate around the y axis. Drag the z-axis control in a circular motion to rotate around the z axis.

All of the selected movie clips rotate around the 3D center point which appears at the center of the rotation controls.

- 5 To relocate the 3D rotation control center point, do one of the following:
 - To move the center point to an arbitrary location, drag the center point.
 - To move the center point to the center of one of the selected movie clips, Shift-double-click the movie clip.
 - To move the center point to the center of the group of selected movie clips, double-click the center point.

Changing the location of the 3D rotation center point lets you control the effect of the rotation on the objects.

The location of the rotation control center point for the selected object appears in the Transform panel as the 3D Center Point. You can modify the location of the center point in the Transform panel.

Rotate a selection with the Transform panel

- 1 Open the Transform panel (Window > Transform).
- 2 Select one or more movie clips on the Stage.
- 3 In the Transform panel, enter the desired values in the 3D Rotation X, Y, and Z fields to rotate the selection. These fields contain hot text, so you can drag the values to change them.

Note: The 3D rotation takes place in global or local 3D space, depending on the current mode of the 3D Rotation tool in the Tools panel.

- 4 To move the 3D rotation point, enter the desired values in the 3D Center Point X, Y, and Z fields.

Adjusting the Perspective Angle

The Perspective Angle property of a FLA file controls the apparent angle of view of 3D movie clips on the Stage.

Increasing or decreasing the Perspective Angle affects the apparent size of 3D movie clips and their location relative to the edges of the Stage. By increasing the Perspective Angle, you make 3D objects appear closer to the viewer. By decreasing the Perspective Angle property, you make 3D objects appear further away. The effect is like zooming in or out with a camera lens which changes the angle of view through the lens.

The Perspective Angle property affects all movie clips with 3D translation or rotation applied to them. The Perspective Angle does not affect other movie clips. The default Perspective Angle is 55° of view, like a normal camera lens. The range of values is from 1° to 180°.

To view or set the Perspective Angle in the Property inspector, a 3D movie clip must be selected on Stage. Changes to the Perspective Angle are visible on the Stage immediately.

The Perspective Angle changes automatically when you change the Stage size so that the appearance of 3D objects does not change. You can turn off this behavior in the Document Properties dialog box.

To set the Perspective Angle:

- 1 On the Stage, select a movie clip instance that has 3D rotation or translation applied to it.
- 2 In the Property inspector, enter a new value in the Perspective Angle field, or drag the hot text to change the value.

Adjust the Vanishing Point

The Vanishing Point property of a FLA file controls the orientation of the z axis of 3D movie clips on the Stage. The z axes of all 3D movie clips in a FLA file recede toward the Vanishing Point. By relocating the Vanishing Point, you change the direction that an object moves when translated along its z axis. By adjusting the position of the Vanishing Point, you can precisely control the appearance of 3D objects and animation on the Stage.

For example, if you locate the Vanishing Point at the upper-left corner of the Stage (0, 0), then increasing the value of the Z property of a movie clip moves the movie clip away from the viewer and toward the upper-left corner of the Stage.

Because the Vanishing Point affects all 3D movie clips, changing it also changes the position of all movie clips that have a z-axis translation applied.

The Vanishing Point is a document property that affects all movie clips that have z-axis translation or rotation applied to them. The Vanishing Point does not affect other movie clips. The default location of the Vanishing Point is the center of the Stage.

To view or set the Vanishing Point in the Property inspector, a 3D movie clip must be selected on Stage. Changes to the Vanishing Point are visible on the Stage immediately.

To set the Vanishing Point:

- 1 On the Stage, select a movie clip that has 3D rotation or translation applied to it.
- 2 In the Property inspector, enter a new value in the Vanishing Point field, or drag the hot text to change the value. Guides indicating the location of the Vanishing Point appear on the Stage while dragging the hot text.
- 3 To move the Vanishing Point back to the center of the Stage, click the Reset button in the Property inspector.

***Note:** If you resize the Stage, the Vanishing Point does not update automatically. To maintain the 3D look created by a specific placement of the Vanishing Point, you will need to reposition the Vanishing Point relative to the new Stage size.*

More Help topics

[Working in three dimensions \(3D\)](#)

Apply patterns with the Spray Brush tool

The Spray Brush acts like a particle sprayer, letting you “brush” a pattern of shapes onto the Stage at one time. By default, the Spray Brush emits a spray of dot particles using the currently selected fill color. However, you can use the Spray Brush tool to apply a movie clip or graphic symbol as a pattern.

- 1 Select the Spray Brush tool.
- 2 In the Spray Brush tool Property inspector, select a fill color for the default spray of dots. Or, click Edit to select a custom symbol from the library.

You can use any movie clip or graphic symbol in the library as a “particle.” These symbol-based particles give you a great deal of creative control over artwork you create in Flash.

- 3 Click or drag on the Stage where you want the pattern to appear.

Spray Brush tool options

The Spray Brush tool options appear in the Property inspector when you select the Spray Brush from the Tools panel.

Edit Opens the Select Symbol dialog box, from which you select a movie clip or graphic symbol to use as a spray brush particle. When a symbol in the library is selected, its name appears next to the edit button.

Color selector Select a fill color for the default particle spray. The color selector is disabled when you use a symbol in the library as a spray particle.

Scale This property only appears when not using a symbol from the Library as the particle. Scale the symbol used as a spray particle. For example, a value of 10% makes the symbol 10% smaller. A value of 200% makes the symbol 200% larger.

Scale width This property only appears when using a symbol as the particle. Scale the width of a symbol used as a spray particle. For example, a value of 10% makes the symbol 10% narrower. A value of 200% makes the symbol 200% wider.

Scale height This property only appears when using a symbol as the particle. Scales the height of a symbol used as a spray particle. For example, a value of 10% makes the symbol 10% shorter. A value of 200% makes the symbol 200% taller.

Random scaling Specifies that each symbol-based spray particle is placed on Stage at a random scale, altering the size of each particle. This option is disabled when using the default spray of dots.

Rotate symbol This property only appears when using a symbol as the particle. Rotates the symbol-based spray particle around a center point.

Random rotation This property only appears when using a symbol as the particle. Specifies that each symbol-based spray particle is placed on Stage at a random degree of rotation. This option is disabled when you use the default spray of dots.

Width The width of the spray particle when not using a symbol from the Library.

Height The height of the spray particle when not using a symbol from the Library.

Brush Angle The amount of clock-wise rotation to apply to the spray particle when not using a symbol from the Library.

More Help topics

[Create symbols](#)

[Working with the library](#)

Arranging objects

Stack objects

In a layer, Flash stacks objects in the order in which they are created, placing the most recently created object at the top of the stack. The stacking order of objects determines how they appear when they overlap. You can change the stacking order of objects at any time.

Drawn lines and shapes always appear below groups and symbols on the stack. To move them up the stack, you must group them or make them into symbols.

Multimedia and Video

Layers also affect the stacking order. Everything on Layer 2 appears in front of everything on Layer 1, and so on. To change the order of layers, drag the layer name in the Timeline to a new position.

- 1 Select the object.
- 2 Do one of the following:
 - Select Modify > Arrange > Bring To Front Or Send To Back to move the object or group to the top or bottom of the stacking order.
 - Select Modify > Arrange > Bring Forward Or Send Backward to move the object or group forward or backward one position in the stacking order.

If more than one group is selected, the groups move in front of or behind all unselected groups, while maintaining their order relative to each other.

Align objects

The Align panel lets you align selected objects along the horizontal or vertical axis. You can align objects vertically along the right edge, center, or left edge of the selected objects, or horizontally along the top edge, center, or bottom edge of the selected objects.

For a tutorial about the layout tools in Flash, see Use Layout Tools on the Flash Tutorials page at www.adobe.com/go/learn_fl_tutorials.

- 1 Select the objects to align.
- 2 Select Window > Align.
- 3 To apply alignment modifications relative to Stage dimensions, in the Align panel, select To Stage.
- 4 To modify the selected object(s), select the alignment buttons.

Group objects

To manipulate elements as a single object, group them. For example, after creating a drawing, you might group the elements of the drawing so that you can easily select and move the drawing as a whole.

When you select a group, the Property inspector displays the *x* and *y* coordinates of the group and its pixel dimensions.

You can edit groups without ungrouping them. You can also select an individual object in a group for editing without ungrouping the objects.

- ❖ Select the objects to group. You can select shapes, other groups, symbols, text, and so on.
 - To group objects, select Modify > Group, or press Control+G (Windows) or Command+G (Macintosh).
 - To ungroup objects, select Modify > Ungroup, or press Control+Shift+G (Windows) or Command+Shift+G (Macintosh).

Edit a group or an object within a group

- 1 Select the group, and then select Edit > Edit Selected, or double-click the group with the Selection tool.

Everything on the page that is not part of the group is dimmed, indicating that elements outside the group are inaccessible.
- 2 Edit any element within the group.
- 3 Select Edit > Edit All, or double-click a blank spot on the Stage with the Selection tool.

Flash restores the group to its status as a single entity, and you can work with other elements on the Stage.

Break apart groups and objects

To separate groups, instances, and bitmaps into ungrouped, editable elements, you break them apart, which significantly reduces the file size of imported graphics.

Although you can select Edit > Undo immediately after breaking apart a group or object, breaking apart is not entirely reversible. It affects objects as follows:

- Severs a symbol instance's link to its master symbol
- Discards all but the current frame in an animated symbol
- Converts a bitmap to a fill
- Places each character into a separate text block when applied to text blocks
- Converts characters to outlines when applied to a single text character.

Do not confuse the Break Apart command with the Ungroup command. The Ungroup command separates grouped objects, returning grouped elements to the state they were in before grouping. It does not break apart bitmaps, instances, or type, or convert type to outlines.

- 1 Select the group, bitmap, or symbol to break apart.
- 2 Select Modify > Break Apart.

Note: Breaking apart animated symbols, or groups in an interpolated animation is not recommended and might have unpredictable results. Breaking apart complex symbols and large blocks of text can take a long time. You might need to increase the application's memory allocation to properly break apart complex objects.

More Help topics

[Create and organize layers](#)

[Break TLF text apart](#)

Automating tasks with the Commands menu

Create and manage commands

To repeat the same task, create a command in the Commands menu from steps in the History panel and reuse the command. Steps replay exactly as they were originally performed. You can't modify the steps as you replay them.

To use steps the next time you start Flash Professional, create and save a command. Saved commands are retained permanently, unless you delete them. Steps that you copy using the History panel Copy Steps command are discarded when you copy something else.

Create a command from selected steps in the History panel. Rename or delete commands in the Manage Saved Commands dialog box.

Create a command

- 1 Select a step or set of steps in the History panel.

Multimedia and Video

- 2 Select Save As Command from the History panel options menu.
- 3 Enter a name for the command and click OK. The command appears in the Commands menu.

Note: The command is saved as a JavaScript file (with the extension .jsfl) in your Commands folder. This folder is in the following locations: Windows XP: boot drive\Documents and Settings\\Local Settings\Application Data\Adobe\Flash CS5\\Configuration\Commands; Mac OS® X: Macintosh HD/Users/<username>/Library/Application Support/Adobe/Flash CS5/<language>/Configuration/Commands.

Edit the names of commands in the Commands menu

- 1 Select Commands > Manage Saved Commands.
- 2 Select a command to rename.
- 3 Click the Rename button.
- 4 Enter the new name and click OK.

Delete a name from the Commands menu

- 1 Select Commands > Manage Saved Commands, and select a command.
- 2 Click Delete, click Yes in the warning dialog box, and click OK.

Run commands

- To use a saved command, select the command from the Commands menu.
- To run a JavaScript or Flash JavaScript command, select Commands > Run Command, navigate to the script to run, and click Open.

Get more commands

Use the Get More Commands option in the Commands menu to link to the Flash Exchange website at www.adobe.com/go/flash_exchange and download commands that other Flash Professional users have posted. For more information on the commands posted there, see the Flash Exchange website.

- 1 Make sure you are connected to the Internet.
- 2 Select Commands > Get More Commands.

Steps that can't be used in commands

Some tasks can't be saved as commands or repeated using the Edit > Repeat menu item. These commands can be undone and redone, but they cannot be repeated.

Examples of actions that can't be saved as commands or repeated include selecting a frame or modifying a document size. If you attempt to save an unrepeatable action as a command, the command is not saved.

More Help topics

[Copy and paste steps between documents](#)

Drawing in Flash

About drawing

The drawing tools in Adobe Flash Professional let you create and modify lines and shapes for the artwork in your documents. The lines and shapes you create in Flash Professional are all lightweight vector graphics, which help keep your FLA file size small.

Before you draw and paint in Flash Professional, it is important to understand how Flash Professional creates artwork, and how drawing, painting, and modifying shapes can affect other shapes on the same layer.

The following video tutorials demonstrate how to use the drawing tools in Flash Professional. Some videos may show the Flash Professional CS3 or CS4 workspace, but are still applicable to Flash Professional CS5.

- [Using the drawing tools \(1:55\)](#)
- [Using the drawing tools \(CS3\) \(5:03\)](#)
- [Object and merge drawing \(2:09\)](#)

Vector and bitmap graphics

Computers display graphics in either vector or bitmap format. Understanding the difference between the two formats helps you work more efficiently. Using Flash Professional, you can create and animate compact vector graphics. Flash Professional also imports and manipulates vector and bitmap graphics that were created in other applications.

Vector graphics

Vector graphics describe images by using lines and curves, called *vectors*, that also include color and position properties. For example, the image of a leaf is described by points through which lines pass, creating the leaf's outline. The color of the leaf is determined by the color of the outline and the color of the area enclosed by the outline.

When you edit a vector graphic, you modify the properties of the lines and curves that describe its shape. Move, resize, reshape, and change the color of a vector graphic without changing the quality of its appearance. Vector graphics are resolution independent; that is, they can be displayed on output devices of varying resolutions without losing any quality.

Bitmap graphics

Bitmap graphics describe images using colored dots, called *pixels*, arranged in a grid. For example, the image of a leaf is described by the specific location and color value of each pixel in the grid, creating an image in much the same manner as a mosaic.

When you edit a bitmap graphic, you modify pixels rather than lines and curves. Bitmap graphics are resolution dependent, because the data describing the image is fixed to a grid of a particular size. Editing a bitmap graphic can change the quality of its appearance. In particular, resizing a bitmap graphic can make the edges of the image ragged as pixels are redistributed within the grid. Displaying a bitmap graphic on an output device that has a lower resolution than the image itself also degrades its quality.

Paths

Whenever you draw a line or shape in Flash, you create a line called a *path*. A path is made up of one or more straight or curved *segments*. The beginning and end of each segment is denoted by *anchor points*, which work like pins holding a wire in place. A path can be *closed* (for example, a circle), or *open*, with distinct *endpoints* (for example, a wavy line).

You change the shape of a path by dragging its anchor points, the *direction points* at the end of *direction lines* that appear at anchor points, or the path segment itself.

A Selected (solid) endpoint B Selected anchor point C Unselected anchor point D Curved path segment E Direction point F Direction line.

Paths can have two kinds of anchor points: corner points and smooth points. At a *corner point*, a path abruptly changes direction. At a *smooth point*, path segments are connected as a continuous curve. You can draw a path using any combination of corner and smooth points. If you draw the wrong type of point, you can always change it.

A Four corner points B Four smooth points C Combination of corner and smooth points.

A corner point can connect any two straight or curved segments, while a smooth point always connects two curved segments.

Note: Don't confuse corner and smooth points with straight and curved segments.

A path outline is called a *stroke*. A color or gradient applied to an open or closed path interior area is called a *fill*. A stroke can have weight (thickness), color, and a dash pattern. After you create a path or shape, you can change the characteristics of its stroke and fill.

Direction lines and direction points

When you select an anchor point that connects curved segments (or select the segment itself), the anchor points of the connecting segments display *direction handles*, which consist of *direction lines* that end in *direction points*. The angle and length of the direction lines determine the shape and size of the curved segments. Moving the direction points reshapes the curves. Direction lines don't appear in the final output.

A smooth point always has two direction lines, which move together as a single, straight unit. When you move a direction line on a smooth point, the curved segments on both sides of the point are adjusted simultaneously, maintaining a continuous curve at that anchor point.

In comparison, a corner point can have two, one, or no direction lines, depending on whether it joins two, one, or no curved segments, respectively. Corner point direction lines maintain the corner by using different angles. When you move a direction line on a corner point, only the curve on the same side of the point as that direction line is adjusted.

Direction lines are always tangent to (perpendicular to the radius of) the curve at the anchor points. The angle of each direction line determines the slope of the curve, and the length of each direction line determines the height, or depth, of the curve.

Drawing modes and graphic objects

In Flash Professional, you can create several different kinds of graphic objects by using different drawing modes and drawing tools. Each kind has its own advantages and disadvantages. By understanding the capabilities of the different graphic object types, you can make good decisions about which types of objects to use in your work.

Note: In Flash Professional, graphic objects are items on the Stage. Flash lets you move, copy, delete, transform, stack, align, and group graphic objects. “Graphic objects” in Flash are different from “ActionScript objects,” which are part of the ActionScript® programming language. Do not confuse the two uses of the term “objects.” For more information on objects in the programming language, see *About Data Types in Learning ActionScript 2.0 in Adobe Flash*, or *Data types in the ActionScript 3.0 Developer’s Guide*.

The following video tutorials demonstrate the drawing modes in Flash Professional. Some videos show the Flash Professional CS3 or CS4 workspace, but are still applicable to Flash Professional CS5.

- [Object and merge drawing \(2:09\)](#)
- [Using the drawing tools \(CS3\) \(5:03\)](#)

Merge Drawing mode

The default drawing mode automatically merges shapes that you draw when you overlap them. When you draw shapes that overlap each other in the same layer, the top-most shape cuts away the part of the shape underneath it that it overlaps. In this way, drawing shapes is a destructive drawing mode. For example, if you draw a circle and overlay a smaller circle on top of it, and then select the smaller circle and move it, the portion of the second circle that overlaid the first circle is removed.

When a shape has both a stroke and a fill, they are considered separate graphic elements that can be selected and moved independently.

Enter Merge Drawing mode

- 1 Select the Merge Drawing option in the Tools panel.
- 2 Select a drawing tool from the Tools panel and draw on the Stage

Note: By default, Flash Professional uses the Merge Drawing mode.

Object Drawing mode

Creates shapes referred to as *drawing objects*. Drawing objects are separate graphic objects that do not automatically merge together when overlaid. This lets you overlap shapes without altering their appearance if you move them apart, or rearrange their appearance. Flash Professional creates each shape as a separate object that you can individually manipulate.

When a drawing tool is in Object Drawing mode, the shapes you create with it are self-contained. The stroke and fill of a shape are not separate elements, and shapes that overlap do not alter one another. When you select a shape created using Object Drawing mode, Flash Professional surrounds the shape with a rectangular bounding box to identify it.

Note: Set preferences for contact sensitivity when selecting shapes created using the Object Drawing mode.

Enter Object Drawing mode

To draw shapes using Object Drawing mode, you must explicitly enable it.

- 1 Select a drawing tool that supports Object Drawing mode (the Pencil, Line, Pen, Brush, Oval, Rectangle, and Polygon tools).
- 2 Select the Object Drawing button from the Options category of the Tools panel, or press the J key to toggle between the Merge and Object Drawing modes. The Object Drawing button toggles between the Merge and Object Drawing modes. You can set preferences for contact sensitivity when you select shapes created with Object Drawing mode.
- 3 Draw on the Stage.

Convert a Merge Drawing mode created shape to an Object Drawing mode shape

- 1 Select the shape on the Stage.
- 2 To convert the shape into an Object Drawing mode shape, select **Modify > Combine Objects > Union**. After conversion, the shape is treated like a vector-based drawing object that does not alter its appearance by interacting with other shapes.

Note: To join two or more shapes into a single, object-based shape, use the **Union** command.

Primitive objects

Primitive objects are shapes that let you adjust their characteristics in the Property inspector. You can precisely control the size, corner radius, and other properties of the shape at any time after you have created it without having to draw it from scratch.

Two types of primitives are available, rectangles and ovals.

- 1 Select the Rectangle Primitive Tool or Oval Primitive Tool from the Tools panel.
- 2 Draw on the Stage.

Overlapping shapes

When you draw a line across another line or painted shape in Merge Drawing mode, the overlapping lines are divided into segments at the intersection points. To select, move, and reshape each segment individually, use the Selection tool.

When you paint on top of shapes and lines, the portion underneath is replaced by whatever is on top. Paint of the same color merges together. Paint of different colors remains distinct. To create masks, cutouts, and other negative images, use these features. For example, the following cutout is made by moving the ungrouped kite image onto the green shape, deselecting the kite, and then moving the filled portions of the kite away from the green shape.

To avoid inadvertently altering shapes and lines by overlapping them, group the shapes or use layers to separate them.

More Help topics

[Group objects](#)

[Create and organize layers](#)

Drawing with the Pen tool

To draw precise paths as straight lines or smooth, flowing curves, use the Pen tool. When you draw with the Pen tool, click to create points on straight line segments and drag to create points on curved line segments. Adjust straight and curved line segments by adjusting points on the line.

The following video tutorial demonstrates how to use Pen tool in Flash Professional:

- [Adobe Flash CS4 basics : 0102 Pen Tool \(10:55\)](#) (YouTube.com)

Pen tool drawing states

The Pen tool provides feedback about its current drawing state by displaying different pointers. The various drawing states are indicated by the following pointers:

Initial Anchor Point pointer

The first pointer you see when you select the Pen tool. Indicates that the next mouse click on the Stage will create an initial anchor point, which is the beginning of a new path (all new paths begin with an initial anchor point). Any existing drawing paths are terminated.

Sequential Anchor Point pointer

Indicates that the next mouse click will create an anchor point with a line connecting it to the previous anchor point. This pointer is displayed during the creation of all user-defined anchor points except the initial anchor point of a path.

Add Anchor Point pointer

Indicates that the next mouse click will add an anchor point to an existing path. To add an anchor point, the path must be selected, and the Pen tool must not be over an existing anchor point. The existing path is redrawn based on the additional anchor point. Only one anchor point can be added at a time.

Delete Anchor Point pointer

Indicates that the next mouse click on an existing path will remove an anchor point. To remove an anchor point, the path must be selected with the Selection tool, and the pointer must be over an existing anchor point. The existing path is redrawn based on the removal of the anchor point. Only one anchor point can be removed at a time.

Continue Path pointer

Extends a new path from an existing anchor point. For this pointer to be activated, the mouse must be over an existing anchor point on a path. This pointer is only available when you are not currently drawing a path. The anchor point does not have to be one of the terminal anchor points of a path; any anchor point can be the location of a continued path.

Close Path pointer

Closes the path you're drawing on the starting point of the path. You can only close a path that you are currently drawing, and the existing anchor point must be the starting anchor point of the same path. The resulting path does not have any specified fill color settings applied to the enclosed shape; apply fill color separately.

Join Paths pointer

Similar to the Close Path Tool except that the mouse must not be over the initial anchor point of the same path. The pointer must be over either of the terminal points of a unique path. The segment may or may not be selected. **note:** *Joining paths may or may not result in a closed shape.*

Retract Bezier Handle pointer

Appears when the mouse is over an anchor point whose Bezier handles are displayed. Clicking the mouse retracts the Bezier handles and causes the curved path across the anchor point to revert to straight segments.

Convert Anchor Point pointer

Converts a corner point without direction lines to a corner point with independent direction lines. To enable the Convert Anchor Point pointer, use the Shift + C modifier keys to toggle the Pen tool.

For a video tutorial about the Pen tool, see www.adobe.com/go/vid0120.

Draw straight lines with the Pen tool

The simplest path you can draw with the Pen tool is a straight line, made by clicking the Pen tool to create two anchor points. Continue to click to create a path made of straight line segments connected by corner points.

- 1 Select the Pen tool .
- 2 Position the Pen tool where the straight segment is to begin, and click to define the first anchor point. If direction lines appear, you accidentally dragged the Pen tool; choose Edit > Undo and click again.
Note: The first segment you draw is not visible until you click a second anchor point (unless you've specified Show Pen Preview in the Drawing category of the Preferences dialog box).
- 3 Click again where you want the segment to end (Shift-click to constrain the angle of the segment to a multiple of 45°).
- 4 Continue clicking to set anchor points for additional straight segments.

- 5 To complete the path as an open or closed shape, do one of the following:
- To complete an open path, double-click the last point, click the Pen tool in the Tools panel, or Control-click (Windows) or Command-click (Macintosh) anywhere away from the path.
 - To close the path, position the Pen tool over the first (hollow) anchor point. A small circle appears next to the Pen tool pointer when it is positioned correctly. Click or drag to close the path.
 - To complete the shape as is, select Edit > Deselect All, or select a different tool in the Tools panel.

Draw curves with the Pen tool

To create a curve, add an anchor point where a curve changes direction and drag the direction lines that shape the curve. The length and slope of the direction lines determine the shape of the curve.

Curves are easier to edit and your system can display and print them faster if you draw them using as few anchor points as possible. Using too many points can also introduce unwanted bumps in a curve. Instead, draw widely spaced anchor points, and practice shaping curves by adjusting the length and angles of the direction lines.

- 1 Select the Pen tool .
- 2 Position the Pen tool where the curve is to begin, and hold down the mouse button.
The first anchor point appears, and the Pen tool pointer changes to an arrowhead. (In Photoshop, the pointer changes only after you've started dragging.)
- 3 Drag to set the slope of the curve segment you're creating, and then release the mouse button.

In general, extend the direction line about one third of the distance to the next anchor point you plan to draw. (You can adjust one or both sides of the direction line later.)

Hold down the Shift key to constrain the tool to multiples of 45°.

A Positioning Pen tool B Starting to drag (mouse button pressed) C Dragging to extend direction lines.

- 4 Position the Pen tool where the curve segment is to end, and do one of the following:
 - To create a C-shaped curve, drag in a direction opposite to the previous direction line and release the mouse button.

- To create an S-shaped curve, drag in the same direction as the previous direction line and release the mouse button.

- 5 To create a series of smooth curves, continue dragging the Pen tool from different locations. Place anchor points at the beginning and end of each curve, not at the tip of the curve.

 To break out the direction lines of an anchor point, *Alt-drag (Windows) or Option-drag (Macintosh) direction lines.*

6 To complete the path, do one of the following:

- To close the path, position the Pen tool over the first (hollow) anchor point. A small circle appears next to the Pen tool pointer when it is positioned correctly. Click or drag to close the path.
- To leave the path open, *Ctrl-click (Windows) or Command-click (Macintosh)* anywhere away from all objects, select a different tool, or choose *Edit > Deselect All.*

Add or delete anchor points

Adding anchor points can give you more control over a path or it can extend an open path. However, it's a good idea not to add more points than necessary. A path with fewer points is easier to edit, display, and print. To reduce the complexity of a path, delete unnecessary points.

The toolbox contains three tools for adding or deleting points: the Pen tool , the Add Anchor Point tool , and the Delete Anchor Point tool .

By default, the Pen tool changes to the Add Anchor Point tool as you position it over a selected path, or to the Delete Anchor Point tool as you position it over an anchor point.

Note: Don't use the *Delete, Backspace, and Clear* keys or the *Edit > Cut* or *Edit > Clear* commands to delete anchor points; these keys and commands delete the point and the line segments that connect to that point.

- 1 Select the path to modify.
- 2 Click and hold the mouse button on the Pen tool , then select the Pen tool , Add Anchor Point tool , or the Delete Anchor Point tool .

- To add an anchor point, position the pointer over a path segment, and click. To delete an anchor point, position the pointer over an anchor point, and click.

Adjust anchor points on paths

When you draw a curve with the Pen tool, you create smooth points—anchor points on a continuous, curved path. When you draw a straight line segment or a straight line connected to a curved segment, you create corner points—anchor points on a straight path or at the juncture of a straight and a curved path.

By default, selected smooth points appear as hollow circles, and selected corner points appear as hollow squares.

Move or add anchor points

- To move an anchor point, drag the point with the Subselection tool .
- To nudge an anchor point or points, select the point or points with the Subselection tool and use the arrow keys to move the point or points. Shift-click to select multiple points.
- To add an anchor point, click a line segment with the Pen tool. A plus (+) sign appears next to the Pen tool if an anchor point can be added to the selected line segment. If the line segment is not yet selected, click it with the Pen tool to select it, and then add an anchor point.

Delete anchor points

Deleting unneeded anchor points on a curved path optimizes the curve and reduces the resulting SWF file size.

- To delete a corner point, click the point once with the Pen tool. A minus (-) sign appears next to the Pen tool if an anchor point can be deleted from the selected line segment. If the line segment is not yet selected, click it with the Pen tool to select it, and then delete the anchor point.
- To delete a smooth point, click the point once with the Pen tool. A minus (-) sign appears next to the Pen tool if an anchor point can be deleted from the selected line segment. If the line segment is not yet selected, click it with the Pen tool to select it, and then delete the corner point. (Click once to convert the point to a corner point, and once more to delete the point.)

Convert segments between straight and curved

To convert segments in a line from straight segments to curve segments, convert corner points to smooth points. You can also do the reverse.

- To convert a corner point to a smooth point, use the Subselection tool to select the point, then Alt-drag (Windows) or Option-drag (Macintosh) the point to place the tangent handles.
- To convert a smooth point to a corner point, click the point with the Pen tool. The carat ^ marker next to the pointer indicates when it is over the smooth point.

Adjust segments

To change the angle or length of the segment or adjust curved segments to change the slope or direction of the curve, adjust straight segments.

When you move a tangent handle on a smooth point, the curves on both sides of the point adjust. When you move a tangent handle on a corner point, only the curve on the same side of the point as the tangent handle adjusts.

- To adjust a straight segment, select the Subselection tool , and select a straight segment. Use the Subselection tool to drag an anchor point on the segment to a new position.
- To adjust a curve segment, select the Subselection tool and drag the segment.

note: When you click the path, Flash Professional shows the anchor points. Adjusting a segment with the Subselection tool can add points to the path.

- To adjust points or tangent handles on a curve, select the Subselection tool, and select an anchor point on a curved segment.
- To adjust the shape of the curve on either side of the anchor point, drag the anchor point, or drag the tangent handle. To constrain the curve to multiples of 45°, Shift-drag. To drag tangent handles individually, Alt-drag (Windows) or Option-drag (Macintosh).

Pen tool preferences

Specify preferences for the appearance of the Pen tool pointer, for previewing line segments as you draw, and for the appearance of selected anchor points. Selected line segments and anchor points use the outline color of the layer on which the lines and points appear.

- 1 Select the Pen tool , then select Edit > Preferences (Windows) or Flash > Preferences (Macintosh).

- 2 In the Category list, select Drawing.

- 3 Set the following options for the Pen tool:

Show Pen Preview Previews line segments as you draw. A preview of the line segment appears as you move the pointer around the Stage, before you click to create the end point of the segment. If this option is not selected, a line segment does not appear until you create the end point.

Show Solid Points Displays selected anchor points as hollow and deselected anchor points as solid. If this option is not chosen, selected anchor points are solid, and deselected anchor points are hollow.

Show Precise Cursors Specifies that the Pen tool pointer appears as a cross-hair pointer rather than the default Pen tool icon, for more precise placement of lines. To display the default Pen tool icon with the Pen tool, deselect the option.

note: To switch between the cross-hair pointer and the default Pen tool icon, press Caps Lock.

- 4 Click OK.

More Help topics[Reshape lines and shapes](#)[Adjust Stroke and Fill color](#)

Embed fonts for consistent text appearance

When your published SWF files play on computers across the Internet, there is no guarantee that the fonts you used are available on those machines. To ensure that your text maintains the appearance you intended, you can embed entire fonts or specific subsets of characters from a font. By embedding the characters in your published SWF file, you make the font available to the SWF file regardless of the computer that plays the file. Once a font is embedded, you can use it anywhere in your published SWF file.

Beginning with Flash Professional CS5, Flash automatically embeds all characters used by any text objects that contain text. Creating an embedded font symbol yourself allows your text objects to use additional characters, such as when accepting user input at runtime or when editing text with ActionScript. Embedded fonts are not necessary for text objects that have the Anti-alias property set to Use Device Fonts. You specify which fonts you want embedded in your FLA file, and Flash embeds the fonts when you publish a SWF file.

There are 4 common situations in which to ensure correct text appearance by embedding fonts in a SWF file:

- When creating text objects in your FLA file that are part of a design that requires consistent text appearance.
- When you are using an anti-alias option other than Use Device Fonts, you must embed the fonts or text may disappear or appear incorrectly.
- When generating text dynamically with ActionScript in your FLA file.
- When creating dynamic text with ActionScript, you must specify in ActionScript which font to use.
- When your SWF file contains text objects and may be loaded by another SWF file that does not have the required fonts embedded.

The Font Embedding dialog box allows you to:

- Manage all embedded fonts in one place.
- Create font symbols for each embedded font.
- Select custom ranges of embedded characters for a font as well as pre-defined ranges.
- Work with both Text Layout Framework (TLF) text and Classic text in the same file and use embedded fonts with each. Note that TLF text is unavailable with Flash Professional CC. For more information, see [Opening Flash CS6 file with Flash Professional CC](#).
- Continue to work with Flash Professional CS4 and earlier FLA files that contain fonts embedded with the older method that associated the embedded characters with a specific text object. When you open an older FLA file, Flash Professional CS5 and later allow you to edit these older embedded fonts with the Font Embedding dialog box.

To embed characters from a font in a SWF file:

- 1 With your FLA file open in Flash, open the Font Embedding dialog box by doing one of the following:
 - Choose Text > Font Embedding.
 - From the Library panel options menu, choose Add Font.
 - Right-click in empty space in the Library panel tree view, and choose New Font.
 - In the Text Property inspector, click on the Embed button.

Multimedia and Video

- 2 If your font is not already selected in the Font Embedding dialog box, click the Add (+) button to add a new embedded font to your FLA file.

When you open the Font Embedding dialog box from the Library or the Text Property inspector, a font item appears automatically in the dialog box.

- 3 In the Options tab, select the Family and Style of the font you want to embed.

If you opened the Font Embedding dialog box from the Text Property inspector or from the Library panel, the font used by the current selection appears automatically in the dialog box.

- 4 In the Character Ranges section, select the character ranges you want to embed. The more characters you embed, the larger your published SWF file will be.
- 5 If you want to embed any additional specific characters, enter them in the “Also include these characters” field.
- 6 To enable the embedded font symbol to be accessed with ActionScript code, select Export for ActionScript in the ActionScript tab.
- 7 If you selected Export for ActionScript, select an outline format also. For TLF text containers, select TLF (DF4) as the Outline Format. For Classic text containers, select Classic (DF3).

You must create separate embedded font symbols for use in TLF and Classic text containers. The TLF (DF4) outline format is not available for PostScript Type 1 fonts. TLF (DF4) requires Flash Player version 10 or later.

- 8 If you want to use the font symbol as a shared asset, select options in the Sharing section of the ActionScript tab. For more information about using shared assets, see [Sharing library assets across files](#).

To edit the parameters of an embedded font symbol:

- 1 Do one of the following:
 - Right-click the font symbol in the Library and choose Properties.
 - Select a text container on the Stage and click the Embed button in the Character section of the Property inspector.
 - Select the font symbol in the Library and choose Edit Properties from the panel options menu.
 - Double-click the icon of the font symbol in the Library.
 - Choose Text > Font Embedding, and then select the font symbol you want to edit in the tree view on the left of the dialog.
- 2 Make changes in the Font Embedding dialog box and click OK.

The tree view in the Font Embedding dialog box displays all font symbols in the current FLA file, organized by font family. You can edit any or all of the fonts while the dialog is open, and the changes will be committed when you press the OK button.

Note: If you save a Flash Professional CS5 FLA file to CS4 format, font symbols are converted to CS4 Font Symbols which will embed the entire range of characters in a font, not a selected sub-range. All TLF text blocks are converted to Classic text fields. Font symbols are saved in DefineFont3 format to ensure compatibility with Classic text. Each CS4 font symbol will contain an entire copy of the embedded font information for each font it uses. Saving in CS4 format also causes the embedding information to move into any text objects that referenced font symbols, as this is how embedded font information was stored in Flash Pro CS4 and earlier versions.

Additional resources

- Article: [Formatting text for localized Flash projects: Font embedding for multiple languages](#) (Adobe.com)

Drawing preferences

Set drawing settings to specify snapping, smoothing, and straightening behaviors. Change the tolerance setting for each option, and turn each option off or on. Tolerance settings are relative, depending on the resolution of your computer screen and the current magnification of the scene. By default, each option is on and set to Normal tolerance.

Drawing settings

- 1 Select Edit > Preferences (Windows) or Flash > Preferences (Macintosh) and select Drawing.
- 2 Under the Drawing category, select from the following options:

Pen tool Lets you set options for the Pen tool. Select Show Pen Preview to display a preview line from the last clicked point to the current location of the pointer. Select Show Solid Points to display control points as small filled squares instead of unfilled squares. Select Show Precise Cursors to display a crosshair cursor instead of the Pen tool icon when using the Pen tool. This option lets you see the exact target of clicks more easily.

Connect Lines Determines how close the end of a line being drawn must be to an existing line segment before the end point snaps to the nearest point on the other line. This setting also controls horizontal and vertical line recognition—that is, how nearly horizontal or vertical a line must be drawn before Flash Professional makes it exactly horizontal or vertical. When Snap To Objects is turned on, this setting controls how close objects must be to snap to one another.

Smooth Curves Specifies the amount of smoothing applied to curved lines drawn with the Pencil tool when the drawing mode is set to Straighten or Smooth. (Smoother curves are easier to reshape, whereas rougher curves match the original line strokes more closely.)

note: To further smooth existing curved segments, use Modify > Shape > Smooth and Modify > Shape > Optimize.

Recognize Lines Defines how nearly straight a line segment drawn with the Pencil tool must be before Flash Professional recognizes it as a straight line and makes it perfectly straight. If Recognize Lines is off while you draw, straighten lines later by selecting one or more line segments and selecting Modify > Shape > Straighten.

Recognize Shapes Controls how precisely to draw circles, ovals, squares, rectangles, and 90° and 180° arcs for them to be recognized as geometric shapes and redrawn accurately. The options are Off, Strict, Normal, and Tolerant. Strict requires that the shape be drawn very close to straight; Tolerant specifies that the shape can be somewhat rough, and Flash redraws the shape. If Recognize Shapes is off while you draw, straighten lines later by selecting one or more shapes (for example, connected line segments) and selecting Modify > Shape > Straighten.

Click Accuracy Specifies how close to an item the pointer must be before Flash Professional recognizes the item.

Selection, Subselection, and Lasso tool contact options

Specify the Selection, Subselection, and Lasso tool contact-sensitivity options when you create shapes using Object Drawing mode. By default, objects are only selected when the tool's marquee rectangle completely surrounds the object. Deselecting this option selects entire objects when they are only partially enclosed by the selection marquee of the Selection, Subselection, or Lasso tools.

- 1 Select Edit > Preferences (Windows) or Flash > Preferences (Macintosh).
- 2 In the General category, do one of the following:
 - To select only objects and points that are completely enclosed by the selection marquee, deselect Contact-Sensitive Selection and Lasso tools. Points that lie within the selection area are still selected.
 - To select objects or groups that are only partially enclosed by the selection marquee, select Contact-Sensitive Selection and Lasso tools.

note: The Subselection tools use the same contact-sensitive setting.

Scaling and caching symbols

Scaling content on the Stage

You can scale items on the stage in these ways:

- Scale individual symbol instances with the Free Transform tool, Properties panel, or Transform panel.
- Scale individual symbol instances with 9-slice scaling and the tools and panels listed above.
- Scaling the entire contents of the Stage when resizing the stage (CS5.5 only).

Scale an individual symbol instance

- 1 Select the symbol instance on the Stage.
- 2 Do one of the following:
 - Select the Free Transform tool in the Tools panel and then drag the corners or edges of the instance to resize it.
 - Open the Properties panel (Window > Properties) and edit the Height and Width properties of the instance.
 - Open the Transform panel (Window > Transform) and edit the Scale Width and Scale Height properties of the instance.

Scale all content when resizing the Stage (CS5.5 only)

- 1 Choose Modify > Document.
- 2 In the Document Settings dialog box, enter new values for the Height and Width dimensions of the document. This is the Stage size.
- 3 Select the Scale Content with Stage option. Click OK.
Scaling is applied to all content in all frames.

Tutorials and videos

- Video: [Flash Professional CS5.5 - Scaling Assets](#) (4:20, Adobe TV)
- ActionScript 3.0 Example: [Scaling and resizing assets for use on multiple screens](#) (Paul Trani, cookbooks.adobe.com)

About 9-slice scaling and movie clip symbols

9-slice scaling allows you to specify how scaling is applied to specific areas of a movie clip. With 9-slice scaling, you can ensure that the movie clip looks correct when scaled. With normal scaling, Flash Professional scales all parts of a movie clip equally, and in both the horizontal and vertical dimensions. For many movie clips, this equal scaling can make the clip's graphics look strange, especially at the corners and edges of rectangular movie clips. This is often true of movie clips used as user interface elements, such as buttons.

The movie clip is visually divided into nine sections with a grid-like overlay, and each of the nine areas is scaled independently. To maintain the visual integrity of the movie clip, corners are not scaled, while the remaining areas of the image are scaled (as opposed to being stretched) larger or smaller, as needed.

Multimedia and Video

When a movie clip symbol has 9-slice scaling applied, it appears in the Library panel preview with the guides displayed. If Enable Live Preview is turned on (Control > Enable Live Preview) when you scale instances of the movie clip on the Stage, you see the 9-slice scaling applied on the Stage. **note:** *The Live Preview setting cannot be used with an ActionScript 3.0 document.*

Note: *9-slice scaling cannot be applied to Graphic or Button symbols. Bitmaps inside 9-slice enabled movie clips are scaled normally, without 9-slice distortion, while the other movie clip contents are scaled according to the 9-slice guides.*

Note: *9-slice scaling is sometimes also referred to as “scale 9.”*

A 9-slice-enabled movie clip can contain nested objects within it, but only certain types of objects inside the movie clip properly scale in the 9-slice manner. To make a movie clip with internal objects that also adhere to 9-slice scaling when the movie clip is scaled, those nested objects must be shapes, drawing objects, groups, or graphic symbols.

For video tutorials about 9-slice scaling, see:

- www.adobe.com/go/vid0204
- www.adobe.com/go/vid0205

Edit movie clip symbols with 9-slice scaling

By default, slice guides are placed at 25% (or one-fourth) of the symbol's width and height from the edge of the symbol. In symbol-editing mode, the slice guides appear as dotted lines superimposed on the symbol. The slice guides don't snap when you drag them on the pasteboard. The guides do not appear when the symbol is on the Stage.

You cannot edit 9-slice-enabled symbols in place on the Stage. You must edit them in symbol-editing mode. **note:** *Instances made from a 9-slice-enabled movie clip symbol can be transformed, but should not be edited. Editing these instances can have unpredictable results.*

For video tutorials about 9-slice scaling, see:

- www.adobe.com/go/vid0204
- www.adobe.com/go/vid0205

Enable 9-slice scaling for an existing movie clip symbol

- 1 With the source document open, select Window > Library.
- 2 Select a movie clip, button, or graphic symbol in the Library panel.
- 3 Select Properties from the Library Panel menu.

- 4 Select Enable Guides for 9-slice Scaling.

Edit a 9-slice-enabled movie clip symbol

- 1 Enter symbol-editing mode by doing one of the following:
 - Select an instance of the symbol on the Stage and right-click (Windows) or Control-click (Macintosh), and select Edit.
 - Select the symbol in the Library panel and right-click (Windows) or Control-click (Macintosh), and select Edit.
 - Double-click the symbol in the Library panel.
- 2 To move the horizontal or vertical guides, drag and release a guide. The new position of the guide is updated in the Library preview for the symbol.

Improving rendering performance with bitmap caching

Runtime bitmap caching lets you optimize playback performance by specifying that a static movie clip (for example, a background image) or button symbol be cached as a bitmap at runtime. By default, Flash Player redraws each vector item on the Stage in every frame. Caching a movie clip or button symbol as a bitmap prevents Flash Player from having to continually redraw the item, because the image is a bitmap and its position on the Stage does not change. This provides a significant improvement in playback performance.

For example, when you create an animation with a complex background, create a movie clip containing all the items included in the background. Then select Cache as Bitmap for the background movie clip in the Property inspector. During playback, the background is rendered as a bitmap stored at the current screen depth. Flash Player draws the bitmap on the Stage quickly and only once, letting the animation play faster and more smoothly.

Without bitmap caching, the animation might play back too slowly.

Bitmap caching lets you use a movie clip and freeze it in place automatically. If a region changes, vector data updates the bitmap cache. This process minimizes the number of redraws that Flash Player must perform, and provides smoother, faster playback performance.

Only use runtime bitmap caching on static, complex movie clips in which the position, but not the content, of the movie clip changes on each frame in an animation. The playback or runtime performance improvement from using runtime bitmap caching is only noticeable on complex-content movie clips. Runtime bitmap caching with simple movie clips does not enhance performance.

For more information, see When to enable caching in [Learning ActionScript 2.0 in Adobe Flash](#).

Guy Watson has written a detailed article about using bitmap caching in the Flash Professional Developer Center titled [Using Bitmap Caching in Flash](#).

The [Optimizing animations and FLA files \(7:24\) \(CS3\)](#) video tutorial also provides tips on using runtime bitmap caching.

Note: You can only use the Use Runtime Bitmap Caching option for movie clip and button symbols.

Under the following circumstances, a movie clip does not use a bitmap (even if Use Runtime Bitmap Caching is selected) but instead renders the movie clip or button symbol by using vector data:

- The bitmap is too large (greater than 2880 pixels in either direction).
- Flash Player fails to allocate memory for the bitmap (producing an out-of-memory error).

Specify bitmap caching for a symbol instance

- 1 Select the movie clip or button symbol on the Stage.
- 2 In the Property inspector, select the Cache as Bitmap option (CS5) or choose Cache as Bitmap from the Render menu (CS5.5).

Specify a background color for a cached symbol instance (CS5.5 only)

When Bitmap Caching is turned on for a symbol instance, you can choose an opaque background color for the instance. By default the background is transparent.

- 1 Select the instance on the Stage.
- 2 In the Display section of the Properties panel, select opaque from the Bitmap Background menu.
- 3 Select a background color from the color picker.

Videos and tutorials

- Video: [Flash Professional CS5.5 - Export as bitmap and cache as bitmap](#) (2:06, Adobe TV)

Graphic filters

About filters

Filter overview

Filters (graphic effects) let you add enriching visual effects to text, buttons, and movie clips. A feature unique to Flash Pro is that you can animate the filters you apply using motion tweens.

Flash Pro blend modes let you create composite images. Compositing is the process of varying the transparency or color interaction of two or more overlapping objects. Blending modes also add a dimension of control to the opacity of objects and images. You can use Flash Pro blending modes to create highlights or shadows that let details from an underlying image show through, or to colorize a desaturated image.

About animated filters

You can animate filters in the Timeline. Objects on separate keyframes joined by a tween have the parameters for corresponding filters tweened on intermediate frames. If a filter does not have a matching filter (a filter of the same type) at the opposite end of the tween, a matching filter is added automatically to ensure that the effect occurs at the end of the animation sequence.

To prevent motion tweens from functioning incorrectly if a filter is missing at one end of the tween, or if filters are applied in a different order at each end, Flash Pro does the following:

- If you apply a motion tween to a movie clip with filters applied to it, when you insert a keyframe at the opposite end of the tween, the movie clip automatically has the same filters, with the same stacking order, on the last frame of the tween as it did at the beginning of the tween.

- If you place movie clips on two different frames with different filters applied to each, and you apply a motion tween between the frames, Flash Pro first processes the movie clip with the most filters. Flash Pro then compares the filters applied to the first movie clip against the filters that the second movie clip uses. If no matching filters are found in the second movie clip, Flash Pro generates a dummy filter with no parameters and the color of the existing filters.
- If a motion tween exists between two keyframes and you add a filter to the object in one keyframe, Flash Pro automatically adds a dummy filter to the movie clip when it reaches the keyframe at the other end of the tween.
- If a motion tween exists between two keyframes and you remove a filter from an object in one keyframe, Flash Pro automatically removes the matching filter from the movie clip when it reaches the keyframe at the other end of the tween.
- If you set filter parameters inconsistently between the beginning and end of a motion tween, Flash Pro applies the filter settings of the starting frame to the interpolated frames. Inconsistent settings occur when the following parameters are set differently between the beginning and end of the tween: knockout, inner shadow, inner glow, and type of gradient glow and gradient bevel.

For example, if you create a motion tween using the drop shadow filter, and apply a drop shadow with a knockout on the first frame of the tween, and an inner shadow on the last frame of the tween, Flash Pro corrects the inconsistent use of the filter in the motion tween. In this case, Flash Pro applies the filter settings used on the first frame of the tween—a drop shadow with a knockout.

About filters and Flash Player performance

The type, number, and quality of the filters you apply to objects can affect the performance of SWF files as you play them. The more filters you apply to an object, the greater the number of calculations Adobe® Flash® Player must process to correctly display the visual effects you've created. Adobe® recommends that you apply a limited number of filters to a given object.

Each filter includes controls that let you adjust the strength and quality of the applied filter. Using lower settings improves performance on slower computers. If you are creating content for playback on a wide range of computers, or are unsure of the computing power available to your audience, set the quality level to Low to maximize playback performance.

About Pixel Bender filters

Adobe Pixel Bender™ is a programming language developed by Adobe that allows users to create custom filters, effects, and blend modes for use in Flash and After Effects. Pixel Bender is hardware independent and designed to run efficiently on a variety of GPU and CPU architectures automatically.

Pixel Bender developers create filters by writing Pixel Bender code and saving the code in a text file with the file extension pbj. Once written, a Pixel Bender filter can be used by any Flash document. Use ActionScript® 3.0 to load the filter and use its controls.

For more information about working with Pixel Bender in ActionScript, see [ActionScript 3.0 Developer's Guide](#).

Lee Brimelow has posted several helpful Pixel Bender examples on his blog at <http://theflashblog.com/?cat=44>.

The following video tutorials demonstrate the use of Pixel Bender filters in Flash Pro:

Working with filters

Enhanced in Flash Professional CC

Each time you add a new filter to an object, it is added to the list of applied filters for that object in the Property inspector. You can apply multiple filters to an object, as well as remove filters that were previously applied. You can apply filters only to text, button, movie clip, components, and compiled clips objects.

Multimedia and Video

You can create a filter settings library that lets you easily apply the same filter or sets of filters to an object. Flash Pro stores the filter presets you create in the Filters section of the Property inspector in the Filters > Presets menu.

With Flash Professional CS6 and earlier versions, applying filters was restricted to movie clip and button symbols only. With Flash Professional CC, you can now additionally apply Filters to Compiled Clips and Movie Clip components. This allows you to add various effects to components directly, at the click of a button (or two), making your applications look that much better. With Flash Pro CS6, to add filters or other effects to components, one had to “wrap” it inside a movie clip symbol. That is:

- 1 Create or add a component on stage.
- 2 Right click on the component, and select Convert to Symbol.

With Flash Professional CS6 (and earlier versions), you could add filters or various other kinds of effects after wrapping the component inside a symbol. However, this was only a workaround, and not a suggested best practice. With Flash Professional CC, you could add various filters to components by directly using the Filters, Color Effects, and Display Settings options available on the Properties Panel. To understand this key enhancement better, consider the following example: **Adding Bevel filter to a Button component**

- 1 Create or add a Button on stage from the Components Panel, and select the Button subsequently.
- 2 On the Properties Panel, click the button drop-down list in the Filters section and select Bevel filter. Properties and Values for the Bevel filter are displayed.
- 3 Modify or set appropriate values for any desired Property. For example, Blur X, Blur Y, Strength, Shadow, etc. You will notice the effects reflecting on the selected button simultaneously.

Apply or remove a filter

- 1 Select a text, button, or movie clip object to apply a filter to or remove a filter from.

Multimedia and Video

- 2 In the Filters section of the Property panel, do one of the following:
 - To add a filter, click the button, and select a filter. Experiment with the settings until you get the desired look.
 - To remove a filter, select the filter to remove in the list of applied filters, and click the Remove Filter button . You can delete or rename any presets.

Copy and paste a filter

- 1 Select the object to copy a filter from, and select the Filters panel.
- 2 Select the filter to copy, and click the button. In the drop-down click Copy Selected Filter. To copy all filters, choose Copy All Filters.
- 3 Select the object to apply the filter to, and click the button. In the drop-down, click Paste Filters.

Apply a preset filter to an object

- 1 Select the object to apply a filter preset to, and select the Filter tab.
- 2 Click the button to open the drop-down.
- 3 Select the filter preset to apply from the list of available presets at the bottom of the drop-down list.

Note: When you apply a filter preset to an object, Flash Pro replaces any filters currently applied to the selected objects with the filters used in the preset.

Enable or disable a filter applied to an object

- ❖ By default all Filters stay enabled. Click the icon next to the filter name to disable the Filter in the Filter list. Click the X button next to the filter name to enable a Filter.

Note: To toggle the enable state of the other filters in the list, Alt-click (Windows) or Option-click (Macintosh) the enable icon in the Filter list. If you Alt-click the icon, the selected filter is enabled, and all others filters in the list are disabled.

Enable or disable all filters applied to an object

- ❖ Click the button, and select Enable All or Disable All from the drop-down.

Note: To enable or disable all of the filters in the list, Control-click the enable or disable icon in the Filter list.

Create preset filter libraries

Save filter settings as preset libraries that you can easily apply to movie clip and text objects. Share your filter presets with other users by providing them with the filter configuration file. The filter configuration file is an XML file that is saved in the Flash Pro Configuration folder in the following location:

- Windows 7 and 8: C:\Users\username\AppData\Local\Adobe\Flash CC\language\Configuration
- **(Flash Professional CS6 or earlier versions only)** Windows XP: C:\Documents and Settings\username\Local Settings\Application Data\Adobe\Flash CS6\language\Configuration\Filters\filename.xml
- **(Flash Professional CS6 or earlier versions only)** Windows Vista: C:\Users\username\Local Settings\Application Data\Adobe\Flash CS6\language\Configuration\Filters\filename.xml
- Macintosh: Macintosh HD/Users/username/Library/Application Support/Adobe/Flash CC/language/Configuration/Filters/filename.xml

Multimedia and Video

Create a library of filters with preset settings

- 1 Apply the filter or filters to any selected object.
- 2 Click the button to add a new filter.
- 3 Select the filter and click the button, and choose Save As Preset.
- 4 Enter a name for the filter settings in the Save Preset As dialog box, and click OK.

Rename a filter preset

- 1 Click the button, and add a new filter.
- 2 Select the filter and click the button. Click Edit Presets.
- 3 Double-click the preset name to modify.
- 4 Enter a new preset name, and click OK.

Delete a filter preset

- 1 Click the button, and add a new filter.
- 2 Select the filter and click the button.
- 3 Click Edit Presets.
- 4 On the Edit Presets dialog, select the preset to remove, and click Delete.

Applying filters

Apply a drop shadow

The Drop Shadow filter simulates the look of an object casting a shadow onto a surface.

Text ...

For a sample of a drop shadow with a classic tween, see the Flash Samples page at www.adobe.com/go/learn_fl_samples. Download and decompress the Samples zip file and navigate to the Graphics\AnimatedDropShadow directory.

- 1 Select the object to apply a drop shadow to.
- 2 In the Filters section of the Property inspector, click the button, and select Drop Shadow.

3 Edit the filter settings:

- To set the width and height of the drop shadow, set the Blur X and Y values.
- To set the darkness of the shadow, set the Strength value. The higher the numerical value, the darker the shadow.
- Select the quality level for the drop shadow. High is approximate to that of a Gaussian blur. Low maximizes playback performance.
- To set the angle of the shadow, enter a value.
- To set the distance of the shadow from the object, set the Distance value.
- Select Knockout to knock out (or visually hide) the source object and display only the drop shadow on the knockout image.
- To apply the shadow within the boundaries of the object, select Inner shadow.
- To hide the object and display only its shadow, select Hide Object. Hide Object lets you more easily create a realistic shadow.
- To open the Color Picker and set the shadow color, click the Color control.

Create a skewed drop shadow

- 1 Select the object with the shadow you want to skew.
- 2 Duplicate (select Edit > Duplicate) the source object.
- 3 Select the duplicated object, and skew it using the Free Transform tool (Modify > Transform > Rotate And Skew).
- 4 Apply the Drop Shadow filter to the duplicated movie clip or text object. (It will already be applied if the object you duplicated already had a drop shadow.)
- 5 In the Filters panel, select Hide Object to hide the duplicated object while leaving its shadow visible.
- 6 Select Modify > Arrange > Send Backward to place the duplicated object and its shadow behind the original object that you duplicated.
- 7 Adjust both the Drop Shadow filter settings and the angle of the skewed drop shadow until you achieve the desired look.

Apply a blur

The Blur filter softens the edges and details of objects. Applying a blur to an object can make it appear as if it is behind other objects, or make an object appear to be in motion.

Text ...

- 1 Select an object to apply a blur to, and select Filters.
- 2 Click the button, and select Blur.
- 3 Edit the filter settings on the Filter tab:
 - To set the width and height of the blur, set the Blur X and Y values.
 - Select the quality level for the blur. High is approximate to that of a Gaussian blur. Low maximizes playback performance.

Apply a glow

The Glow filter lets you apply a color around the edges of an object.

Text ...

- 1 Select an object to apply a glow to, and select Filters.
- 2 Click the button, and select Glow.
- 3 Edit the filter settings in the Filter tab:
 - To set the width and height of the glow, set the Blur X and Y values.
 - To open the Color Picker and set the glow color, click the Color control.
 - To set the sharpness of the glow, set the Strength value.
 - To knock out (or visually hide) the source object and display only the glow on the knockout image, select Knockout.

Text ...

- To apply the glow within the boundaries of the object, select Inner Glow.
- Select the quality level for the glow. High is approximate to that of a Gaussian blur. Low maximizes playback performance.

Apply a bevel

Applying a bevel applies a highlight to the object that makes it appear to be curved up above the background surface.

Text ...

- 1 Select an object to apply a bevel to, and select Filters.
- 2 Click the button, and select Bevel.
- 3 Edit the filter settings in the Filter tab:
 - To set the type of bevel, select a bevel from the Type menu.
 - To set the width and height of the bevel, set the Blur X and Y values.
 - Select a shadow and highlight color for the bevel from the pop-up color palette.
 - To set the opacity of the bevel without affecting its width, set the Strength value.
 - To change the angle of the shadow that the beveled edge casts, set the Angle value.
 - To define the width of the bevel, enter a value for Distance.
 - To knock out (or visually hide) the source object and display only the bevel on the knockout image, select Knockout.

Apply a gradient glow

Applying a gradient glow produces a glow look with a gradient color across the surface of the glow. The gradient glow requires one color at the beginning of the gradient with an Alpha value of 0. You cannot move the position of this color, but you can change the color.

Text ...

- 1 Select an object to apply a gradient glow to.
- 2 In the Filters section of the Property inspector, click the button, and select Gradient Glow.
- 3 Edit the filter settings on the Filter tab:
 - Select the type of glow to apply to the object from the Type pop-up menu.
 - To set the width and height of the glow, set the Blur X and Y values.
 - To set the opacity of the glow without affecting its width, set the Strength value.
 - To change the angle of the shadow that the glow casts, set the Angle value.
 - To set the distance of the shadow from the object, set the Distance value.
 - To knock out (or visually hide) the source object and display only the gradient glow on the knockout image, select Knockout.
 - Specify a gradient color for the glow. A gradient contains two or more colors that fade or blend into one another. The color you select for the beginning of the gradient is referred to as the *alpha* color.
 - To change a color in the gradient, select one of the color pointers below the gradient definition bar and click the color space that appears directly below the gradient bar to display the Color Picker. Sliding these pointers adjusts the level and position of that color in the gradient.
 - To add a pointer to the gradient, click on or below the gradient definition bar. To create a gradient with up to 15 color transitions, add up to 15 color pointers. To reposition a pointer on the gradient, drag the pointer along the gradient definition bar. To remove a pointer, drag it down and off the gradient definition bar.
 - Select the quality level for the gradient glow. High is approximate to that of a Gaussian blur. Low maximizes playback performance.

Apply a gradient bevel

Applying a gradient bevel produces a raised look that makes an object appear to be raised above the background, with a gradient color across the surface of the bevel. The gradient bevel requires one color in the middle of the gradient with an alpha value of 0.

- 1 Select an object to apply a gradient bevel to.
- 2 In the Filters section of the Property inspector, click the button, and select Gradient Bevel.
- 3 Edit the filter settings on the Filter tab:
 - Select the type of bevel to apply to the object from the Type pop-up menu.
 - To set the width and height of the bevel, set the Blur X and Y values.
 - To affect the smoothness of the bevel without affecting its width, enter a value for Strength.
 - To set the angle of the light source, enter a value for Angle.
 - To knock out (or visually hide) the source object and display only the gradient bevel on the knockout image, select Knockout.
 - Specify a gradient color for the bevel. A gradient contains two or more colors that fade or blend into one another. The middle pointer controls the alpha color of the gradient. You can change the color of the alpha pointer, but you cannot reposition this color in the gradient.

Multimedia and Video

To change a color in the gradient, select one of the color pointers below the gradient definition bar, and click the color space that appears directly below the gradient bar to display the Color Picker. To adjust the level and position of that color in the gradient, slide these pointers.

To add a pointer to the gradient, click on or below the gradient definition bar. To create a gradient with up to 15 color transitions, add up to 15 color pointers. To reposition a pointer on the gradient, drag the pointer along the gradient definition bar. To remove a pointer, drag it down and off the gradient definition bar.

Apply the Adjust Color filter

The Adjust Color filter allows you to finely control the color attributes of the selected object, including contrast, brightness, saturation, and hue.

- 1 Select an object to adjust the color for.
- 2 In the Filters section of the Property inspector, click the button, and select Adjust Color.
- 3 Enter values for the color attributes. The attributes and their corresponding values are as follows:
 - Contrast** Adjusts the highlights, shadows, and midtones of an image.
 - Brightness** Adjusts the brightness of an image.
 - Saturation** Adjusts the intensity of a color.
 - Hue** Adjusts the shade of a color.
- 4 To reset all of the color adjustments to 0 and return the object to its original state, click Reset Filter.

More Help topics

[Working with Pixel Bender shaders](#)

[Change the color and transparency of an instance](#)

Exporting SVG files

What is SVG?

Scalable Vector Graphics (SVG) is an XML markup language for describing two-dimensional images. SVG files provide resolution independent, HiDPI graphics on the web, in print, and on mobile devices in a compact format. You can style an SVG with CSS, and the support of scripting and animation makes SVG an integral part of the web platform.

Some common image formats of the web, such as GIF, JPEG, and PNG, are bulky and are usually of low resolution. The SVG format offers a lot more value by allowing you to describe images in terms of vector shapes, text, and filter-effects. SVG files are compact and provide high-quality graphics on the web and on handheld devices that have resource constraints, as well. You can magnify the view of an SVG image on-screen without compromising on sharpness, detail, or clarity. In addition, SVG provides superior support for text and colors, which ensures that you will see images as they appear on Stage. The SVG format is entirely XML-based and offers many advantages to developers and other users alike.

The export SVG workflow in Flash Professional CC

Flash Professional CC allows you to export to SVG format, version 1.1. You can create visually rich artwork using powerful design tools available within Flash Professional, and then, export to SVG.

In Flash Professional CC, you can export selected frames and keyframes of an animation. And, because the exported artwork is Vector, the resolution of the image is high even on scaling to different sizes.

The SVG export feature replaces the erstwhile FXG export (dropped from Flash Professional CC (**June, 2013**)). You will find that performance of SVG export feature and the quality of the output is far superior. Also, in comparison to FXG, loss of content is minimal in SVG.

Artwork with Filter effects

With SVG, filter effects may not appear exactly the same as in Flash Pro, since there is no one-to-one mapping between filters available in Flash and SVG. However, Flash Pro leverages combinations of different primitive filters available within SVG to simulate a similar effect.

Handling multiple symbols

The SVG export handles multiple symbols seamlessly, without any loss of content. The output closely resembles the artwork on Stage within Flash Pro.

Exporting artwork in SVG format

- 1 In Flash Professional CC, scrub or move the playhead to the appropriate frame.
- 2 Select File > Export > Export Image. or select File > Publish Settings (select the SVG Image option in the Other Formats section.)
- 3 Enter or browse to the location where you want to save the SVG file. Ensure that you select SVG as the Save As type.
- 4 Click Ok.
- 5 On the Export SVG dialog, choose to Embed or Link to your SVG file.
 - **Include Hidden Layers** Exports all hidden layers in the Flash document. Deselecting Export Hidden Layers prevents all layers (including layers nested inside movie clips) marked as hidden from being exported in the resulting SVG. This lets you easily test different versions of Flash documents by making layers invisible.
 - **Embed:** Embeds a bitmap in the SVG file. Use this option to if you want to directly embed bitmaps within the SVG file.
 - **Link:** Provides a link to the path of bitmap files. Use this option when you do not want to embed, but provide link to the bitmaps from the SVG file. If you select **Copy Images to Folder** option, the bitmaps will be saved inside the images folder created at the location where the SVG file is exported. When **Copy Images to Folder** option is not selected, the bitmaps will be referenced in the SVG file from their original source location. In case the bitmap source location is unavailable then they will be embedded inside the svg file.
 - **Copy Images to /Images folder:** Allows you to copy the bitmap to the /Images. The /Images folder, if it does not already exist, is created in the export location of the SVG.

Multimedia and Video

❖ Click Ok.

Note: Some Flash Professional features are not supported by SVG format. Content created using these features are either removed or defaulted to a supported feature when exporting. For more information, see [this article](#).

Alternatively, you could also use the Publish Settings dialog to export SVG files from within Flash Professional CC (File > Publish Settings). Select the **SVG** option from the Other formats section to export SVG files.

Note: It is recommended that you view SVG on modern browsers with latest updates only. This is because, some graphic filters and color effects may not render correctly on older versions of browsers such as Internet Explorer 9.

Interchanging SVG files with Adobe Illustrator

Flash Professional CC enables interchanging of content with Adobe Illustrator. This workflow is a replacement for the FXG Export feature that was dropped with Flash Professional CC (13.0). You can export SVG files from within Flash Professional, and import them within Adobe Illustrator. For more information about using SVG files within Adobe Illustrator, see this [Help Topic](#).

Use this workflow if you want to make granular edits to your artwork and add enriching detail. You may also use Illustrator to add effects, such as drop shadow, to the artwork.

To edit SVG files within Adobe Illustrator and use the edited content within Flash Pro, do the following:

- 1 In Flash Professional CC, export to SVG.
- 2 Edit your artwork by opening the SVG file using Adobe Illustrator.
- 3 Save the SVG file as an .ai file, and import within Flash Pro. For more information about using Illustrator files within Flash Pro, see [this article](#).

Sharing library assets across files

Sharing library assets at runtime

About runtime shared library assets

Shared library assets let you use assets from one FLA file in another FLA file. This can be useful in these situations:

- When more than one FLA file needs to use the same artwork or other assets.
- When a designer and a developer want to be able to edit artwork and ActionScript code in separate FLA files for a joint project.

Sharing library assets works like this:

- For runtime shared assets, assets from a source document are linked as external files in a destination document. Runtime assets are loaded into the destination document during document playback—that is, at runtime. The source document containing the shared asset does not need to be available on your local network when you author the destination document. The source document must be posted to a URL for the shared asset to be available to the destination document at runtime.

Working with runtime shared assets

Using runtime shared library assets involves two procedures. First, the author of the source document defines a shared asset in the source document and enters an identifier string for the asset and a URL (*HTTP or HTTPS only*) where the source document will be posted.

Second, the author of the destination document defines a shared asset in the destination document and enters an identifier string and URL identical to those used for the shared asset in the source document. Alternatively, the destination document author can drag the shared assets from the posted source document into the destination document library. The ActionScript version set in the Publish settings must match that of the source document.

In either scenario, the source document must be posted to the specified URL for the shared assets to be available for the destination document.

Define runtime shared assets in a source document

To define sharing properties for an asset in a source document and make the asset accessible for linking to destination documents, use the Symbol Properties dialog box or the Linkage Properties dialog box.

- 1 With the source document open, select Window > Library:
- 2 Do one of the following:
 - Select a movie clip, button, or graphic symbol in the Library panel, and select Properties from the Library Panel menu. Click Advanced.
 - Select a font symbol, sound, or bitmap, and select Linkage from the Library Panel menu.
- 3 For Linkage, select Export For Runtime Sharing to make the asset available for linking to the destination document.
- 4 Enter an identifier for the symbol. Do not include spaces. This is the name Flash Professional uses to identify the asset when linking to the destination document.

Multimedia and Video

Note: Flash Professional also uses the linkage identifier to identify a movie clip or button that is used as an object in ActionScript. See *Working with movie clips in Learning ActionScript 2.0 in Adobe Flash* or *Working with movie clips in the ActionScript 3.0 Developer's Guide*.

- 5 Enter the URL where the SWF file containing the shared asset will be posted, and click OK.

When you publish the SWF file, you must post the SWF file to the URL you specified so that the shared assets are available to destination documents.

Link to runtime shared assets from a destination document

You can link to a shared asset by entering its URL or by dragging the asset into the destination document.

Link a shared asset to a destination document by entering the identifier and URL

- 1 In the destination document, select Window > Library.
- 2 Do one of the following:
 - Select a movie clip, button, graphic symbol, bitmap, or sound in the Library panel, and select Properties from the Library Panel menu. Click Advanced.
 - Select a font symbol, and select Linkage from the Library Panel menu.
- 3 For Linkage, select Import For Runtime Sharing to link to the asset in the source document.
- 4 Enter an identifier for the symbol, bitmap, or sound that is identical to the identifier used for the symbol in the source document. Do not include spaces.
- 5 Enter the URL where the SWF source file containing the shared asset is posted, and click OK.

Link a shared asset to a destination document by dragging

- 1 In the destination document, do one of the following:
 - Select File > Open.
 - Select File > Import > Open External Library.
- 2 Select the source document and click Open.
- 3 Drag the shared asset from the source document Library panel into the Library panel or onto the Stage in the destination document.

Turn off sharing for a symbol in a destination document

- 1 In the destination document, select the linked symbol in the Library panel and do one of the following:
 - If the asset is a movie clip, button, or graphic symbol, select Properties from the Library Panel menu.
 - If the asset is a font symbol, select Linkage from the Library Panel menu.
- 2 Deselect Import For Runtime Sharing, and click OK.

Sharing library assets at author-time

Sharing assets at author-time has these advantages:

- Allows you to avoid the need for redundant copies of assets used in more than one FLA file. For example, if you are developing a FLA for web browsers, another for iOS and another for Android, you can share assets among the 3 files.
- When you edit a shared asset in one FLA file, the changes are reflected in other FLA files that use the asset when they are opened or brought into focus.

Multimedia and Video

There are 2 ways of sharing library assets during authoring:

- Using symbols from external FLA files by linking to them from symbols in another FLA file.
- (CS5.5 only) Sharing symbols among FLA files that are part of the same Flash project in the Project panel. For information about using the Project panel, see [Working with Flash projects](#).

Sharing by linking to symbols in separate FLA files works like this:

- For shared assets during authoring, update or replace any symbol in a FLA file you are authoring with any symbol in any other FLA file available on your local network.
- Update the symbol in the destination document as you author the document.
- The symbol in the destination document retains its original name and properties, but its contents are updated or replaced with those of the symbol you select.

Sharing symbols using the Project panel works like this (CS5.5 only):

- You create a project in the Project panel and create a FLA file in the project.
- In that FLA file, you specify which symbols you want to share with other files by checking the sharing checkbox for each item in the Library panel.
- Create a second FLA file in the project.
- Copy and paste layers, frames, or items on the Stage from the first FLA file to the second.
- Flash moves the shared library items in the pasted elements to a separate file called AuthortimeSharedAssets.FLA within the project folder.

The following assets types are sharable within a project:

Asset type	Sharable on its own?	Sharable if inside a movie clip?
Movie clip symbol	Yes	Yes
Graphic symbol	Yes	Yes
Button symbol	Yes	Yes
Font symbol	No	Yes
FLV video	No	Yes
Embedded video	No	Yes
Sound (any format)	No	Yes
Bitmap (any format)	No	Yes
Compiled clip (SWC)	No	Yes
Component (symbol-based)	Yes	Yes

Update or replace shared symbols

You can update or replace a movie clip, button, or graphic symbol in a document with any other symbol in a FLA file accessible on your local network. The original name and properties of the symbol in the destination document are preserved, but the contents of the symbol are replaced with the contents of the symbol you select. Any assets that the selected symbol uses are also copied into the destination document.

- 1 With the document open, select a movie clip, button, or graphic symbol in the Library panel and select Properties from the panel Options menu.

Multimedia and Video

- 2 If the Linkage and Source areas of the Symbol Properties dialog box are not showing, click Advanced.
- 3 To select a new FLA file, click Browse.
- 4 Navigate to a FLA file that contains the symbol to use to update or replace the selected symbol in the Library panel, and click Open.
- 5 Navigate to a symbol, and click OK.
- 6 Do one of the following:
 - CS5: In the Symbol Properties dialog box, under Source, select Always Update Before Publishing and click OK.
 - CS5.5: In the Symbol Properties dialog box, under Authortime Sharing, select Update Automatically and click OK

Define assets for sharing in a project (CS5.5 only)

Sharing assets among FLA files in a project allows you to edit the asset in one file and see the changes reflected in the other FLA files that use the asset.

- 1 Create a Flash project. See [Create projects](#).
- 2 In a FLA file in the project, for each library asset you want to share with other FLA files in the project, do one of the following:
 - Open the Library panel and select the Link checkbox next to the asset name.
 - With the asset selected in the Library panel, choose Properties from the panel Options menu and then click the Share with Project button.
- 3 In the Timeline or on the Stage, copy layers, frames, or Stage items containing shared assets.
- 4 In a separate FLA file in the same project, paste the layers, frames, or stage items into a separate FLA file in the same project.

Videos and tutorials

- Video: [Flash Professional CS5.5 - Sharing assets across projects](#) (3:51, Paul Trani, Adobe TV)
- Tutorial: [Creating mobile projects with shared assets and the Project panel](#) (Yuki Shimizu, Adobe.com)

Reshape lines and shapes

Display and adjust points with the Subselection tool

- 1 Select the Subselection tool .
- 2 Click the line or shape outline.

Reshape a line or shape

To reshape a line or shape outline, drag any point on a line using the Selection tool. The pointer changes to indicate what type of reshaping it can perform on the line or fill.

Flash Professional adjusts the curve of the line segment to accommodate the new position of the moved point. If the repositioned point is an end point the line will lengthen or shorten. If the repositioned point is a corner, the line segments forming the corner remain straight as they become longer or shorter.

Some brush stroke areas are easier to reshape if you view them as outlines.

If you are having trouble reshaping a complex line, smooth it to remove some of its details, making reshaping easier. Increasing the magnification can also make reshaping easier and more accurate.

- 1 Select the Selection tool .
- 2 Do one of the following:
 - To reshape the segment, drag from any point.
 - To drag a line to create a new corner point, control-click (Windows) or Option-click (Macintosh).

Straighten and smooth lines

Straightening makes small straightening adjustments to lines and curves you already drew. It has no effect on segments that are already straight.

Note: To adjust the degree of automatic smoothing and straightening, specify preferences for drawing settings.

To make Flash Professional recognize shapes, use the straightening technique. If you draw any oval, rectangular, or triangular shapes with the Recognize Shapes option turned off, use the Straightening option to make the shapes geometrically perfect. Shapes that are touching, and thus connected to other elements, are not recognized.

Smoothing softens curves and reduces bumps or other variations in a curve's overall direction. It also reduces the number of segments in a curve. Smoothing is relative, however, and has no effect on straight segments. It is particularly useful when you are having trouble reshaping a number of very short curved line segments. Selecting all the segments and smoothing them reduces the number of segments, producing a gentler curve that is easier to reshape.

Repeated application of smoothing or straightening makes each segment smoother or straighter, depending on how curved or straight each segment was originally.

- To smooth the curve of each selected stroke, select the Selection tool and click the Smooth modifier in the Options section of the Tools panel. Each click of the Smooth modifier button makes the selected stroke progressively smoother.
- To enter specific parameters for a smoothing operation, choose Modify > Shape > Smooth. In the Smooth dialog box, enter values for the Smooth Angles Above, Smooth Angles Below, and Smoothing Strength parameters.

- To make small straightening adjustments on each selected fill outline or curved line, select the Selection tool and click the Straighten modifier in the Options section of the Tools panel.
- To enter specific parameters for a straightening operation, choose Modify > Shape > Straighten. In the Straighten dialog box, enter a value for the Straighten Strength parameter.
- To use shape recognition, select the Selection tool and click the Straighten modifier , or select Modify > Shape > Straighten.

Optimize curves

Optimizing smooths curves by refining curved lines and filling outlines, reducing the number of curves used to define these elements. Optimizing curves also reduces the size of the Flash Professional document (FLA file) and the exported Flash Professional application (SWF file). Apply optimization to the same elements multiple times.

- 1 Select the drawn elements to optimize and select Modify > Shape > Optimize.
- 2 To specify the degree of smoothing, drag the Optimization Strength slider. The results depend on the curves selected. Generally, optimizing produces fewer curves, with less resemblance to the original outline.
- 3 To display a message indicating the number of segments in the selection before and after the optimization, select the Show Totals Message option. Flash Professional displays the message after the operation completes.
- 4 Click OK.

Modify shapes

- 1 To convert lines to fills, select a line or multiple lines and select Modify > Shape > Convert Lines To Fills. Selected lines are converted to filled shapes, which allows you to fill lines with gradients or to erase a portion of a line. Converting lines to fills can make file sizes larger, but it can also speed up drawing for some animations.
- 2 To expand the shape of a filled object, select a filled shape, and select Modify > Shape > Expand Fill. Enter a value in pixels for Distance and select Expand or Inset For Direction. Expand enlarges the shape, and Inset reduces it. This feature works best on a single, small, filled color shape with no stroke, that does not contain many small details.
- 3 To soften the edges of an object, select a filled shape, and select Modify > Shape > Soften Fill Edges. Set the following options:

Distance The width, in pixels, of the soft edge.

Number Of Steps Controls how many curves are used for the soft edge effect. The more steps you use, the smoother the effect. Increasing steps also creates larger files and slows drawing.

Expand Or Inset Controls whether the shape is enlarged or reduced to soften the edges.

This feature works best on a single filled shape that has no stroke, and can increase the file size of a Flash Professional document and the resulting SWF file.

Delete everything on the Stage

- ❖ Double-click the Eraser tool in the toolbar. This erases all types of content on the Stage and pasteboard.

Remove stroke segments or filled areas

- 1 Select the Eraser tool, and then click the Faucet modifier .
- 2 Click the stroke segment or filled area to delete.

Erase by dragging

- 1 Select the Eraser tool.
- 2 Click the Eraser Mode modifier and select an erasing mode:
 - Erase Normal** Erases strokes and fills on the same layer.
 - Erase Fills** Erases only fills; strokes are not affected.
 - Erase Lines** Erases only strokes; fills are not affected.
 - Erase Selected Fills** Erases only the currently selected fills and does not affect strokes, selected or not. (Select the fills to erase before using the Eraser tool in this mode.)
 - Erase Inside** Erases only the fill on which you begin the Eraser stroke. If you begin erasing from an empty point, nothing is erased. Strokes are unaffected by the eraser in this mode.
- 3 Click the Eraser Shape modifier and select an eraser shape and size. Make sure that the Faucet modifier is not selected.
- 4 Drag on the Stage.

More Help topics

[Adjust anchor points on paths](#)

[Drawing preferences](#)

Strokes, fills, and gradients

Create or edit a gradient fill

A gradient is a multicolor fill in which one color gradually changes into another color. Flash Pro lets you apply up to 15 color transitions to a gradient. Creating a gradient is a good way to create a smooth color gradation across one or more objects. You can save a gradient as a swatch to make it easy to apply the gradient to multiple objects. Flash Pro can create two types of gradients:

Linear gradients change color along a single axis (horizontal or vertical).

Radial gradients change color in an outward direction starting from a central focal point. You can adjust the direction of a gradient, its colors, the location of the focal point, and many other properties of the gradient.

provides additional control over linear and radial gradients for use with Flash Player. These controls, called overflow modes, let you specify how colors are applied beyond the gradient.

For a sample of gradients, see the Flash Samples page at www.adobe.com/go/learn_fl_samples. Download and decompress the Samples zip file and navigate to the Graphics\AnimationAndGradients folder to access the sample.

- 1 To apply a gradient fill to existing artwork, select an object or objects on the Stage.
- 2 If the Color panel is not visible, select Window > Color.
- 3 To select a color display mode, select RGB (the default setting) or HSB from the panel menu.
- 4 Select a gradient type from the Type menu:
 - Linear** Creates a gradient that shades from the starting point to the end point in a straight line.

Radial Produces a gradient that blends outward in a circular path from a central focal point.

note: When you select a linear or radial gradient, the Color panel also includes two other options if you are publishing for Flash Player 8 or later. First, the Overflow menu is enabled below the Type menu. Use the Overflow menu to control the colors applied past the limits of the gradient. Second, the gradient definition bar appears, with pointers below the bar indicating the colors in the gradient.

- 5 (Optional) From the Overflow menu, select an overflow mode to apply to the gradient: Extend (the default mode), Reflect, or Repeat.
- 6 (Optional) To create an SVG-compliant (Scalable Vector Graphics) linear or radial gradient, select the Linear RGB check box. This will allow the gradient to look smooth when scaled to different sizes after it is first applied.
- 7 To change a color in the gradient, select one of the color pointers below the gradient definition bar (the triangle at the top of the selected color pointer will turn black). Then click in the color space pane that appears above the gradient bar. Drag the Brightness slider to adjust the lightness of the color.
- 8 To add a pointer to the gradient, click on or below the gradient definition bar. Select a color for the new pointer, as described in the previous step.

You can add up to 15 color pointers, letting you create a gradient with up to 15 color transitions.

- 9 To reposition a pointer on the gradient, drag the pointer along the gradient definition bar. Drag a pointer down and off of the gradient definition bar to remove it.
- 10 To save the gradient, click the triangle in the upper-right corner of the Color panel, and select Add Swatch from the menu.

The gradient is added to the Swatches panel for the current document.

- 11 To transform the gradient, such as to make a vertical gradient instead of a horizontal one, use the Gradient Transform tool. See [Transform gradient and bitmap fills](#) for more information.

Adjust Stroke and Fill color

You can specify the stroke and fill color of graphic objects and shapes using either the Stroke Color and Fill Color controls in the Tools panel, or the Stroke Color and Fill Color controls in the Property inspector.

The Stroke Color and Fill Color section of the Tools panel contains controls for activating the Stroke Color and Fill Color boxes, which in turn determine whether the strokes or fills of selected objects are affected by color choices. Also, the Colors section has controls for quickly resetting colors to the default, setting the stroke and fill color settings to None, and swapping fill and stroke colors.

In addition to letting you select a stroke and fill color for a graphic object or shape, the Property inspector provides controls for specifying the stroke width and style.

To use these controls to change the painting attributes of existing objects, first select the objects on the Stage.

Also see: [Live Preview of Colors](#) .

Adjust stroke and fill color using the Tools panel

The Tools panel Stroke Color and Fill Color controls set the painting attributes of new objects you create with the drawing and painting tools. To use these controls to change the painting attributes of existing objects, first select the objects on the Stage.

- Click the Stroke or Fill Color control, and select a color swatch.
- Click the System Color Picker button in the pop-up window, and select a color. You could also hover the pointer over different colors to preview the effect of the color on the shape.

Multimedia and Video

- Type a color's hexadecimal value in the box.
- To return to the default color settings (white fill and black stroke), click the Black And White button in the Tools panel.
- To remove any stroke or fill, click the No Color button.

Note: The No Color button appears only when you are creating an oval or rectangle. You can create an object without a stroke or fill, but you cannot use the No Color button with an existing object. Instead, select the existing stroke or fill and delete it.

- To Swap colors between the fill and the stroke, click the Swap Colors button in the Tools panel.

Flash Professional CC allows you to preview Stroke or Fill colors live when changing them from the Color Swatch. For more information, see [Live Preview of Colors](#) .

Apply a solid color fill using the Property inspector

- 1 Select a closed object or objects on the Stage.
- 2 Select Window > Properties.
- 3 To select a color, click the Fill Color control and do one of the following:
 - Select a color swatch from the palette.
 - Type a color's hexadecimal value in the box.

Select a stroke color, style, and weight using the Property inspector

To change the stroke color, style, and weight for a selected object, use the Stroke Color control in the Property inspector. For stroke style, choose from styles that are preloaded with Flash Pro, or create a custom style. To select a solid color fill, use the Fill Color control in the Property inspector.

- 1 Select an object or objects on the Stage (for symbols, first double-click to enter symbol-editing mode).
- 2 Select Window > Properties.
- 3 To select a stroke style, click the Style menu and select an option. To create a custom style, click Custom in the Property inspector, select options in the Stroke Style dialog box, and click OK.

Note: Selecting a stroke style other than Solid can increase file size.
- 4 To select a stroke weight, set the Stroke slider or enter a value in the text box.
- 5 To enable stroke hinting, select the Stroke Hinting check box. Stroke hinting adjusts line and curve anchors on full pixels, preventing blurry vertical or horizontal lines.
- 6 To set the style for a path end, select a Cap option:

None Is flush with the path's end.

Round Adds a round cap that extends beyond the path end by half the stroke width.

Square Adds a square cap that extends beyond the path by half the stroke width.
- 7 (Optional) If you are drawing lines using the Pencil or Brush tools with the drawing mode set to Smooth, use the Smoothing slider to specify the degree to which Flash Pro smooths the lines you draw.

By default, the Smoothing value is set to 50, but you can specify a value from 0 to 100. The greater the smoothing value, the smoother the resulting line.

Note: When the drawing mode is set to Straighten or Ink, the Smoothing slider is disabled.

- 8 To define how two path segments meet, select a Join option. To change the corners in an open or closed path, select a path and select another join option.

- 9 To avoid beveling a Miter join, enter a Miter limit.

Line lengths exceeding this value are squared instead of pointed. For example, a Miter limit of 2 for a 3-point stroke means that when the length of the point is twice the stroke weight, Flash Pro removes the limit point.

Adjust the strokes of multiple lines or shapes

To change the stroke color, width, and style of one or more lines or shape outlines, use the Ink Bottle tool. You can apply only solid colors, not gradients or bitmaps, to lines or shape outlines.

Using the Ink Bottle tool, rather than selecting individual lines, makes it easier to change the stroke attributes of multiple objects at one time.

- 1 Select the Ink Bottle tool from the Tools panel.
- 2 Select a stroke color.
- 3 Select a stroke style and stroke width from the Property inspector.
- 4 To apply the stroke modifications, click an object on the Stage.

Copy strokes and fills

Use the Eyedropper tool to copy fill and stroke attributes from one object and immediately apply them to another object. The Eyedropper tool also lets you sample the image in a bitmap to use as a fill.

- 1 To apply the attributes of a stroke or filled area to another stroke or filled area, select the Eyedropper tool and click the stroke or filled area whose attributes you want to apply.

When you click a stroke, the tool automatically changes to the Ink Bottle tool. When you click a filled area, the tool automatically changes to the Paint Bucket tool with the Lock Fill modifier turned on.

- 2 Click another stroke or filled area to apply the new attributes.

Modifying painted areas

The Paint Bucket tool fills enclosed areas with color. This tool lets you do the following:

- Fill empty areas, and change the color of already painted areas.
- Paint with solid colors, gradients, and bitmap fills.
- Use the Paint Bucket tool to fill areas that are not entirely enclosed.

Multimedia and Video

- Have Flash Pro close gaps in shape outlines as you use the Paint Bucket tool.
- 1 Select the Paint Bucket tool from the Tools panel.
 - 2 Select a fill color and style.
 - 3 Click the Gap Size modifier that appears at the bottom of the Tools panel and select a gap size option:
 - Don't Close Gaps to close gaps manually before filling the shape. Closing gaps manually can be faster for complex drawings.
 - A Close option to have Flash Pro fill a shape that has gaps.

Note: If gaps are too large, you might have to close them manually.
 - 4 Click the shape or enclosed area to fill.

Transform gradient and bitmap fills

You can transform a gradient or bitmap fill by adjusting the size, direction, or center of the fill.

- 1 Select the Gradient Transform tool from the Tools panel. If you do not see the Gradient Transform tool in the Tools panel, click and hold on the Free Transform tool and then select the Gradient Transform tool from the menu that appears.
- 2 Click an area filled with a gradient or bitmap fill. A bounding box with editing handles appears. When the pointer is over any one of these handles, it changes to indicate the function of the handle.

Center point The rollover icon for the center point handle is a four-way arrow.

Focal point The focal point handle appears only when you select a radial gradient. The rollover icon for the focal point handle is an inverted triangle.

Size The rollover icon for the size handle (middle handle icon on the edge of the bounding box) is a circle with an arrow inside of it.

Rotation Adjusts the rotation of the gradient. The rollover icon for the rotation handle (the bottom handle icon on the edge of the bounding box) is four arrows in the shape of a circle.

Width Adjusts the width of the gradient. The rollover icon for the width handle (the square handle) is a double-ended arrow.

Press Shift to constrain the direction of a linear gradient fill to multiples of 45°.

A Center point B Width C Rotation D Size E Focal point.

- 3 Reshape the gradient or fill in any of the following ways:
 - To reposition the center point of the gradient or bitmap fill, drag the center point.

- To change the width of the gradient or bitmap fill, drag the square handle on the side of the bounding box. (This option resizes only the fill, not the object containing the fill.)

- To change the height of the gradient or bitmap fill, drag the square handle at the bottom of the bounding box.

- To rotate the gradient or bitmap fill, drag the circular rotation handle at the corner. You can also drag the lowest handle on the bounding circle of a circular gradient or fill.

- To scale a linear gradient or a fill, drag the square handle at the center of the bounding box.

- To change the focal point of a circular gradient, drag the middle circular handle on the bounding circle.

- To skew or slant a fill within a shape, drag one of the circular handles on the top or right side of the bounding box.

- To tile a bitmap inside a shape, scale the fill.

Note: To see all the handles when working with large fills or fills close to the edge of the Stage, select *View > Pasteboard*.

Lock a gradient or bitmap to fill the Stage

You can lock a gradient or bitmap fill to make it appear that the fill extends over the entire Stage and that the objects painted with the fill are masks revealing the underlying gradient or bitmap.

When you select the Lock Fill modifier with the Brush or Paint Bucket tool and paint with the tool, the bitmap or gradient fill extends across the objects you paint on the Stage.

Use a locked gradient fill

- 1 Select the Brush or Paint Bucket tool and select a gradient or bitmap as a fill.
- 2 Select Linear or Radial from the Type menu in the Color panel.
- 3 Click the Lock Fill modifier .
- 4 First paint the areas where you want to place the center of the fill, and then move to other areas.

Use a locked bitmap fill

- 1 Select the bitmap to use.
- 2 Select Bitmap from the Type menu in the Color panel.
- 3 Select the Brush or Paint Bucket tool.
- 4 Click the Lock Fill modifier .
- 5 First paint the areas where you want to place the center of the fill, and then move to other areas.

More Help topics

[Break apart groups and objects](#)

Working with Fireworks files inFlash

About imported Fireworks PNG files

You can import Adobe® Fireworks PNG files into Flash Professional as flattened images or as editable objects. When you import a PNG file as a flattened image, the entire file (including any vector artwork) is rasterized, or converted to a bitmap image. When you import a PNG file as editable objects, vector artwork in the file is preserved in vector format. Choose to preserve placed bitmaps, text, filters (called effects in Fireworks), and guides in the PNG file when you import it as editable objects.

About imported filters and blends from Fireworks PNG files

When you import Fireworks® PNG files, you can retain many of the filters and blending modes applied to objects in Fireworks and continue to modify those filters and blends using Flash Professional.

Flash Professional only supports modifiable filters and blends for objects imported as text and movie clips. If an effect or blend mode is not supported, Flash Professional rasterizes or ignores it when it is imported. To import a Fireworks PNG file that contains filters or blends that Flash Professional does not support, rasterize the file during the import process. After this operation, you cannot edit the file.

Fireworks effects supported in Flash

Multimedia and Video

Flash Professional imports the following Fireworks effects as modifiable filters:

Fireworks effect	Flash Professional filter
Drop shadow	Drop shadow
Solid shadow	Drop shadow
Inner shadow	Drop shadow (with Inner shadow automatically selected)
Blur	Blur (where blurX = blurY=1)
Blur more	Blur (where blurX = blurY=1)
Gaussian blur	Blur
Adjust color brightness	Adjust color
Adjust color contrast	Adjust color

Fireworks blend modes supported in Flash

Flash Professional imports the following Fireworks blend modes as modifiable blends:

Fireworks blending mode	Flash Professional blending mode
Normal	Normal
Darken	Darken
Multiply	Multiply
Lighten	Lighten
Screen	Screen
Overlay	Overlay
Hard light	Hard light
Additive	Add
Difference	Difference
Invert	Invert
Alpha	Alpha
Erase	Erase

Flash Professional ignores all other blending modes imported from Fireworks. The blending modes that Flash Professional does not support are Average, Negation, Exclusion, Soft Light, Subtractive, Fuzzy Light, Color Dodge, and Color Burn.

Importing text from Fireworks into Flash

When you import text from Fireworks into Flash Professional 8 or later, the text is imported with the default anti-alias setting of the current document.

If you import the PNG file as a flattened image, you can start Fireworks from Flash Professional and edit the original PNG file (with vector data).

When you import multiple PNG files in a batch, you select import settings one time. Flash Professional uses the same settings for all files in the batch.

Note: To edit bitmap images in Flash Professional, convert the bitmap images to vector artwork or break apart the bitmap images.

- 1 Select File > Import > Import To Stage or Import To Library.
- 2 Select PNG Image from the Files Of Type (Windows) or Show (Macintosh) pop-up menu.
- 3 Navigate to a Fireworks PNG image and select it.
- 4 Click Open.
- 5 Select one of the following for Location:

Import All Page(s) into New Scene(s) Imports all pages in the PNG file as scenes within a movie clip, with all of their frames and layers intact inside the movie clip symbol. A new layer is created that uses the name of the Fireworks PNG file name. The first frame (page) of the PNG document is placed on a keyframe that starts at the last keyframe; all other frames (pages) follow.

Import One Page into Current Layer Imports the selected page (identified in the Page Name pop-up menu) of the PNG file into the current Flash Professional document in a single new layer as a movie clip. The contents of the selected page are imported as a movie clip, with all of their original layer and frame structure intact. If the page movie clip has frames inside it, each frame is a movie clip in itself.

Page Name Specifies the Fireworks page you want to import into the current scene.

- 6 Select one of the following for File Structure:

Import As Movie Clip And Retain Layers Imports the PNG file as a movie clip, with all of its frames and layers intact inside the movie clip symbol.

Import Page(s) as New Layer(s) Imports the PNG file into the current Flash Professional document in a single new layer at the top of the stacking order. The Fireworks layers are flattened into the single layer. The Fireworks frames are contained in the new layer.

- 7 For Objects, select one of the following:

Rasterize If Necessary To Maintain Appearance Preserves Fireworks fills, strokes, and effects in Flash Professional.

Keep All Paths Editable Keeps all objects as editable vector paths. Some Fireworks fills, strokes, and effects are lost on import.

- 8 For Text, select one of the following:

Rasterize If Necessary To Maintain Appearance Preserves Fireworks fills, strokes, and effects in text imported into Flash Professional.

Keep All Paths Editable Keeps all text editable. Some Fireworks fills, strokes, and effects are lost on import.

- 9 To flatten the PNG file into a single bitmap image, select Import As A Single Flattened Bitmap. When this option is selected, all other options are dimmed.

- 10 Click OK.

More Help topics

Using Flash Professional with Adobe Scout

Flash Professional CC can now leverage the advanced telemetry features provided by Adobe Scout. This feature allows you to retrieve and use the intuitively collated profiling data provided by Scout.

Scout is an analysis and profiling tool for Flash runtime that allows you to analyze performance of applications designed for mobile, desktop, or web. Scout is designed to provide accurate data aggregated from several system resources. The data provided is intuitive enough to easily measure, profile, and analyze performance of applications.

Scout provides basic telemetry data for any SWFs running on a computer. To enable and view advanced data, Flash Professional provides additional options on the Publish Settings dialog.

To integrate Flash Professional CC with Scout, download and install Scout on the same computer that has Flash Professional CC installed. You could also install Adobe Scout on a different system, and use the Remote Logging functionality, to retrieve telemetry data for SWFs running remotely.

Note: Ensure that the Wi-Fi connection between the system and the device running the application is non-faulty and stable.

To download and install Adobe Scout, click [here](#).

Enabling Detailed Telemetry data

To view and analyze your performance of applications with detailed telemetry data, do the following:

- 1 In Flash Professional CC, select File > Publish Settings to bring up the Publish Settings dialog.
- 2 On the Publish Settings dialog, drill-down the Advanced options to select the Enable Detailed Telemetry option.
- 3 You can choose to provide a password to secure access to the detailed telemetry data for your application. If you choose to enable password protection, you can access detailed telemetry data for your application, only after providing the password in Scout.
- 4 Click OK.

Enabling Detailed Telemetry Data for Adobe AIR publishing for iOS devices

To enable Detailed Telemetry Data for Adobe AIR applications written for iOS devices, do the following.

- 1 Ensure that you have the Enable Detailed Telemetry option selected on the Publish Settings dialog. For more information, see [Enabling Detailed Telemetry data](#).
- 2 On the Properties panel, click the button, beside the Target drop-down to bring up the AIR for iOS Settings dialog.
- 3 On the AIR for iOS Settings dialog, switch to the Deployment tab and select the Enable Sampler option in the Telemetry Options section.
- 4 Click OK.

Enabling Detailed Telemetry Data for Adobe AIR publishing for Android devices

To enable Detailed Telemetry Data for Adobe AIR applications written for Android devices, do the following.

- 1 Ensure that you have the Enable Detailed Telemetry option selected on the Publish Settings dialog. For more information, see [Enabling Detailed Telemetry data](#).

Multimedia and Video

- 2 On the Properties panel, click the button, beside the Target drop-down to bring up the AIR for Android Settings dialog.
- 3 On the AIR for iOS Settings dialog, switch to the Deployment tab and select the Enable Sampler option in the Telemetry Options section.
- 4 On the Permissions tab, select the Internet option.
- 5 Click OK.

Working with Text Layout Framework (TLF) text

note: (Flash Professional CC only) The Text Layout Framework is deprecated and the functionality will be unavailable with Flash Professional CC. If a FLA file containing TLF Text, previously saved with an older version of Flash Professional, is opened with Flash Pro CC, then TLF is converted to Classic Text. For more information, see [this article](#). Beginning in Flash Professional CS5, you can add text to a FLA file using a new text engine called the Text Layout Framework (TLF). TLF supports a wider array of rich text layout features and fine control of text attributes. TLF text allows greater control of text than the previous text engine, now called Classic text.

TLF text provides the following enhancements over Classic text:

- Print-quality typography.
- Additional character styles, including leading, ligatures, highlight color, underline, strikethrough, case, digit case, and more.
- Additional paragraph styles, including multi-column support with gutter width, last line justification options, margins, indents, paragraph spacing, and container padding values.
- Control of additional Asian text attributes, including Tate Chu Yoko, Mojikumi, Kinsoku Shori Type, and Leading model.
- You can apply attributes such as 3D Rotation, Color Effects, and Blend Modes to TLF text without placing it in a movie clip symbol.
- Text can flow across multiple text containers. These containers are called *threaded* or *linked* text containers.
- The ability to create right-to-left text for Arabic and Hebrew scripts.
- Support for bi-directional text, where right-to-left text can contain elements of left-to-right text. This is important for embedding English words or Arabic numerals within Arabic/Hebrew text, for example.

About TLF text

Before you begin

When creating text, it is important to understand the following fundamentals of working with text in Flash:

- TLF text is the default text type in Flash Professional CS5. In Flash Pro CS5.5, the default is .
- There are 2 types of TLF text containers, point text and area text. A point text container's size depends solely on the text it contains. An area text container's size is independent of the amount of text it contains. Point text is the default. To change a point text container to area text, resize it with the selection tool or double-click the small circle at the bottom-right corner of the container bounding box.

Multimedia and Video

- TLF text requires that ActionScript 3.0 and Flash Player 10 or higher are specified in the publish settings of your FLA file. For more information see [Publish settings](#).
- When using TLF text, the Property inspector has three display modes, depending on the current type of text selection:
 - Text tool mode; when the Text tool has been selected in the Tools panel and no text is selected in the Flash document.
 - Text object mode; when an entire text block is selected on the Stage.
 - Text edit mode; when a text block is being edited.
- You can create three types of text block with TLF text, depending on how you want the text to behave at runtime:
 - Read Only: when published as SWF file, the text cannot be selected or edited.
 - Selectable: when published as SWF file, the text is selectable and can be copied to the clipboard, but is not editable. This setting is the default for TLF text.
 - Editable: when published as SWF file, text is selectable and can be edited.
- Unlike Classic text, TLF text does not support PostScript Type 1 fonts. TLF supports only OpenType and TrueType fonts. When working with TLF text, PostScript fonts are not available in the Text > Font menu. Note that if you apply a PostScript Type 1 font to a TLF text object using one of the other font menus, Flash substitutes the _sans device font instead. When working with Classic text, all installed PostScript fonts are available in the Font menus.
- TLF text requires a specific ActionScript library to be available to Flash Player at runtime. If this library is not already present on the playback computer, Flash Player automatically downloads it. For more information about the library, see [Publishing SWF files with TLF text](#).
- TLF text cannot be used as a layer mask at author-time. To create a mask with text, create the mask with ActionScript 3.0 or use Classic text for the mask. See [Masking display objects](#) in the ActionScript 3.0 Developer's Guide.
- Anti-aliasing settings for TLF text are not reflected on the Stage until the Flash file is exported as a SWF file. To see the effect of anti-aliasing settings, use the Control > Test command or the File > Publish command.
- To use Cascading Style Sheets (CSS), use ActionScript to apply a stylesheet. For more information, see [Applying cascading style sheets](#) in the ActionScript 3.0 Developer's Guide.
- TLF has extensive ActionScript APIs for creating and manipulating text flows at runtime. These APIs enable additional features like text decoration, in-line images, the ability to read HTML and TLFMarkup languages, and others useful for creating dynamic content.

Tutorials and videos

- Video: [TLF in Flash Professional CS5.5](#) (4:33, Adobe TV)
- Video: [CSS stylesheets with TLF text](#) (8:12, Adobe TV)

Converting between Classic and TLF text

When you convert a text object from one text engine to the other, Flash preserves most of the formatting. However, because the text engines are different in their capabilities, some formatting may be slightly different, including letter spacing and line spacing. Inspect the text carefully and reapply any settings that have been changed or lost.

If you need to convert text from Classic to TLF, try to do so only once rather than converting back and forth more than once. The same is true for converting TLF text to Classic text.

When converting between TLF and Classic text, Flash converts text types as follows:

- TLF Read Only > Classic Static

Multimedia and Video

- TLF Selectable > Classic Static
- TLF Editable > Classic Input

Publishing SWF files with TLF text

To function properly, all TLF text objects rely on a specific TLF ActionScript library, also called a Runtime Shared Library or RSL. Because the library is separate from your published SWF file, the SWF file size is minimized. During authoring, Flash Professional provides the library. At runtime, after you have uploaded your published SWF file to a web server, the library is provided in the following ways:

- 1 The local computer. Flash Player looks for a copy of the library on the local machine it is playing on. If the SWF file is not the first to use TLF text on that computer, the computer already has a local copy of the library in its Flash Player cache. Once TLF text has been in use on the Internet for some time, most end-user computers will have a local copy of the library file. However, it is possible for Flash Player end-users to disable this feature on their computer.
- 2 On Adobe.com. If no local copy is available, Flash Player will query Adobe's servers for a copy of the library. The library only has to download one time per computer. After that, all subsequent SWF files that play on the same computer will use the previously downloaded copy of the library.
- 3 On your web server. If Adobe's servers are not available for some reason, Flash Player looks for the library in the web server directory where the SWF file resides. To provide this extra level of back-up, manually upload the library file to the web server along with your SWF file. You can also specify an alternate path for the library on your server to allow multiple SWF files in different locations to point to a single instance of the library. More information about the assets file is provided below.

When you publish a SWF file that uses TLF text, Flash Professional creates an additional file named `textLayout_X.X.X.XXX.swz` (where the X's are replaced by the version number) next to your SWF file. You can optionally choose to upload this file to your web server along with your SWF file. This allows for the rare case where Adobe's servers are not available for some reason.

You can also avoid the need for Flash Player to do a separate download of the TLF assets by compiling the assets within your SWF file. You can do this in the ActionScript settings of your FLA file. However, remember that these assets add significantly to the size of your published SWF file and should only be included when download performance is not a concern. This feature can also be useful when Adobe servers are not available, such as when deploying SWF files on closed or private networks which may restrict access to outside URLs.

To compile the TLF ActionScript assets in published SWF files:

- 1 Choose File > Publish Settings.
- 2 Click the Flash Tab.
- 3 Click the Settings button next to the Script menu.
- 4 Click the Library Path tab.
- 5 Select Merged Into Code from the Default Linkage menu.

The following are recommendations for handling the TLF library for different deployment scenarios

- Web-based SWF file: use the default behavior of allowing Flash Player to download the RSL if necessary.
- AIR-based SWF file: Compile the RSL into the SWF file. This way text functionality of the AIR application will not be compromised while offline.
- iPhone-based SWF: It is not recommended that you use TLF on the iPhone for performance reasons. If you do, compile the TLF code into the SWF because the iPhone cannot load RSLs.

Note: For more information about how the Flash Player cache works, see [Improving Flex application performance using the Flash Player cache](#). The article focuses on Flash Builder, but all of the information about the Flash Player cache applies to Flash Professional as well.

When the TLF ActionScript assets are not embedded or available on the local playback computer, there can be a slight delay in SWF playback while Flash Player downloads the assets. You can choose the type of preloader SWF that Flash Player displays while the assets are downloaded. You choose the preloader by setting the Preloader Method in the ActionScript 3.0 settings.

To set the Preloader Method:

- 1 Choose File > Publish Settings.
- 2 In the Flash tab, click the ActionScript 3.0 Settings button.
- 3 In the Advanced ActionScript 3.0 Settings dialog box, select a method from the Preloader Method menu. The available methods are:
 - Preloader SWF: this is the default. Flash embeds a small preloader SWF file inside your published SWF file. This preloader displays a progress bar while the assets load.
 - Custom Preloader Loop: use this setting if you want to use a preloader SWF of your own.

The Preloader Method setting is only available if the Default Linkage is set to Runtime Shared Library (RSL).

Tutorials and Videos

- Tutorial: [Using a Custom Preloader Loop With TLF Text](#) - Jeff Kameron, Adobe
- TechNote: [Loading child SWFs with TLF content generates reference errors](#)
- Cookbook: [How Do I Correct This Runtime Library Error?](#)

Reducing SWF file size with TLF text (CS5.5 only)

Most TLF text requires that a specific ActionScript library be compiled into your SWF file. This library adds about 20k to the file size.

If you need to keep the file size as small as possible, you can prevent the ActionScript library from being included by limiting your use of TLF text in the following ways:

- Use only Selectable or Read Only TLF text types.
- Do not give any TLF text instances an instance name in the Properties panel. This means that the text cannot be manipulated with ActionScript.

Even with these limitations, you can still take advantage of the text layout capabilities of TLF text.

Working with character styles

Character styles are attributes that apply to a single character or a set of characters, rather than to whole paragraphs or text containers. To set character styles, you work with the Character and Advanced Character sections of the Text Property inspector.

The Character section of the Property inspector includes the following text properties:

Family The name of the font. (Note TLF text only supports OpenType and TrueType fonts.)

Style Regular, Bold, or Italic. Faux italic and faux bold styles are not available to TLF text objects. Some fonts may also include additional styles, such as Black, BoldItalic, etc.

Size The size of the characters in pixels.

Multimedia and Video

Leading The vertical space between lines of text. By default, Leading is expressed as a percentage but can also be expressed in points.

Color The color of the text.

Tracking The amount of space between the selected characters.

Highlight The highlight color.

Kerning Kerning: Adds or subtracts space between specific pairs of characters. TLF text automatically kerns characters using the kerning information built in to most fonts.

When Asian text options are disabled, the Auto-kerning check box appears. When Auto-kerning is on, kerning information in the font is used. When Auto-kerning is off, kerning information in the font is ignored and no kerning is applied.

When Asian text options are enabled, Kerning can have these values:

- Auto: Uses the kerning information built in to the font for Latin characters. For Asian characters, applies kerning only to those characters that have kerning information built in to them. Asian characters which do not have kerning information are Kanji, Hiragana, and Katakana.
- On: Always turns on kerning.
- Off: Always turns off kerning.

Anti-alias There are three anti-aliasing modes to choose from

- Use Device Fonts: Specifies that the SWF file use the fonts installed on the local computer to display the fonts. Typically, device fonts are legible at most font sizes. This option doesn't increase the size of the SWF file. However, it forces you to rely on the fonts installed on the user's computer for font display. When using device fonts, choose only commonly installed font families.
- Readability: Allows for improved legibility of fonts, particularly at small sizes. To use this option for a given text block, embed the font used by the text object. For instructions, see [Embed fonts for consistent text](#). (Do not use this option if you intend to animate text; instead, use the Animation mode.)
- Animation: Creates a smoother animation by ignoring alignment and kerning information. To use this option for a given text block, embed the font used by the text block. For instructions, see [Embed fonts for consistent text](#). For legibility, use 10-point or larger type when specifying this option.

Rotation Allows you to rotate individual characters. Specifying rotation for fonts that do not contain vertical layout information can give undesirable results.

Rotation can have the following values:

- 0° - Forces all characters to have no rotation.
- 270° - The primary use for 270-° rotation is Roman text with Vertical orientation. If used on other types of text, such as Vietnamese and Thai, this setting can give undesirable results
- Auto - Specifies a 90 degree counter-clockwise rotation for full width and wide characters only, as determined by the Unicode properties of the character. This value is typically used with Asian text to rotate only those characters that require rotation. This rotation is applied only in vertical text to return full width and wide characters to a vertical orientation without affecting other characters.

Underline Places a horizontal line beneath the characters.

Strikethrough Places a horizontal line through the center of the characters.

Superscript Moves the characters slightly above the normal line of type and reduces the character size. Superscript can also be applied using the Baseline Shift menu in the Advanced Character section of the TLF Text Property inspector.

Multimedia and Video

Subscript Moves the characters slightly below the normal line of type and reduces the character size. Subscript can also be applied using the Baseline Shift menu in the Advanced Character section of the TLF Text Property inspector.

The Advanced Character section contains the following properties:

Link Use this field to create a text hyperlink. Enter the URL to load when the characters are clicked in the published SWF file at runtime.

Target Used with the link property to specify the window the URL loads into. Target can have these values:

- `_self` - specifies the current frame in the current window.
- `_blank` - specifies a new window.
- `_parent` - specifies the parent of the current frame.
- `_top` - specifies the top-level frame in the current window.
- Custom - You can enter any custom string value you want into the Target field. You would do this in cases where you know the custom name of a browser window or frame that will already be open when your SWf file is playing.

Case Allows you to specify how capital and lower-case characters are used. Case can have these values:

- Default: Uses each character's default typographic case.
- Uppercase: Specifies that all characters use uppercase glyphs.
- Lowercase: Specifies that all characters use lowercase glyphs.
- Caps to Small Caps: Specifies that all capitalized characters use small uppercase glyphs. This option requires that the selected font contains small caps glyphs. Adobe Pro fonts typically have these glyphs defined.
- Lowercase to Small Caps: Specifies that all lowercase characters use small uppercase glyphs. This option requires that the selected font contains small caps glyphs. Adobe Pro fonts typically have these glyphs defined.

Hebrew and Perso-Arabic scripts such as Arabic do not distinguish between upper and lower case and are not affected by this setting.

Digit Case Lets you specify which numeral style to apply when working with OpenType fonts that offer both lining and old style numerical figures. Digit Case can have these values:

- Default: Specifies default digit case. The results are font-dependent; characters use the settings specified by the font designer without any features applied.
- Lining: Lining (or "aligning") figures are all-cap height and typically monospaced in text faces so that they line up vertically on charts.
- Old Style: old style figures have what is considered to be a traditional, classic look. They are only available for certain typefaces, sometimes as the regular numerals in a font, but more often within a supplementary or expert font. The figures are proportionately spaced, eliminating the white spaces that result from monospaced lining figures, especially around the numeral one. Old style figures are most often used within text. Unlike lining figures, they blend in without disturbing the visual line of the body copy. They also work well in headlines since they're not as intrusive as lining figures. Many typographic designers prefer them for most uses except charts and tables.

Digit Width Lets you specify whether to use proportional or tabular numerals when working with OpenType fonts that offer both lining and old style numerical figures. Digit Width can have these values:

- Default: Specifies default digit width. Results are font-dependent; characters use the settings specified by the font designer without any features applied.

Multimedia and Video

- **Proportional:** Specifies proportional figures. Display typefaces usually contain proportional figures. The total character widths of these figures are based on the width of the numeral itself plus a small amount of white space around it. For example, an 8 takes up more width than a 1. Proportional figures can be either lining or old style. Proportional figures don't align vertically and are unsuitable for use in tables, charts, or other vertical columns.
- **Tabular:** Specifies tabular figures. Tabular numerals are numeric characters that each have the same total character width. The character width is the width of the numeral itself plus the white space on both sides. Tabular spacing (also called monospacing) allows numerals to align vertically in tables, financial statements, and other columns of figures. Tabular figures are usually lining figures, meaning that they sit on the baseline and have the same height as the capital letters.

Dominant Baseline Available only when Asian options are turned on in the panel options menu of the Text Property inspector. Specifies the dominant (or primary) baseline for text that you explicitly select (as opposed to Leading Basis, which determines the baseline alignment of an entire paragraph). Dominant Baseline can have these values:

- **Auto:** Resolved based on the selected Locale. This setting is the default.
- **Roman:** For text, the font and point size of the text determine this value. For graphic elements, the bottom of the image is used.
- **Ascent:** Specifies an ascent baseline. For text, the font and point size of the text determine this value. For graphic elements, the top of the image is used.
- **Descent:** Specifies a descent baseline. For text, the font and point size of the text determine this value. For graphic elements, the bottom of the image is used.
- **Ideographic Top:** Aligns the small characters in a line to the specified position of the large character's em-box.
- **Ideographic Center:** Aligns the small characters in a line to the specified position of the large character's em-box.
- **Ideographic Bottom:** Aligns the small characters in a line to the specified position of the large character's em-box.

Alignment Baseline Available only when Asian options are turned on in the panel options menu of the Text Property inspector. Lets you specify a different baseline for text or a graphic image within a paragraph. For example, if you insert an icon into a line of text, you can specify an alignment using the top or bottom of the image relative to the text baseline.

- **Use Dominant:** Specifies that the Alignment Baseline use the Dominant Baseline setting.
- **Roman:** For text, the font and point size of the text determine this value. For graphic elements, the bottom of the image is used.
- **Ascent:** Specifies an ascent baseline. For text, the font and point size of the text determine this value. For graphic elements, the top of the image is used.
- **Descent:** Specifies a descent baseline. For text, the font and point size of the text determine this value. For graphic elements, the bottom of the image is used.
- **Ideographic Top:** Aligns the small characters in a line to the specified position of the large character's em-box.
- **Ideographic Center:** Aligns the small characters in a line to the specified position of the large character's em-box.
- **Ideographic Bottom:** Aligns the small characters in a line to the specified position of the large character's em-box. This setting is the default.

Ligatures Ligatures are typographic replacement characters for certain letter pairs, such as "fi" and "fl" that are available in some fonts. Ligatures usually replace consecutive characters sharing common components. They are part of a more general class of glyphs called contextual forms. With contextual forms, the specific shape of a letter depends on context, such as surrounding letters or proximity to the end of a line. Note the Ligatures setting has no effect on scripts where ligatures or connections between letters are the norm and are not font-dependent. These scripts include Perso-Arabic, Devanagari, and some others.

Multimedia and Video

The Ligatures property can have these values:

- Minimum: Minimum ligatures.
- Common: Common or “standard” ligatures. This setting is the default.
- Uncommon: Uncommon or “discretionary” ligatures.
- Exotic: Exotic or “historical” ligatures. Included in only a few font families.

A. fi ff fj ft Th ct st sp AA CA ET FT OO
 B. fi ff fj ft Th ct st sp AA CA ET FT OO
 C. fi ff fj ft Th ct st sp AA CA ET FT OO
 D. fi ff fj ft Th ct st sp AA CA ET FT OO
 E. fi ff fj ft Th ct st sp AA CA ET FT OO

off offi ofe
off offi ofe

Break Used to prevent selected words from breaking at the end of lines, such as proper names or words that could be misread when hyphenated. The Break setting is also used to keep multiple characters or groups of words together, such as clusters of initials, or a first and last name. Break can have these values:

- Auto: Line break opportunities are based on the Unicode character properties in the font. This setting is the default.
- All: Treats all characters in the selection as mandatory line break opportunities.
- Any: Treats any character in the selection as a line break opportunity.
- No Break: Treats no characters in the selection as line break opportunities.

Baseline Shift This control sets the Baseline Shift in percent or pixels. Positive values move the character’s baseline below the baseline of the rest of the line; negative values move it above the baseline. The Superscript or Subscript attribute can also be applied from this menu. The default is 0. The range is +/- 720 points or percent.

Locale As a character property, the selected locale affects the shaping of glyphs via OpenType features in a font. For example, languages like Turkish do not have ligatures such as fi and ff. Another example is the capital version of ‘i’ in Turkish, which is an uppercase i with a dot and not ‘I’.

A separate flow-level Locale property is available in the Container and Flow section of the TLF Text Property inspector. All characters inherit the Container and Flow Locale property unless it is set differently at the character level.

Working with paragraph styles

To set paragraph styles, you work with the Paragraph and Advanced Paragraph sections of the Text Property inspector.

The Paragraph section includes the following text properties:

Align This property can be used with horizontal or vertical text. Align to Start aligns the text along the starting edge of the container (the left side for left-to-right text). Align to End aligns the text along the ending edge of the container (the right side for left-to-right text).

When the Paragraph Direction of the current selection is right to left, the appearance of the alignment icons reverses to indicate the correct direction.

Margins: Start and End These settings specify the width of the left and right margins in pixels. The default is 0.

Indent Specifies the indentation of the first word of the selected paragraph, in pixels.

Spacing: Before and After Specifies pixel values for space before and after a paragraph.

note: Note: Unlike traditional page layout applications, the vertical space specified between paragraphs collapses when values overlap. For example, you have two paragraphs, Para1 followed by Para2. Para1 has 12 pixels of space after it (Space After), and Para2 has 24 pixels of space before it (Space Before). TLF produces 24 points between the paragraphs, not 36. If a paragraph begins at the top of a column, no extra space is added before the paragraph. In this case, you can use the first baseline offset options of the paragraph.

Text Justify Text Justify: Indicates how justification is applied to text. Text Justify can have these values:

- Letter Spacing: Distributes justification between letters.
- Word Spacing: Distributes justification between words. This setting is the default.

Direction Specifies paragraph direction. Direction settings are only available if Right-to-Left options are turned on in Preferences. This setting applies only to the currently selected paragraph within the text container. A separate Direction property can be set for the container in the Container and Flow section of the TLF Text Property inspector. Direction can have these values:

- Left to Right: Left to Right text direction. Used for most languages. This setting is the default.
- Right to Left: Right-to-Left text direction. Used for Middle Eastern languages like Arabic and Hebrew, and languages based on Arabic script such as Farsi or Urdu.

The Advanced Paragraph options are only available when Asian Options are turned on in Preferences or via the Options menu of the TLF Text Property inspector.

The Advanced Paragraph section includes the following properties:

Mojikumi Sometimes called the justification rule, this property determines how paragraph justification is applied. The justifiers that are applied based on this setting affect the spacing of punctuation and the leading. In the Roman version, the comma and Japanese periods take a full character's width but only half in East Asian. Additionally, the spacing between sequential punctuation marks becomes tighter, obeying traditional East Asian typographic conventions. Another item to note in the example below is the leading, applied to the second line of the paragraphs. In the East Asian version, the last two lines push left. In the Roman version, the second and following lines push left.

Mojikumi can have these values:

- Auto: Justification is applied based on the Locale selected in Character and Flow section of the Text Property inspector. This setting is the default.
- Space: Use Roman justification rules.
- East Asian: Use East Asian justification rules.

East Asian Justification Rule

過日、『時事新報』の社説に
もいえる如く（1月11日社
説）、我が開国の初め攘夷論
の盛なる時にあたりても。

Roman Justification Rule

過日、『時事新報』の社説に
もいえる如く（1月11日社
説）、我が開国の初め攘夷論
の盛なる時にあたりても。

Kinsoku Shori Type Sometimes called the justification style, this property specifies options for handling Japanese kinsoku characters, which cannot appear at either the beginning or end of a line. Kinsoku Shori Type can have these values:

- Auto: Resolved based on the Locale selected in the container and Flow section of the Text Property inspector. This setting is the default.
- Prioritize Least Adjustment: Bases justification on either expanding or compressing the line, whichever gives a result closest to the desired width.
- Push In Kinsoku: Bases justification on compressing kinsoku at the end of the line. Kinsoku expands if no kinsoku occurs or if that end-of-line space is insufficient.
- Push Out Only: Bases justification on expanding the line.

Leading Model Leading Model is a paragraph format composed of allowed combinations of leading basis and leading direction.

Leading Basis determines the baselines of two consecutive lines that are intended to be at the distance specified by line height from each other. For example, for two consecutive lines in a paragraph with Roman leading basis, the line height is the distance between their respective Roman baselines.

Leading Direction determines the direction in which line height is measured. If leading direction is Up, line height is the distance of a line's baseline from the previous line's baseline. If leading direction is Down, line height is the distance of a line's baseline from the next line's baseline.

Leading Model can have these values:

- Roman; Up: Leading basis is Roman and leading direction is Up. In this case, the line height is the distance of a line's Roman baseline from the previous line's Roman baseline.
- Ideographic Top; Up: Leading basis is Ideographic Top and leading direction is Up. In this case, the line height is the distance of a line's Ideographic Top baseline from the previous line's Ideographic Top baseline.
- Ideographic Center; Up: Leading basis is Ideographic Center and leading direction is Up. In this case, the line height is the distance of a line's Ideographic Center baseline from the previous line's Ideographic Center baseline.

Multimedia and Video

- Ideographic Top; Down: Leading basis is Ideographic Top and leading direction is Down. In this case, the line height is the distance of a line's Ideographic Top baseline from the next line's Ideographic Top baseline.
- Ideographic Center; Down: Leading basis is Ideographic Center and leading direction is Down. In this case, the line height is the distance of a line's Ideographic Center baseline from the next line's Ideographic Center baseline.
- Auto: The Leading Model is resolved based on the Locale selected in the Container and Flow section of the Text Property inspector. (Ideographic Top; Down for Japanese and Chinese and Roman; Up for all others. This setting is the default value.

Container and flow properties

Working with Container and Flow properties

The container and Flow section of the TLF Text Property inspector controls options that affect the entire text container. These properties include:

Behavior This option controls how the container expands as the amount of text increases. Behavior has these options:

- Single Line
- Multiline: This option is only available when the selected text is area text. It is not available if the selected text is point text.
- Multiline No Wrap
- Password: Makes characters appear as dots instead of letters for password security. This option is only available in the menu when the text type is Editable (for either point or area text). It is not available for the Read Only or Selectable text types.

Max Chars The maximum number of characters to allow in the text container. Enabled only for text containers whose type is set to Editable. The maximum value is 65535.

Alignment Specifies the alignment of text within the container. Settings include:

- Top: Vertically aligns text down from the top of the container.
- Center: Centers lines of text in the container
- Bottom: Vertically aligns lines of text up from the bottom of the container.
- Justify: Evenly distributes lines of text vertically between the top and bottom of the container.

note: The Alignment options change appropriately when the text direction is set to Vertical.

Column Count Specifies the number of columns of text within the container. This property is only enabled for area text containers. The default value is 1. The maximum value is 50.

Column Gutters Specifies the spacing (or gutter) between each column in the selected container. The default value is 20. The maximum value is 1000. The unit of measurement is set according to the Ruler Units set in Document Settings.

Padding Specifies the width of the margins between the text and the selected container. Padding can be set for all 4 margins.

Border Color The color of the stroke around the outside of the container. The default is no border.

Border width The width of the stroke around the outside of the container. Enabled only when a border color is chosen. The maximum value is 200.

Background Color The color of the background behind the text. The default is no color.

First Line Offset specifies the alignment of the first line of text with the top of the text container. For example, you can make text fall a specific distance below the top of the container. First line offset is often referred to as first baseline offset when working with Roman characters. In this case, the baseline is an imaginary line on which the majority of the characters in a typeface rest. When working with TLF, baseline can refer to any of the following, depending on the language being used: Roman, Ascent, Descent, Ideographic Top, Ideographic Center, and Ideographic Bottom.

First Line Offset can have these values:

- **pt:** Specify the distance in points between the baseline of the first line of text and the top inset of the frame. This setting enables a field for specifying the point distance.
- **Auto:** Aligns the top of the line, based on the tallest glyph, with the top of the container.
- **Ascent:** The distance between the top inset of the text container and the baseline of the first line of text is the height of the tallest glyph in the font (typically the "d" character in Roman fonts).
- **Line Height:** The distance between the top inset of the text container and the baseline of the first line of text is the Line Height (leading) of the line.

Direction Used to specify either a left-to-right or right-to-left text direction for the selected container. Left-to-right is used for most languages. Right-to-left is used for Middle Eastern languages such as Arabic and Hebrew, and languages based on Arabic script such as Farsi or Urdu.

When applied at the paragraph level, direction controls the left-to-right or right-to-left text direction and the indents and punctuation used by the paragraph. When applied at the container level, direction controls the column direction. Paragraphs in the container inherit the direction attribute from the container.

Locale Sets the Locale property at the flow level. See [Working with character styles](#).

Flowing text across multiple containers

Threading, or linking, between text containers is only available for TLF (Text Layout Framework) text and does not apply to Classic text blocks. Text containers can be threaded from frame to frame, and inside symbols, as long as the threaded containers are all within the same timeline.

To link 2 or more text containers:

- 1 Use the Selection tool or Text tool to select a text container.
- 2 Click the In port or the Out port of the selected text container. (The In-port and Out-port positions on the text container are based on the container's flow direction and vertical or horizontal setting. For example, if the text flow is Left-to-Right and horizontal, the In port is on the upper left and the Out port is on the lower right. If the text flow is Right-to-Left, the In port is on the upper-right and the Out port is on the lower left.)

The pointer changes to the loaded text icon.

- 3 Then do one of the following:
 - To link to an existing text container, position the pointer over the target text container. Click the text container to link the two containers.
 - To link to a new text container, click or drag on an empty part of the Stage. Clicking creates an object of the same size and shape as the original; dragging lets you create a rectangular text container of any size. You can also add a new container between 2 linked containers.

The containers are now linked and text can flow between them.

To unlink two text containers, do one of the following:

- Place the container in edit mode and then double-click the In-port or Out-port that you want to unlink. The text reflores in the first of the two containers.

Multimedia and Video

- Delete one of the linked text containers.

***note:** After creating a linkage, the second text container acquires the flow direction and locale of the first container. After unlinking, these settings persist in the second container instead of reverting to their pre-linkage settings. In Flash Pro CS5.5, scrolling performance is faster than CS5, except for linked text containers.*

Making text scrollable

You can make a TLF text container scrollable by adding a UIScrollBar component to the text container. The text container must have the following settings:

- The Text Type must be set to Editable or Selectable.
- The Container and Flow Behavior must be set to Multiline or Multiline No Wrap.

Make a TLF text container scrollable:

- Drag an instance of the UIScrollBar component from the Components Panel onto the text container, closest to the side of the container where you want to attach it.

The UIScrollBar component snaps to the side of the text container.

Make a text container scroll horizontally:

- 1 Select the UIScrollBar component instance on the Stage.
- 2 Set the Direction of the UIScrollBar component to Horizontal in the Component Parameters section of the Property Inspector.
- 3 Drag the UIScrollBar component instance to the top or bottom of the text container.

The UIScrollBar component snaps to the top or bottom of the text container.

Using tab rulers (CS5.5 only)

You use the tab ruler to add tab stops to TLF text containers. The tab ruler appears when a TLF text container is in edit mode. The tab ruler displays tab stops defined for the currently selected paragraphs. It also shows markers for paragraph margins and first-line indent.

Hide or show tab ruler Choose Text > TLF Tab Ruler.

Set type of tab Double-click a marker or Shift-click several markers and select a type from the menu.

Start, Center, or End tab Aligns the start, end, or center of the text to the tab stop.

Decimal tab Aligns a character in the text to the tab stop. This character is usually a decimal point, shown by default in the menu. To align to a dash or other character, enter it in the menu.

Add tab Click in the tab ruler. The tab marker appears at that location in the tab ruler.

Move tab Drag the tab marker to a new location. (To move it precisely, double-click its tab marker and enter a pixel location for the marker.)

Delete tab Drag its marker downward off the tab ruler until it disappears. (If the text is vertically aligned, drag the marker to the left, toward the text, until it disappears.)

Change unit of measure Choose Modify > Document. Then select a unit from the Ruler Units menu in the dialog box.

Asian and right-to-left text

Creating Asian text

To work with properties that apply to Asian text, enable the Asian Text options by doing one of the following:

- Choose Show Asian Options from the panel options menu in the Property inspector while TLF text is selected on the Stage.
- Select Show Asian Text Options in the Text section of Preferences (Edit > Preferences).

The Asian text properties include:

- Tate Chu Yoko: used in combination with Asian text where Roman characters must be rotated to a horizontal orientation to display properly in a vertical layout.

- Dominant Baseline
- Alignment Baseline
- Mojikumi
- Kinsoku Shori Type
- Leading Model

Working with Illustrator AI files in Flash

About Adobe Illustrator AI files

Flash Pro lets you import Adobe® Illustrator® AI files and preserves the majority of the editability and visual fidelity of your artwork. The AI Importer also provides you with a great degree of control in determining how your Illustrator artwork is imported into Flash Pro, letting you specify how to import specific objects into an AI file.

The Flash Pro AI Importer provides the following key features:

- Preserves editability of the most commonly used Illustrator effects as Flash Pro filters.
- Preserves editability of blend modes that Flash Pro and Illustrator have in common.
- Preserves the fidelity and editability of gradient fills.
- Maintains the appearance of RGB (red, green, blue) colors.
- Imports Illustrator Symbols as Flash Pro Symbols.

Multimedia and Video

- Preserves the number and position of Bezier control points.
- Preserves the fidelity of clip masks.
- Preserves the fidelity of pattern strokes and fills.
- Preserves object transparency.
- Converts the AI file layers to individual Flash Pro layers, keyframes, or a single Flash Pro layer. You can also import the AI file as a single bitmap image, in which case Flash Pro flattens (rasterizes) the file.
- Provides an improved copy-and-paste workflow between Illustrator and Flash Pro. A copy-and-paste dialog box provides settings to apply to AI files being pasted onto the Flash Pro stage.

Compatibility between Flash and Illustrator

Certain visual attributes can either not be accurately imported, or, after they are imported, lose their ability to be further edited in the Flash Pro authoring environment. The AI Importer provides you with several options to import and place artwork to best maintain its visual appearance and editability. However, certain visual attributes cannot be preserved. Use the following guidelines to improve the appearance of AI files imported into Flash Pro:

- Flash Pro supports only the RGB color space, and not the CMYK color space, which is common in printing. Flash Pro can convert CMYK images to RGB, however, colors are better preserved if you convert the colors to RGB in Illustrator.
- To preserve the drop shadow, inner glow, outer glow, and Gaussian blur AI effects as editable Flash Pro filters, Flash Pro imports the objects to which they are applied as a Flash Pro movie clip. If you attempt to import an object with these attributes as something other than a movie clip, Flash Pro displays an incompatibility alert, and recommends importing the object as a movie clip.

Working with Illustrator and Flash

You can move Illustrator artwork into the Flash editing environment or directly into Flash Player. You can copy and paste artwork, save files in SWF format, or export artwork directly to Flash. In addition, Illustrator provides support for Flash dynamic text and movie clip symbols. For a video on using Flash and Illustrator together, see www.adobe.com/go/lrvid4099_xp.

Pasting Illustrator artwork

You can create graphically rich artwork in Illustrator and copy and paste it into Flash simply, quickly, and seamlessly.

When you paste Illustrator artwork into Flash, the following attributes are preserved:

- Paths and shapes
- Scalability
- Stroke weights
- Gradient definitions
- Text (including OpenType fonts)
- Linked images
- Symbols
- Blending modes

In addition, Illustrator and Flash support pasted artwork in the following ways:

- When you select entire top-level layers in Illustrator artwork and paste them into Flash, the layers are preserved along with their properties (visibility and locking).

Multimedia and Video

- Non-RGB Illustrator colors (CMYK, grayscale, and custom) convert to RGB in Flash. RGB colors paste as expected.
- When you import or paste Illustrator artwork, you can use various options to preserve effects (such as drop shadow on text) as Flash filters.
- Flash preserves Illustrator masks.

Exporting SWF files from Illustrator

From Illustrator, you can export SWF files that match the quality and compression of SWF files exported from Flash.

When you export, you can choose from a variety of presets to ensure optimal output, and you can specify how to handle multiple artboards, symbols, layers, text, and masks. For example, you can specify whether Illustrator symbols are exported as movie clips or graphics, or you can choose to create SWF symbols from Illustrator layers.

Importing Illustrator files into Flash

When you want to create complete layouts in Illustrator and then import them into Flash in one step, you can save your artwork in the native Illustrator format (AI) and import it, with high fidelity, into Flash using the File > Import To Stage or File > Import To Library commands in Flash.

If your Illustrator file contains multiple artboards, you select the artboard you want to import from the Import dialog box in Flash, and specify settings for in that artboard for all layers. All objects on the selected artboard can be imported as a single or multiple flash layers or keyframes in Flash Pro.

When you import Illustrator artwork as an AI, EPS, or PDF file, Flash preserves the same attributes as for pasted Illustrator artwork. In addition, when an imported Illustrator file contains layers, you can import them in any of the following ways:

- Convert Illustrator layers to Flash layers
- Convert Illustrator layers to Flash frames
- Convert all Illustrator layers to a single Flash layer

Symbol workflow

Symbol workflow in Illustrator is similar to symbol workflow in Flash.

Text Conversion If the AI file contains Text, you can convert the text to:

- Editable Text
- Vector Outline
- Flattened bitmap image

Layer Conversion Flash Pro CC allows you to convert layers in the imported AI file to:

- Single flattened bitmap file
- Editable paths and effects

(Flash Professional CS6 and earlier versions only) Symbol properties and links Using the Symbols panel or the Control panel, you can easily assign names to symbol instances, break links between instances and symbols, swap a symbol instance with another symbol, or create a copy of the symbol. In Flash, the editing features in the Library panel work in a similar way.

(Flash Professional CS6 and earlier versions only) Static, dynamic, and input text objects

When you bring static text from Illustrator into Flash, Flash converts the text to outlines. In addition, you can set up your text in Illustrator as dynamic text. Dynamic text enables you to edit text content programmatically in Flash, and easily manage projects that require localization in multiple languages.

In Illustrator, you can specify individual text objects as static, dynamic, or input text. Dynamic text objects in Illustrator and Flash have similar properties. For example, both use kerning that affects all characters in a text block rather than individual characters, both anti-alias text the same way, and both can be linked to an external XML file containing text.

About importing AI files to the Flash library

Importing an AI file into the library is similar to importing to the Stage, the difference being that the entire AI file is encapsulated as a Flash Pro symbol. The content is imported into the library and organized by the layering and grouping structure of the AI file.

When you import an AI file into the library, the root folder uses the name of the AI file. After the AI file is imported into the library, you can change the name of the root folder, or move the layers out of the folder. **note:** *The Library panel orders the contents of the imported AI file alphabetically. The hierarchical grouping and folder structure remains the same, but the library reorders them alphabetically.*

When converting AI layers to keyframes, the AI file is imported as a movie clip; converting the AI layers to Flash layers, or as a single Flash layer, imports the AI file as a graphic symbol. The resulting movie clip or graphic symbol contains all of the content of the AI file imported to its timeline, as if the content were imported to the Stage. Almost all movie clips have a bitmap or other asset associated with them. To minimize confusion and naming conflicts, these assets are stored in an Assets folder in the same folder as the movie clip. **note:** *When you import to the library, the AI file's contents are imported to the movie clip's timeline, not the main Flash Pro timeline.*

(Flash Professional CS6 and earlier versions only) AI File Importer preferences

The Flash Preferences dialog box lets you set import preferences for AI files and the AI File Import dialog box. The preferences you specify for importing AI files affect the options the AI Import dialog box is initially populated with for the Illustrator object types.

Multimedia and Video

Note: To override the preferences specified for different layer types on an object by object basis, use the AI Import dialog box. Select the layer, object, or group to change its import options, and specify the necessary options.

General Preferences that affect how the AI Importer will respond when importing AI files:

Show Import Dialog Box Specifies that the AI File Import Dialog dialog box appears.

Exclude Objects Outside Crop Area Excludes objects on the Illustrator canvas which fall outside the artboard or crop area.

Import Hidden Layers Specifies that hidden layers be imported by default.

Import Text As Lets you specify the following import preferences for text objects:

Editable Text Specifies that imported Illustrator text is editable Flash Pro text. The appearance of the text may be compromised to maintain the editability of the text.

Vector Outlines Converts text to vector paths. Use this option to preserve the visual appearance of the text. Some visual effects might be sacrificed—such as unsupported blend modes and filters—but visual attributes such as text on a path are maintained if the text is imported as a movie clip. The text itself is no longer editable, but opacity and compatible blend modes maintain their editability.

note: To preserve the drop shadow, inner glow, outer glow, and Gaussian blur that AI effects applied to text as editable Flash Pro filters, select *Create Movie Clip Import* to import the text as a movie clip.

Bitmaps Rasterizes the text into a bitmap to preserve the exact appearance of the text as it was in Illustrator. If filters or other effects are applied that are not compatible with Flash Pro, importing the text as a bitmap preserves the visual appearance. Rasterized text is no longer editable.

Create Movie Clips Specifies that text objects be imported inside a movie clip. To maintain supported blend modes, AI effects, and transparency of less than 100% between Illustrator and Flash Pro, specify that the text object be imported as a movie clip.

Import Paths As Lets you specify the following path import preferences:

Editable Paths Creates an editable vector path. Supported blend modes, effects, and object transparency are preserved, but attributes not supported in Flash Pro are discarded.

Bitmaps Rasterizes the path into a bitmap to preserve the exact appearance of the path in Illustrator. A rasterized image is no longer editable.

Create Movie Clips Specifies that path objects be imported inside a movie clip.

Images Lets you specify the import preference for images:

Flatten Bitmaps To Maintain Appearance Rasterizes the image into a bitmap to preserve the appearance of blending modes and effects that are not supported in Flash Pro. A rasterized image is no longer editable.

Create Movie Clips Specifies that images be imported inside a movie clip.

Groups Lets you specify the import preferences for groups:

Import As Bitmaps Rasterizes the group into a bitmap to preserve the appearance of the objects as they appeared in Illustrator. After a group is converted to a bitmap, the objects in it cannot be selected or renamed.

Create Movie Clips Specifies that all objects in the group be encapsulated into a single movie clip.

Layers Lets you specify the import preferences for layers:

Import As Bitmaps Rasterizes the layer into a bitmap to preserve the appearance of the objects as they appeared in Illustrator.

Create Movie Clips Specifies that the layer is encapsulated into a movie clip.

Movie Clip Registration Specifies a global registration point for movies that are created. This setting applies to the registration point for all object types. This option can be changed on an object by object basis in the AI File Import dialog box; this is the initial setting for all object types. For more information on movie clip registration, see [Edit symbols](#).

Import Adobe Illustrator files

When you want to create complete layouts in Illustrator and then import them into Flash in one step, you can save your artwork in the native Illustrator format (AI) and import it, with high fidelity, into Flash using the File > Import To Stage or File > Import To Library commands in Flash.

If your Illustrator file contains multiple artboards, you select the artboard you want to import from the Import dialog box in Flash, and specify settings for in that artboard for all layers. All objects on the selected artboard can be imported as a single or multiple flash layers or keyframes in Flash Pro.

When you import Illustrator artwork as an AI, EPS, or PDF file, Flash preserves the same attributes as for pasted Illustrator artwork. In addition, when an imported Illustrator file contains layers, you can import them in any of the following ways:

- Convert Illustrator layers to Flash layers
- Convert Illustrator layers to Flash frames
- Convert all Illustrator layers to a single Flash layer

Symbol workflow

Symbol workflow in Illustrator is similar to symbol workflow in Flash.

Text Conversion

If the AI file contains Text, you can convert the text to:

- Editable Text
- Vector Outline
- Flattened bitmap image

Layer Conversion

Flash Pro CC allows you to convert layers in the imported AI file to:

- Single flattened bitmap file
- Editable paths and effects

(Flash Professional CS6 and earlier versions only) Symbol properties and links

Using the Symbols panel or the Control panel, you can easily assign names to symbol instances, break links between instances and symbols, swap a symbol instance with another symbol, or create a copy of the symbol. In Flash, the editing features in the Library panel work in a similar way.

(Flash Professional CS6 and earlier versions only) Static, dynamic, and input text objects

When you bring static text from Illustrator into Flash, Flash converts the text to outlines. In addition, you can set up your text in Illustrator as dynamic text. Dynamic text enables you to edit text content programmatically in Flash, and easily manage projects that require localization in multiple languages.

In Illustrator, you can specify individual text objects as static, dynamic, or input text. Dynamic text objects in Illustrator and Flash have similar properties. For example, both use kerning that affects all characters in a text block rather than individual characters, both anti-alias text the same way, and both can be linked to an external XML file containing text.

- 1 Select File > Import To Stage or Import To Library.
- 2 Navigate to the AI file to import, select it, and click OK. The Import Illustrator Document To Stage or The Import Illustrator Document To Library dialog box appears.

This dialog box provides options to import the Illustrator file. Depending on the types of objects in the Illustrator file you're importing, the options available to you vary.

- 3 (Optional) To generate a list of items in the AI file that are incompatible with Flash Pro, click Incompatibility Report. The Incompatibility Report button appears only if incompatibilities exist with Flash Pro in the AI file.

The incompatibility report analyzes possible incompatibilities between Illustrator and Flash Pro. The Import Options area (next to the Alert button) of the AI Import dialog box displays recommendations to obtain the maximum compatibility for any incompatible item.

The incompatibility report includes an Apply Recommended Import Settings checkbox. If checked, Flash Pro automatically applies the recommended import options to any incompatible objects within the AI file. The exceptions to this are when the AI document is larger in size than that supported by Flash Pro, and when the AI document uses the CMYK color mode. To correct either of these incompatibilities, reopen the document in Illustrator CS3, and adjust the size of the document, or change the color mode to RGB.

- 4 For Convert Layers To, select one of the following:

Flash Layers Converts each layer in the imported document to a layer in the Flash document.

Keyframes Converts each layer in the imported document to a keyframe in the Flash document.

Single Flash Layer Converts all layers in the imported document to a single flattened layer in the Flash Pro document.

Multimedia and Video

- 5 Select appropriate Text and Layer conversion options.
- 6 Click OK.

Illustrator object import options

Layers manage all the items that make up Illustrator artwork. By default, all items are organized in a single, parent layer. You can import all items in a given parent layer as a single, flattened bitmap, or, individually select each object and specify import options specific to the type of object it is (text, path, group, and so on). The AI Importer provides options to select layers in the artwork you are importing and specify individual import options based on preserving the visual appearance of an object, or its editability in Flash Pro.

Correcting incompatible graphic effects

- 1 To generate an incompatibility report, click Incompatibility Report. The incompatibility report lists items in the AI file that are incompatible with Flash Pro.
- 2 Select Change Import Settings To Resolve Object Incompatibilities. Many incompatibilities between Illustrator and Flash Pro can be automatically corrected using the incompatibility report and the import recommendations suggested in the Import options area of the AI Import dialog box.

Select individual objects

- 1 Select the object to specify import options for. Illustrator objects that you can select include layers, groups, individual paths, text, and images.
- 2 Review the import options available for the type of object you've selected in the object options section of the dialog box. Note whether any incompatibilities are listed and what the recommended correction is to import the object.
- 3 Select the desired import options, and select another object to specify import options for, or click OK.

(Flash Professional CS6 and earlier versions only) Selecting layers

The Layers panel lists the objects in a document. By default, every Illustrator document contains at least one layer, and each object in a given file is listed under that layer.

When an item in the Layers panel contains other items, a triangle appears to the left of the item's name. To show or hide the content, click the triangle. If no triangle appears, the layer contains no additional items. **note:** *You can expand or collapse all groups and layers using the AI Importer context menu. Right-click to display the context menu and select Expand All or Collapse All.*

Selection column Controls whether items are selected for import or not. If an item is checked, you can select that layer and specify import options; if Edit is not checked, the layer is dimmed and you cannot specify any import setting for the item in that layer.

Object Type column An icon indicates what the Flash Pro object type located on that layer will be when imported and, if visible, that the item is selected. The object types are:

- Text
- Path
- Group
- Movie clip
- Graphic symbol
- Image

Text import options

Flash Pro lets you import text as editable text, vector outlines, or a flattened bitmap. To maintain supported blend modes, AI effects, and transparency of less than 100% between Illustrator and Flash Pro, import text as a movie clip. Importing text as a movie clip preserves the editability of compatible visual effects.

Editable Text By default, Illustrator text imports as editable Flash Pro text. The appearance of the text can be compromised to maintain the editability of the text.

Vector Outlines Converts text to vector paths. Use this option to preserve the visual appearance of the text. Some visual effects might be sacrificed—such as unsupported blend modes and filters—but visual attributes such as text on a path are maintained if the text is imported as a movie clip. The text itself is no longer editable, but opacity and compatible blend modes maintain their editability.*note: To preserve the drop shadow, inner glow, outer glow, and Gaussian blur that AI effects applied to text as editable Flash Pro filters, select Create Movie Clip Import to import the text as a movie clip.*

Bitmap Rasterizes the text into a bitmap to preserve the exact appearance of the text as it was in Illustrator. If filters or other effects are applied that are not compatible with Flash Pro, importing the text as a bitmap preserves the visual appearance. Rasterized text is no longer editable.

Path import options

A path is the line that results from drawing in Illustrator. A path is either open, like an arc, or closed, like a circle. For an open path, the starting and ending anchor points for the path are called endpoints. Editable paths can be imported into Flash Pro, however, if certain blend modes, filters, or other effects are applied to the path, those effects might not be compatible with Flash Pro.

Bitmap Rasterizes the path into a bitmap to preserve the exact appearance of the path in Illustrator. A rasterized image is no longer editable.

Editable Path Creates an editable vector path. Supported blend modes, effects, and object transparency are preserved, but attributes not supported in Flash Pro are discarded.

Image import options

Bitmap images are the most common electronic medium for continuous-tone images, such as photographs or digital paintings. Illustrator creates bitmap effects by using filters, effects, and graphic styles. While many of these effects are compatible with Flash Pro, some might need to be flattened—or rasterized—to preserve their visual appearance. *note: If a raster file in Illustrator is linked, only JPEG, GIF, and PNG are imported with their native format preserved. All other file types are converted to the PNG format in Flash Pro. Additionally, the conversion (to PNG) depends on the version of QuickTime® installed on your computer.*

Flatten Bitmap To Maintain Appearance Rasterizes the image into a bitmap to preserve the appearance of blending modes and effects that are not supported in Flash Pro. A rasterized image is no longer editable.

Create Movie Clip Imports Illustrator images as movie clips.

(Flash Professional CS6 and earlier versions only) Group import options

Groups are collections of graphic objects that are treated as a single unit. Grouping lets you move or transform a number of objects without affecting their attributes or relative positions. For example, you might group the objects in a logo design so that you can move and scale the logo as one unit. Groups can also be nested. That is, they can be grouped in other objects or groups to form larger groups.

Multimedia and Video

Groups appear as <Group> items in the Import panel. When an item such as a group contains other items, a triangle appears to the left of the item's name. Click the triangle to show or hide the contents of the group. If no triangle appears, the item contains no additional items.

Import As Bitmap Rasterizes the group into a bitmap to preserve the appearance of the objects as they appeared in Illustrator. After a group is converted to a bitmap, the objects in it cannot be selected or renamed.

Create Movie Clip Encapsulates all objects in the group into a single movie clip.

Copy and pasting between Illustrator and Flash

If you copy and paste (or drag-and-drop) artwork between Illustrator and Flash Pro, the Paste dialog box appears, which provides import settings for the AI file being copied (or pasted).

Paste As Bitmap Flattens the file being copied into a single bitmap object.

Paste Using AI File Importer Preferences Imports the file using the AI file import setting specified in Flash Pro Preferences (Edit > Preferences).

Apply Recommended Import Settings To Resolve Incompatibilities Enabled by default when Paste Using AI File Importer Preferences is selected. Automatically fixes any incompatibilities detected in the AI file.

Maintain Layers Enabled by default when Paste Using AI File Importer Preferences is selected. Specifies that layers in the AI file be converted to Flash Pro layers (the same as if you selected Convert To Flash Layers from the AI Import dialog box). If deselected, all layers are flattened into a single layer.

More Help topics

Working with InDesign files inFlash

You can import InDesign artwork using the XFL file format exported from InDesign CS4, or the FLA file format exported from InDesign CS5. For more information about the XFL file format, see .

The following video tutorials demonstrate using the XFL and FLA formats to move content from InDesign to Flash Professional:

- [How to import content from Adobe InDesign CS5 into Adobe Flash Professional CS5](#) (4:49, WonderHowTo.com, exporting FLA format from InDesign for import to Flash Professional.)
- [Understanding Flash Integration](#) (5:10, Adobe TV, InDesign import.)
- [Using InDesign Export to Flash](#) (6:22, Adobe TV, Using XFL.)
- [Design and develop workflows](#) (4:49, Adobe TV, InDesign to Flash via XFL.)
- [Flash Downunder - InDesign to Flash](#) (28:38, Adobe TV, Comprehensive overview in CS4.)
- [Design workflows with Creative Suite 4](#) (3:34, Adobe TV, InDesign, Illustrator, Flash)

Working with symbol instances

Create instances

After you create a symbol, you can create instances of that symbol throughout your document, including inside other symbols. When you modify the symbol, Flash Professional updates all instances of the symbol.

You can give names to instances from the Property inspector. Use the instance name to refer to an instance in ActionScript. To control instances with ActionScript®, give each instance within a single timeline a unique name. For more information, see Handling events in [Learning ActionScript 2.0 in Adobe Flash](#) or [Handling events](#) in the *ActionScript 3.0 Developer's Guide*.

To specify color effects, assign actions, set the graphic display mode, or change the behavior of new instances, use the Property inspector. The behavior of the instance is the same as the symbol behavior, unless you specify otherwise. Any changes you make affect only the instance and not the symbol.

Create an instance of a symbol

- 1 Select a layer in the Timeline. Flash Professional can place instances only in keyframes, always on the current layer. If you don't select a keyframe, Flash Professional adds the instance to the first keyframe to the left of the current frame.

Note: A keyframe is a frame in which you define a change in the animation. For more information, see [Insert frames in the Timeline](#).

- 2 Select Window > Library.
- 3 Drag the symbol from the library to the Stage.
- 4 If you created an instance of a graphic symbol, to add the number of frames that will contain the graphic symbol, select Insert > Timeline > Frame.

Apply a custom name to an instance

- 1 Select the instance on the Stage.
- 2 Select Window > Properties, and enter a name in the Instance Name box.

Editing instance properties

Each symbol instance has its own properties that are separate from the symbol. You can change the tint, transparency, and brightness of an instance; redefine how the instance behaves (for example, change a graphic to a movie clip); and specify how an animation plays inside a graphic instance. You can also skew, rotate, or scale an instance without affecting the symbol.

In addition, you can name a movie clip or button instance so that you can use ActionScript to change its properties. For more information, see Classes in [Learning ActionScript 2.0 in Adobe Flash](#) or [Objects and classes](#) in *Learning ActionScript 3.0*. To edit instance properties, you use the Property inspector (Windows > Properties).

The properties of an instance are saved with it. If you edit a symbol or relink an instance to a different symbol, any instance properties you've changed still apply to the instance.

Set the visibility of an instance (CS5.5 only)

You can make a symbol instance on the Stage invisible by turning off the Visible property. Using the Visible property provides faster rendering performance than setting the symbol's Alpha property to 0.

The Visible property requires a Player setting of Flash Player 10.2 or later and is only compatible with movie clip, button, and component instances.

- 1 Select the instance on the Stage.

- 2 In the Display section of the Properties panel, deselect the Visible property.

Change the color and transparency of an instance

Each instance of a symbol can have its own color effect. To set color and transparency options for instances, use the Property inspector. Settings in the Property inspector also affect bitmaps placed in symbols.

When you change the color and transparency for an instance in a specific frame, Flash Professional makes the change as soon as it displays that frame. To make gradual color changes, apply a motion tween. When tweening color, you enter different effect settings in starting and ending keyframes of an instance, and then tween the settings to make the instance's colors shift over time.

Note: If you apply a color effect to a movie clip symbol that has multiple frames, Flash Professional applies the effect to every frame in the movie clip symbol.

- 1 Select the instance on the Stage, and select Window > Properties.
- 2 In the Property inspector, select one of the following options from the Style menu in the Color Effect section:
 - Brightness** Adjusts the relative lightness or darkness of the image, measured on a scale from black (–100%) to white (100%). To adjust brightness, click the triangle and drag the slider or enter a value in the box.
 - Tint** Colors the instance with the same hue. To set the tint percentage from transparent (0%) to completely saturated (100%), use the Tint slider in the Property inspector. To adjust tint, click the triangle and drag the slider or enter a value in the box. To select a color, enter red, green, and blue values in the respective boxes, or click the Color control and select a color from the Color Picker.
 - Alpha** Adjusts the transparency of the instance, from transparent (0%) to completely saturated (100%). To adjust the alpha value, click the triangle and drag the slider or enter a value in the box.
 - Advanced** Separately adjusts the red, green, blue, and transparency values of an instance. This is most useful to create and animate subtle color effects on objects such as bitmaps. The controls on the left let you reduce the color or transparency values by a specified percentage. The controls on the right let you reduce or increase the color or transparency values by a constant value.

The current red, green, blue, and alpha values are multiplied by the percentage values, and then added to the constant values in the right column, producing the new color values. For example, if the current red value is 100, setting the left slider to 50% and the right slider to 100% produces a new red value of 150 ($[100 \times .5] + 100 = 150$).

*note: The Advanced settings in the Effect panel implement the function $(a * y + b) = x$ where a is the percentage specified in the left set of boxes, y is the color of the original bitmap, b is the value specified in the right set of boxes, and x is the resulting effect (between 0 and 255 for RGB, and 0 and 100 for alpha transparency).*

You can also change the color of an instance using the ActionScript ColorTransform object. For detailed information on the Color object, see ColorTransform in *ActionScript 2.0 Language Reference* or *ActionScript 3.0 Language and Components Reference*.

Swap one instance for another

To display a different instance on the Stage and preserve all the original instance properties, such as color effects or button actions, assign a different symbol to an instance.

For example, suppose you're creating a cartoon with a rat symbol for your character, but decide to change the character to a cat. You could replace the rat symbol with the cat symbol and have the updated character appear in roughly the same location in all your frames.

Assign a different symbol to an instance

- 1 Select the instance on the Stage, and select Window > Properties.
- 2 Click the Swap button in the Property inspector.
- 3 Select a symbol to replace the symbol currently assigned to the instance. To duplicate a selected symbol, click Duplicate Symbol and click OK.

Duplicating lets you base a new symbol on an existing one in the library and minimizes copying if you're making several symbols that differ slightly.

Replace all instances of a symbol

- ❖ Drag a symbol with the same name as the symbol you are replacing from one Library panel into the Library panel of the FLA file you are editing and click Replace. If you have folders in the library, the new symbol must be dragged into the same folder as the symbol you are replacing.

Change an instance's type

To redefine an instance's behavior in a Flash Professional application, change its type. For example, if a graphic instance contains animation that you want to play independently of the main Timeline, redefine the graphic instance as a movie clip instance.

- 1 Select the instance on the Stage, and select Window > Properties.
- 2 Select Graphic, Button, or Movie Clip from the menu in the Property inspector.

Set looping for a graphic instance

To determine how animation sequences inside a graphic instance play in your Flash Professional application, set options in the Property inspector.

Multimedia and Video

An animated graphic symbol is tied to the Timeline of the document in which the symbol is placed. In contrast, a movie clip symbol has its own independent Timeline. Animated graphic symbols, because they use the same Timeline as the main document, display their animation in document-editing mode. Movie clip symbols appear as static objects on the Stage and do not appear as animations in the Flash Professional editing environment.

- 1 Select a graphic instance on the Stage, and select Window > Properties.
- 2 Select an animation option from the Options menu in the Looping section of the Property inspector:
 - Loop** Loops all the animation sequences contained in the current instance for as many frames as the instance occupies.
 - Play Once** Plays the animation sequence beginning from the frame you specify to the end of the animation and then stops.
 - Single Frame** Displays one frame of the animation sequence. Specify which frame to display.
- 3 To specify the first frame of the graphic symbol to display when looping, enter a frame number in the First text box. The Single Frame option also uses the frame number you specify here.

Break apart a symbol instance

To break the link between an instance and a symbol and make the instance into a collection of ungrouped shapes and lines, you *break apart* the instance. This feature is useful for changing the instance substantially without affecting any other instance. For example, you must break apart an instance before applying a [shape tween](#) to it.

Changes to the source symbol for an instance do not affect an instance after it has been broken apart.

- 1 Select the instance on the Stage.
- 2 Select Modify > Break Apart. This action breaks the instance into its component graphic elements.
- 3 To modify these elements, use the painting and drawing tools.

Get information about instances on the Stage

The Property inspector and Info panel display the following information about instances selected on the Stage:

- In the Property inspector, view the instance's behavior and settings—for all instance types, color effect settings, location, and size; for graphics, the loop mode and first frame that contains the graphic; for buttons, the instance name (if assigned) and tracking option; for movie clips, the instance name (if assigned). For location, the Property inspector displays the x and y coordinates of the symbol's registration point.
- In the Info panel, view the instance's size and location; the location of its registration point; its red (R), green (G), blue (B), and alpha (A) values (if the instance has a solid fill); and the location of the pointer. The Position and Size section on the Properties Inspector displays the x and y coordinates of either the symbol's registration point or transformation point. You can toggle to view coordinates of either the registration point or transformation point.
- In the Movie Explorer, view the contents of the current document, including instances and symbols.

View any actions assigned to a button or movie clip in the Actions panel.

Get information about an instance

- 1 Select the instance on the Stage.
- 2 Display the Property inspector (Window > Properties) or panel to use:
 - To display the Info panel, select Window > Info.
 - To display the Movie Explorer, select Window > Movie Explorer.

- To display the Actions panel, select Window > Actions.

View the symbol definition for the selected symbol in the Movie Explorer

- 1 Click the Show Buttons, Movie Clips, and Graphics button at the top of the Movie Explorer.
- 2 Right-click (Windows) or Control-click (Macintosh), and select Show Symbol Instances and Go To Symbol Definition; or select these options from the menu in the upper-right corner of the Movie Explorer.

Jump to the scene containing instances of a selected symbol

- 1 Display the symbol definitions.
- 2 Right-click (Windows) or Control-click (Macintosh), and select Show Movie Elements and Go To Symbol Definition; or select these options from the menu in the upper-right corner of the Movie Explorer.

More Help topics

[Add classic tween animation to an instance, a group, or text](#)

[Creating buttons](#)

Working with symbols

About symbols

A *symbol* is a graphic, button, or movie clip that you create once in the Flash Professional authoring environment or by using the SimpleButton (AS 3.0) and MovieClip classes. You can then reuse the symbol throughout your document or in other documents.

A symbol can include artwork that you import from another application. Any symbol that you create automatically becomes part of the library for the current document.

An *instance* is a copy of a symbol located on the Stage or nested inside another symbol. An instance can be different from its parent symbol in color, size, and function. Editing the symbol updates all of its instances, but applying effects to an instance of a symbol updates only that instance.

Using symbols in your documents dramatically reduces file size; saving several instances of a symbol requires less storage space than saving multiple copies of the contents of the symbol. For example, you can reduce the file size of your documents by converting static graphics, such as background images, into symbols and then reusing them. Using symbols can also speed SWF file playback, because a symbol needs to be downloaded to Flash® Player only once.

Share symbols among documents as shared library assets during authoring or at runtime. For runtime shared assets, you can link assets in a source document to any number of destination documents, without importing the assets into the destination document. For assets shared during authoring, you can update or replace a symbol with any other symbol available on your local network.

If you import library assets with the same name as assets already in the library, you can resolve naming conflicts without accidentally overwriting existing assets.

Additional introductory instruction about symbols is available from these resources:

- Adobe TV: [Understanding symbols \(2:28\)](#)

Multimedia and Video

- Adobe Video Workshop: [Creating and using symbols and instances \(CS3\) \(7:12\)](#) (This video focuses on Flash Professional CS3, but the information is still relevant.)
- Flash Professional Design Center article: [Using Flash for the first time – Part 1: Building a banner](#)

Types of symbols

Each symbol has a unique Timeline and Stage, complete with layers. You can add frames, keyframes, and layers to a symbol Timeline, just as you can to the main Timeline. When you create a symbol you choose the symbol type.

- Use graphic symbols for static images and to create reusable pieces of animation that are tied to the main Timeline. Graphic symbols operate in sync with the main Timeline. Interactive controls and sounds won't work in a graphic symbol's animation sequence. Graphic symbols add less to the FLA file size than buttons or movie clips because they have no timeline.
- Use button symbols to create interactive buttons that respond to mouse clicks, rollovers, or other actions. You define the graphics associated with various button states, and then assign actions to a button instance. For more information, see Handling events in [Learning ActionScript 2.0 in Adobe Flash](#) or [Handling events](#) in the *ActionScript 3.0 Developer's Guide*.
- Use movie clip symbols to create reusable pieces of animation. Movie clips have their own multiframe Timeline that is independent from the main Timeline—think of them as nested inside a main Timeline that can contain interactive controls, sounds, and even other movie clip instances. You can also place movie clip instances inside the Timeline of a button symbol to create animated buttons. In addition, movie clips are scriptable with ActionScript®.
- Use font symbols to export a font and use it in other Flash Professional documents.

Flash Professional provides built-in *components*, movie clips with defined parameters, that you can use to add user interface elements, such as buttons, checkboxes, or scroll bars, to your documents. For more information, see About Components in [Using ActionScript 2.0 Components](#), or [About ActionScript 3.0 Components](#) in *Using ActionScript 3.0 Components*.

note: To preview animation in component instances and scaling of 9-slice-scaled movie clips in the Flash Professional authoring environment, select **Control > Enable Live Preview**.

Create symbols

You can create a symbol from selected objects on the Stage, create an empty symbol and make or import the content in symbol-editing mode, and create font symbols in Flash Professional. Symbols can contain all the functionality that Flash Professional can create, including animation.

Using symbols that contain animation lets you create Flash Professional applications with a lot of movement while minimizing file size. Consider creating animation in a symbol that has a repetitive or cyclic action—the up-and-down motion of a bird's wings, for example.

To add symbols to your document, use shared library assets during authoring or at runtime.

Convert selected elements to a symbol

- 1 Select an element or several elements on the Stage. Do one of the following:
 - Select **Modify > Convert To Symbol**.
 - Drag the selection to the Library panel.
 - Right-click (Windows) or Control-click (Macintosh) and select **Convert To Symbol** from the context menu.
- 2 In the **Convert To Symbol** dialog box, type the name of the symbol and select the behavior.
- 3 Click in the registration grid to position the registration point for the symbol.

4 Click OK.

Flash Professional adds the symbol to the library. The selection on the Stage becomes an instance of the symbol.

Once you have created a symbol, you can edit it in symbol edit mode by choosing Edit > Edit Symbols, or you can edit it in the context of the Stage by choosing Edit > Edit In Place. You can also change the registration point of a symbol.

Create an empty symbol

1 Do one of the following:

- Select Insert > New Symbol.
- Click the New Symbol button at the lower left of the Library panel.
- Select New Symbol from the Library Panel menu in the upper-right corner of the Library panel.

2 In the Create New Symbol dialog box, type the name of the symbol and select the behavior.

3 Click OK.

Flash Professional adds the symbol to the library and switches to symbol-editing mode. In symbol-editing mode, the name of the symbol appears above the upper-left corner of the Stage, and a cross hair indicates the symbol's registration point.

4 To create the symbol content, use the Timeline, draw with the drawing tools, import media, or create instances of other symbols.

5 To return to document-editing mode, do one of the following:

- Click the Back button.
- Select Edit > Edit Document.
- Click the scene name in the Edit bar.

When you create a symbol, the registration point is placed at the center of the window in symbol-editing mode.

You can place the symbol contents in the window in relation to the registration point. To change the registration point, when you edit a symbol, move the symbol contents in relation to the registration point.

6 In the ActionScript Linkage section, you can choose to export for ActionScript by selecting the Export for ActionScript checkbox. The Class and Base Class are automatically displayed (you can choose to rename the class names). Flash Pro searches for class definitions in an external AS file or a linked SWC file. If the class definitions are not found in these locations, Flash Pro automatically generates class files. For more information, see [this article](#).

(Flash Professional CC only) Swapping multiple symbols

The Swap Symbol option allows you to swap symbols with a selected symbol or bitmaps.

1 In Flash Pro CC, select multiple symbols on the stage.

2 On the Properties panel, click SWAP.

3 On the Swap Symbol dialog, select the symbol you want to replace all selected symbols/bitmaps with.

4 Click OK.

Convert animation on the Stage into a movie clip symbol

To reuse an animated sequence on the Stage, or to manipulate it as an instance, select it and save it as a movie clip symbol.

- 1 On the main Timeline, select every frame in every layer of the animation on the Stage that you want to use. For information on selecting frames, see [Insert frames in the Timeline](#).
- 2 Do one of the following to copy the frames:
 - Right-click (Windows) or Control-click (Macintosh) any selected frame, and select Copy Frames from the context menu. To delete the sequence after converting it to a movie clip, select Cut.
 - Select Edit > Timeline > Copy Frames. To delete the sequence after converting it to a movie clip, select Cut Frames.

3 Deselect your selection and make sure nothing on the Stage is selected. Select Insert > New Symbol.

4 Name the symbol. For Type, select Movie Clip, then click OK.

5 On the Timeline, click Frame 1 on Layer 1, and select Edit > Timeline > Paste Frames.

This action pastes the frames (and any layers and layer names) you copied from the main Timeline to the Timeline of this movie clip symbol. Any animation, buttons, or interactivity from the frames you copied now becomes an independent animation (a movie clip symbol) that you can reuse.

- 6 To return to document-editing mode, do one of the following:
 - Click the Back button.
 - Select Edit > Edit Document.
 - Click the scene name in the Edit bar above the Stage.

Duplicate symbols

Duplicating a symbol lets you use an existing symbol as a starting point for creating a symbol.

To create versions of the symbol with different appearances, also use instances.

Duplicate a symbol using the Library panel

- ❖ Select a symbol in the Library panel and do one of the following:
 - Right-click (Windows) or Control-click (Macintosh), and select Duplicate from the context menu.
 - Select Duplicate from the Library Panel menu.

Duplicate a symbol by selecting an instance

- 1 Select an instance of the symbol on the Stage.
- 2 Select Modify > Symbol > Duplicate Symbol.

The symbol is duplicated, and the instance is replaced with an instance of the duplicate symbol.

Edit symbols

When you edit a symbol, Flash Professional updates all the instances of that symbol in your document. Edit the symbol in the following ways:

- In context with the other objects on the Stage by using the Edit In Place command. Other objects are dimmed to distinguish them from the symbol you are editing. The name of the symbol you are editing appears in an Edit bar at the top of the Stage, to the right of the current scene name.
- In a separate window, using the Edit In New Window command. Editing a symbol in a separate window lets you see the symbol and the main Timeline at the same time. The name of the symbol you are editing appears in the Edit bar at the top of the Stage.

You edit the symbol by changing the window from the Stage view to a view of only the symbol, using symbol-editing mode. The name of the symbol you are editing appears in the Edit bar at the top of the Stage, to the right of the current scene name.

When you edit a symbol, Flash Professional updates all instances of the symbol throughout the document to reflect your edits. While editing a symbol, use any of the drawing tools, import media, or create instances of other symbols.

- Change the registration point of a symbol (the point identified by the coordinates 0, 0) by using any symbol-editing method.

Edit a symbol in place

- 1 Do one of the following:
 - Double-click an instance of the symbol on the Stage.
 - Select an instance of the symbol on the Stage and right-click (Windows) or Control-click (Macintosh), and select Edit in Place.
 - Select an instance of the symbol on the Stage, and select Edit > Edit In Place.
- 2 Edit the symbol.
- 3 To exit edit-in-place mode and return to document-editing mode, do one of the following:
 - Click the Back button.
 - Select the current scene name from the Scene menu in the Edit bar.
 - Select Edit > Edit Document.
 - Double-click outside the symbol content.

Edit a symbol in a new window

- 1 Select an instance of the symbol on the Stage and right-click (Windows) or Control-click (Macintosh), and select Edit In New Window.
- 2 Edit the symbol.
- 3 Click the Close box in the upper-right corner (Windows) or upper-left corner (Macintosh) to close the new window, and click in the main document window to return to editing the main document.

Edit a symbol in symbol-editing mode

- 1 Do one of the following to select the symbol:
 - Double-click the symbol's icon in the Library panel.

Multimedia and Video

- Select an instance of the symbol on the Stage, and right-click (Windows) or Control-click (Macintosh), and select Edit from the context menu.
 - Select an instance of the symbol on the Stage and select Edit > Edit Symbols.
 - Select the symbol in the Library panel and select Edit from the Library Panel menu, or right-click (Windows) or Control-click (Macintosh) the symbol in the Library panel and select Edit.
- 2 Edit the symbol.
 - 3 To exit symbol-editing mode and return to editing the document, do one of the following:
 - Click the Back button at the left of the Edit bar at the top of the Stage.
 - Select Edit > Edit Document.
 - Click the scene name in the Edit bar at the top of the Stage.
 - Double-click outside the symbol content.

More Help topics

[Creating buttons](#)

[Sharing library assets at runtime](#)

[Work with libraries](#)

[Embed fonts for consistent text appearance](#)

[Editing instance properties](#)

[Sharing library assets at runtime](#)

[Embed fonts for consistent text appearance](#)

Working with Adobe Premiere Pro and After Effects

Working with Adobe Premiere Pro and Adobe Flash

Adobe Premiere Pro is a professional tool for editing video. If you use Adobe Flash Professional to design interactive content for websites or mobile devices, you can use Adobe Premiere Pro to edit the movies for those projects. Adobe Premiere Pro gives you professional tools for frame-accurate video editing, including tools for optimizing video files for playback on computer screens and mobile devices.

Adobe Flash Professional is a tool for incorporating video footage into presentations for the web and mobile devices. Adobe Flash offers technological and creative benefits that let you fuse video with data, graphics, sound, and interactive control. The FLV and F4V formats let you put video on a web page in a format that almost anyone can view.

You can export FLV and F4V files from Adobe Premiere Pro. You can embed those files into interactive websites or applications for mobile devices with Adobe Flash. Adobe Flash can import sequence markers you add in an Adobe Premiere Pro sequence as cue points. You can use these cue points to trigger events in SWF files on playback.

If you export video files in other standard formats, Adobe Flash can encode your videos within rich media applications. Adobe Flash uses the latest compression technologies to deliver the greatest quality possible at small file sizes.

Moving assets between Adobe Premiere Pro and Adobe Flash

In Adobe Premiere Pro, you can add Flash cue point markers to a timeline. Flash cue point markers serve as cue points in a rich media application. There are two types of cue point markers: event and navigational cue point markers. You can use navigational cue point markers to navigate to different sections of FLV and F4V files, and to trigger the display of onscreen texts. You can use event cue point markers for triggering action scripts at specified times in FLV and F4V files.

You can export a movie from Adobe Premiere Pro directly into the FLV and F4V formats. You can choose from several Export Settings presets. These presets balance file size against audio and video quality to achieve the bit rate needed for any target audience or device. If you export the movie with an alpha channel, you can use the movie easily used as a layer in a rich media project.

You can import the FLV or F4V file into Adobe Flash. Flash reads sequence markers as navigational or event cue points. In Flash, you can also customize the interface that surrounds your video.

Alternatively, you can use Flash to create animations for use in movies. You can create an animation in Flash. You can export the animation as an FLV or F4V file. Then, you can import the FLV or F4V file into Adobe Premiere Pro for editing. In Adobe Premiere Pro, for example, you could add titles or mix the animation with other video sources.

Working with Flash and After Effects

If you use Adobe® Flash® to create video or animation, you can use After Effects to edit and refine the video. For example, from Flash you can export animations and applications as QuickTime movies or Flash Video (FLV) files. You can then use After Effects to edit and refine the video.

If you use After Effects to edit and composite video, you can then use Flash to publish that video. You can also export an After Effects composition as XFL content for further editing in Flash.

Flash and After Effects use separate terms for some concepts that they share in common, including the following:

- A composition in After Effects is like a movie clip in Flash Professional.
- The composition frame in the Composition panel is like the Stage in Flash Professional.
- The Project panel in After Effects is like the Library panel in Flash Professional.
- Project files in After Effects are like FLA files in Flash Professional.
- You render and export a movie from After Effects; you publish a SWF file from Flash Professional.

Additional resources

The following video tutorials provide additional detailed information about using Flash together with After Effects:

- “Importing and exporting XFL files between Flash and After Effects” at www.adobe.com/go/lrvid4098_xp.
- “Exporting an After Effects composition to Flash Professional using SWF, F4V/FLV, and XFL” at www.adobe.com/go/lrvid4105_xp.
- “Converting metadata and markers to cue points for use in Flash” at www.adobe.com/go/lrvid4111_xp.
- Michael Coleman, product manager for After Effects, provides a video of a presentation from Adobe MAX on Adobe TV in which he demonstrates the use of mocha for After Effects and Flash together to dynamically replace a video at run time in Flash Player: http://www.adobe.com/go/learn_aefl_vid15383v1008_en
- Tom Green provides a brief video tutorial on the Layers Magazine website that shows how to use the XFL format to export an After Effects composition for use in Flash Professional: <http://www.layersmagazine.com/exporting-xfl-format-from-after-effects-to-flash.html>

The following articles provide additional information about using Flash and After Effects together:

- Richard Harrington and Marcus Geduld provide an excerpt, "Flash Essentials for After Effects Users", of their book *After Effects for Flash | Flash for After Effects* on the Peachpit website. In this chapter, Richard and Marcus explain Flash in terms that an After Effects user can understand. <http://www.peachpit.com/articles/article.aspx?p=1350895>
- Richard Harrington and Marcus Geduld also provide "After Effects Essentials for Flash Users", another excerpt from their book *After Effects for Flash | Flash for After Effects*. In this chapter, Richard and Marcus explain After Effects in terms that a Flash user can understand. <http://www.peachpit.com/articles/article.aspx?p=1350894>
- Tom Green provides a detailed article titled Integrating Flash Professional CS4 with After Effects CS4 in the Flash Developer Center: http://www.adobe.com/go/learn_aefl_integrating_fl_ae_en
- [Robert Powers provides a video tutorial on the Slippery Rock NYC website](#) that shows the basics of using After Effects from the perspective of someone who is familiar with Flash Professional.

Exporting QuickTime video from Flash

If you create animations or applications with Flash, you can export them as QuickTime movies using the File > Export > Export Movie command in Flash. For a Flash animation, you can optimize the video output for animation. For a Flash application, Flash renders video of the application as it runs, allowing the user to manipulate it. This lets you capture the branches or states of your application that you want to include in the video file.

Rendering and exporting FLV and F4V files from After Effects

When you render finished video from After Effects, select FLV or F4V as the output format to render and export video that can play in Flash Player. You can then import the FLV or F4V file into Flash and publish it in a SWF file, which can be played by Flash Player.

Importing and publishing video in Flash

When you import an FLV or F4V file into Flash, you can use various techniques, such as scripting or Flash components, to control the visual interface that surrounds your video. For example, you might include playback controls or other graphics. You can also add graphic layers on top of the FLV or F4V file for composite results.

Composite graphics, animation, and video

Flash and After Effects each include many capabilities that allow you to perform complex compositing of video and graphics. Which application you choose to use will depend on your personal preferences and the type of final output you want to create.

Flash is the more web-oriented of the two applications, with its small final file size. Flash also allows for run-time control of animation. After Effects is oriented toward video and film production, provides a wide range of visual effects, and is generally used to create video files as final output.

Both applications can be used to create original graphics and animation. Both use a timeline and offer scripting capabilities for controlling animation programmatically. After Effects includes a larger set of effects, while the Flash ActionScript® language is the more robust of the two scripting environments.

Both applications allow you to place graphics on separate layers for compositing. These layers can be turned on and off as needed. Both also allow you to apply effects to the contents of individual layers.

In Flash, composites do not affect the video content directly; they affect only the appearance of the video during playback in Flash Player. In contrast, when you composite with imported video in After Effects, the video file you export actually incorporates the composited graphics and effects.

Because all drawing and painting in After Effects is done on layers separate from any imported video, it is always non-destructive. Flash has both destructive and nondestructive drawing modes.

Exporting After Effects content for use in Flash

You can export After Effects content for use in Flash. You can export a SWF file that can be played immediately in Flash Player or used as part of another rich media project. When you export content from After Effects in SWF format, some of the content may be flattened and rasterized in the SWF file.

To edit your After Effects content further in Flash, export a composition as an XFL file. An XFL file is a type of Flash file that stores the same information as a FLA file, but in XML format. When you export a composition from After Effects as XFL for use in Flash, some of the layers and keyframes that you created in After Effects are preserved in the Flash version. When you import the XFL file in Flash, it unpacks the XFL file and adds the assets from the file to your FLA file according to the instructions in the XFL file.

The following video tutorials provide detailed information about exporting XFL files from After Effects:

- [Importing and exporting XFL files between Flash and After Effects](#) (Adobe.com)
- [Exporting XFL Format from After Effects to Flash](#) (Tom Green, Layers Magazine)

Importing Flash SWF files into After Effects

Flash has a unique set of vector art tools that make it useful for a variety of drawing tasks not possible in After Effects or Adobe® Illustrator®. You can import SWF files into After Effects to composite them with other video or render them as video with additional creative effects. Interactive content and scripted animation are not retained. Animation defined by keyframes is retained.

Each SWF file imported into After Effects is flattened into a single continuously rasterized layer, with its alpha channel preserved. Continuous rasterization means that graphics stay sharp as they are scaled up. This import method allows you to use the root layer or object of your SWF files as a smoothly rendered element in After Effects, allowing the best capabilities of each tool to work together.

More Help topics

[Rendering and exporting for Flash Professional and Flash Player](#)

Chapter 6: Exporting and Publishing

About exporting from Flash

Export SWF files

The Flash Export commands do not store export settings separately with each file, as does the Publish command. (To create all the files you need to put Flash Professional content on the web, use the Publish command.)

Export Movie exports a Flash Professional document to a still-image format, creates a numbered image file for every frame in the document, and exports the sound in a document to a WAV file (Windows only).

- 1 Open the Flash Professional document to export, or select the frame or image to export in the current document.
- 2 Select File > Export > Export Movie, or File > Export > Export Image.
- 3 Enter a name for the output file.
- 4 Select the file format and click Save. If the format you selected requires more information, an Export dialog box appears.
- 5 Set the export options for the format you selected. See [About export file formats](#).
- 6 Click OK, and then click Save.

About export file formats

Remember the following:

- If the format you selected requires more information, an Export dialog box appears.
- When you save a Flash Professional image as a bitmap GIF, JPEG, PICT (Macintosh), or BMP (Windows) file, the image loses its vector information and is saved with pixel information only. You can edit images exported as bitmaps in image editors such as Adobe® Photoshop®, but you can no longer edit them in vector-based drawing programs.
- When you export a Flash Professional file in the SWF format, text is encoded as Unicode, providing support for international character sets, including double-byte fonts. Flash Professional Player 6 and later versions support Unicode encoding.

Flash Professional content is exported as sequences and images are exported as individual files. PNG is the only cross-platform bitmap format that supports transparency (as an alpha channel). Some non-bitmap export formats do not support alpha (transparency) effects or mask layers.

The following table lists the formats that you can export Flash Professional content and images to:

File type	Extension	Windows	Macintosh
Animated GIF, GIF Sequence, and GIF Image	.gif	•	•
Bitmap (BMP) Sequence and Bitmap Image	.bmp	•	
Flash document (SWF)	.swf	•	•
JPEG Sequence and JPEG Image	.jpg	•	•
PICT Sequence and PICT Image (Macintosh)	.pct		•
PNG Sequence and PNG Image	.png	•	•
Export QuickTime	.mov	•	•
WAV audio (Windows)	.wav	•	
Windows AVI (Windows)	.avi	•	

Update SWF files for Dreamweaver

To add the content to your page, export SWF files directly to an Adobe® Dreamweaver® site. Dreamweaver generates all the needed HTML code. You can start Flash Professional from Dreamweaver to update the content. In Dreamweaver, you can update the Flash Professional document (FLA file) and re-export the updated content automatically.

For more information on working with Dreamweaver, see *Using Dreamweaver* in Dreamweaver Help.

- 1 In Dreamweaver, open the HTML page that contains the Flash Professional content.
- 2 Do one of the following:
 - Select the Flash Professional content within the HTML page, and click Edit.
 - In Design view, press Control (Windows) or Command (Macintosh), and double-click the Flash Professional content.
 - In Design view, right-click (Windows) or Control-click (Macintosh) the Flash Professional content, and select Edit with Flash.
 - In Design view, in the Site panel, right-click (Windows) or Control-click (Macintosh) the Flash Professional content, and select Open with Flash.
- 3 If the FLA file for the exported file does not open, the Open File dialog box appears. Navigate to the FLA file, and click Open.
- 4 If the user used the Change Link Sitewide feature in Dreamweaver, a warning appears. To apply link changes to the SWF file, click OK. To prevent the warning message from appearing when you update the SWF file, click Don't Warn Me Again.
- 5 Update the FLA file as needed in Flash Professional.
- 6 To save the FLA file and reexport it to Dreamweaver, do one of the following:
 - To update the file and close Flash Professional, click the Done button above the upper-left corner of the Stage.
 - To update the file and keep Flash Professional open, select File > Update for Dreamweaver.

More Help topics

[Publishing Flash documents](#)

Publishing Flash documents

Publishing overview

You can play content in the following ways:

- In Internet browsers that are equipped with Flash Player
- As a stand-alone application called a projector
- With the Flash ActiveX control in Microsoft Office and other ActiveX hosts
- With Flash Xtra in Director® and Authorware® from Adobe®

By default, the Publish command creates a Flash Pro SWF file and an HTML document that inserts your Flash Pro content in a browser window. The Publish command also creates and copies detection files for Macromedia Flash 4 from Adobe and later. If you change publish settings, Flash Pro saves the changes with the document. After you create a publish profile, export it to use in other documents or for others working on the same project to use.

When you use the Publish, Test Movie, or Debug Movie commands, Flash creates a SWF file from your FLA file. You can view the sizes of all the SWF files created from the current FLA file in the Document Property inspector.

Flash® Player 6 and later support Unicode text encoding. With Unicode support, users can view multilanguage text, regardless of the language that the operating system running the player uses.

You can publish the FLA file in alternative file formats—GIF, JPEG, and PNG—with the HTML needed to display them in the browser window. Alternative formats allow a browser to show your SWF file animation and interactivity for users who don't have the targeted Adobe Flash Player installed. When you publish a Flash Pro document (FLA file) in alternative file formats, the settings for each file format are stored with the FLA file.

You can export the FLA file in several formats, similar to publishing FLA files in alternative file formats, except that the settings for each file format are not stored with the FLA file.

Alternatively, create a custom HTML document with any HTML editor and include the tags required to display a SWF file.

To test how the SWF file works before you publish your SWF file, use Test Movie (Control > Test Movie > Test) and Test Scene (Control > Test Scene).

Note: In Flash Professional CS5, when you set the Flash Player target to Flash Player 10 in the Publish Settings, the target is actually Flash Player 10.1.

HTML documents

You need an HTML document to play a SWF file in a web browser and specify browser settings. To display a SWF file in a web browser, an HTML document must use the object and embed tags with the proper parameters.

Exporting and Publishing

Note: You can generate an HTML document using the correct object and embed tags using the Publish Settings dialog box, and selecting the HTML option. For more information, see *Specify publish settings for HTML documents*.

Flash Pro can create the HTML document automatically when you publish a SWF file.

Detecting whether Flash Player is present

In order for your published Flash Pro content to be seen by Web users, Flash Player must be installed in their Web browser.

The following resources and articles provide up-to-date information about how to add code to your web pages to determine if Flash Player is installed and provide alternative content in the page if it is not.

- [Flash Player Help](#)
- [Flash Player Detection Kit](#)
- [Adobe Flash Player version checking protocol](#)
- [Future-Proofing Flash Player Detection Scripts](#)

Publishing for mobile devices

Adobe® AIR® for Android® and iOS® lets Flash Pro users create engaging content for mobile devices using the ActionScript® scripting language, drawing tools, and templates. For detailed information on authoring for mobile devices, see the [AIR Developer Reference](#) and the Content Development Kits in the [Mobile and Devices Development Center](#).

Note: Depending on the mobile device for which you are developing, certain restrictions can apply as to which ActionScript commands and sound formats are supported. For more details, see *Mobile Articles on the Mobile and Devices Development Center*.

Testing mobile content with the Mobile Content Simulator

Flash Pro also includes a Mobile Content Simulator, a way to test content created with Adobe AIR in an emulated Android or iOS environment. With the Mobile Content Simulator, you can use the Control > Test Movie command to test your Flash file in the AIR Debug Launcher for Mobile, which in turn launches the simulator.

Once the simulator window is opened, you can send input to the Flash file as if it were running on a mobile device. The inputs available include:

- Accelerometer, X, Y, and Z axes
- Orientation threshold angle
- Touch and gestures, including pressure sensitivity
- Geolocation, direction, and velocity
- Hardware keys (found on Android devices)

Publishing secure Flash documents

Flash Player 8 and later contain the following features that help you ensure the security of your Flash Pro documents:

Buffer overrun protection

Exporting and Publishing

Enabled automatically, this feature prevents the intentional misuse of external files in a Flash Pro document to overwrite a user's memory or insert destructive code such as a virus. This prevents a document from reading or writing data outside the document's designated memory space on a user's system.

Exact domain matching for sharing data between Flash documents

Flash Player 7 and later enforce a stricter security model than earlier versions. The security model changed in two primary ways between Flash Player 6 and Flash Player 7:

Exact domain matching Flash Player 6 lets SWF files from similar domains (for example, www.adobe.com and store.adobe.com) communicate freely with each other and with other documents. In Flash Player 7, the domain of the data to be accessed must match the data provider's domain *exactly* for the domains to communicate.

HTTPS/HTTP restriction A SWF file that loads by using nonsecure (non-HTTPS) protocols cannot access content loaded by using a secure (HTTPS) protocol, even when both protocols are in exactly the same domain.

For more information about ensuring that content performs as expected with the new security model, see Understanding security in [Learning ActionScript 2.0 in Adobe Flash](#).

Local and network playback security

Flash Player 8 and later include a security model that lets you determine the local and network playback security for SWF files that you publish. By default, SWF files are granted read access to local files and networks. However, a SWF file with local access cannot communicate with the network, and the SWF file cannot send files or information to any networks.

Allow SWF files to access network resources, letting the SWF file send and receive data. If you grant the SWF file access to network resources, local access is disabled, protecting information on the local computer from potentially being uploaded to the network.

To select the local or network playback security model for your published SWF files, use the Publish Settings dialog box.

Flash Player

Flash Player plays Flash Pro content in the same way as it appears in a web browser or an ActiveX host application. Flash Pro Player is installed with the Flash Pro application. When you double-click Flash Pro content, the operating system starts Flash Player, which then plays the SWF file. Use the player to make Flash Pro content viewable for users who aren't using a web browser or an ActiveX host application.

To control Flash Pro content in Flash Player, use menu commands and the `fscommand()` function. For more information, see Sending messages to and from Flash Player in [Learning ActionScript 2.0 in Adobe Flash](#).

Use the Flash Player context menu to print Flash Pro content frames.

- ❖ Do one of the following:
 - To open a new or existing file, select File > New, or Open.
 - To change your view of the application, select View > Magnification and make a selection.
 - To control Flash Pro content playback, select Control > Play, Rewind, or Loop Playback.

Update or Reinstall Flash Player

If you are having trouble with your Flash Player installation, you can update or reinstall it. You can go to the Flash Player download page directly from Flash Pro by choosing Help > Get Latest Flash Player.

Exporting and Publishing

If you prefer to uninstall Flash Player first, follow these steps:

1 Close your browser.

2 Remove any currently installed version of the player.

For instructions, see TechNote 14157 on the Adobe® Flash® Support Center at www.adobe.com/go/tn_14157.

3 To begin the installation, visit <http://www.adobe.com/go/getflashplayer>.

Follow the on-screen instructions to install the player.

You can also run one of the following installers in your Players folder. However, the installer on the Adobe website is usually more up to date than those in the Players folder.

- For the ActiveX control for Windows® (Internet Explorer or AOL), run the Install Flash Player 9 AX.exe file.
- For the plug-in for Windows (Firefox, Mozilla, Netscape, Safari, or Opera), run the Install Flash Player 9.exe file.
- For the plug-in for Macintosh® (AOL, Firefox, Internet Explorer for Macintosh, Netscape, Opera, or Safari), run Install Flash Player 10 (Mac OS 9.x) or Install Flash Player 10 OS X (Mac OS X.x).

Note: To verify the installation visit <http://www.adobe.com/shockwave/welcome/> from within your web browser.

Configure a server for Flash Player

For users to view your Flash Pro content on the web, the web server must be properly configured to recognize SWF files.

Configuring a server establishes the appropriate Multipart Internet Mail Extension (MIME) types so that the server can identify files with the .swf extension as Flash Pro files.

A browser that receives the correct MIME type can load the appropriate plug-in, control, or helper application to process and properly display the incoming data. If the MIME type is missing or not properly delivered by the server, the browser might display an error message or a blank window with a puzzle-piece icon.

- If your site is established through an Internet service provider (ISP), ask the ISP to add this MIME type to the server: application/x-shockwave-flash with the .swf extension.
- If you are administering your own server, see your web server documentation for instructions on adding or configuring MIME types.
- Corporate and enterprise system administrators can configure Flash Pro to restrict Flash Player access to resources in the local file system. Create a security configuration file that limits Flash Player functionality on the local system.

The security configuration file is a text file placed in the same folder as the Flash Player installer. The Flash Player installer reads the configuration file during installation and follows its security directives. Flash Player uses the System object to expose the configuration file to ActionScript.

With the configuration file, disable Flash Player access to the camera or microphone, limit the amount of local storage Flash Player can use, control the auto-update feature, and block Flash Player from reading anything from the user's local hard disk.

For more information about security, see System in [ActionScript 2.0 Language Reference](#).

Adding MIME Types

When a web server accesses files, the server must properly identify the files as Flash Pro content to display them. If the MIME type is missing or not properly delivered by the server, the browser can show error messages or a blank window with a puzzle-piece icon.

Exporting and Publishing

If your server is not properly configured, you (or your server's administrator) must add the SWF file MIME types to the server's configuration files and associate the following MIME types with the SWF file extensions:

- MIME type application/x-shockwave-flash has the .swf file extension.
- MIME type application/futuresplash has the .spl file extension.

If you are administering a server, consult your server software documentation for instructions on adding or configuring MIME types. If you are not administering a server, contact your Internet service provider, web master, or server administrator to add the MIME type information.

If your site is on a Mac OS server, you must also set the following parameters: Action: Binary; Type: SWFL; and Creator: SWF2.

Search engine optimization for Flash content

In mid-2008, Adobe announced a significant advance in Flash Player technology that allows the text content inside SWF files to be indexed by search engines such as Google and Yahoo!. There are a variety of strategies you can employ to optimize the visibility of your SWF content to search engines. These practices as a whole are referred to as *search engine optimization* (SEO).

Adobe has added a [SEO Technology Center](#) to the Developer Connection section of Adobe.com. The SEO Technology Center contains the following articles that detail some of the techniques you can use to increase the visibility of your SWF files to internet searches:

- [Search optimization techniques for RIAs](#)
- [Search optimization checklist for RIAs](#)

About Omniture and Flash

Flash content can be integrated with Omniture SiteCatalyst and Omniture Test&Target. SiteCatalyst helps marketers quickly identify the most profitable paths through their website, determine where visitors are navigating away from their site, and identify critical success metrics for online marketing campaigns. Test&Target gives marketers the capability to continually make their online content more relevant to their customers. Test&Target provides an interface for designing and executing tests, creating audience segments and targeting content.

Omniture customers can use SiteCatalyst and Test&Target with Flash by downloading and installing the Omniture Extension pack.

- To download the Omniture extensions and access instructions for using them, choose Help > Omniture.

More Help topics

[Using publish profiles](#)

[Publish settings](#)

[Creating multilanguage text](#)

[Specify publish settings for SWF files](#)

Exporting Sounds

About compressing sounds for export

You can select compression options for individual event sounds and export the sounds with those settings. You can also select compression options for individual stream sounds. However, all stream sounds in a document are exported as a single stream file, using the highest setting of all those applied to individual stream sounds. This includes stream sounds in video objects.

If you select global compression settings for event sounds or stream sounds in the Publish Settings dialog box, these settings are applied to individual event sounds or all stream sounds if you do not select compression settings for the sounds in the Sound Properties dialog box.

You can also override export settings specified in the Sound Properties dialog box by selecting Override Sound Settings in the Publish Settings dialog box. This option is useful if you want to create a larger high-fidelity audio file for local use and a smaller low-fidelity version for the web.

The sampling rate and degree of compression make a significant difference in the quality and size of sounds in exported SWF files. The more you compress a sound and the lower the sampling rate, the smaller the size and the lower the quality. You should experiment to find the optimal balance between sound quality and file size.

When working with imported mp3 files, you can export the files in mp3 format using the same settings that the files had when imported.

Note: In Windows, you can also export all the sounds from a document as a WAV file using File > Export > Export Movie.

Compress a sound for export

- 1 Do one of the following:
 - Double-click the sound's icon in the Library panel.
 - Right-click (Windows) or Control-click (Macintosh) a sound file in the Library panel and select Properties from the context menu.
 - Select a sound in the Library panel and select Properties from the Panel menu in the upper-right corner of the panel.
 - Select a sound in the Library panel and click the Properties button at the bottom of the Library panel.
- 2 If the sound file has been edited externally, click Update.
- 3 For Compression, select Default, ADPCM, mp3, Raw, or Speech.

The Default compression option uses the global compression settings in the Publish Settings dialog box when you export your SWF file. If you select Default, no additional export settings are available.
- 4 Set export settings.
- 5 Click Test to play the sound once. Click Stop if you want to stop testing the sound before it finishes playing.
- 6 Adjust export settings if necessary until the desired sound quality is achieved, and then click OK.

ADPCM and Raw compression options

ADPCM compression sets compression for 8- or 16-bit sound data. Use the ADPCM setting when you export short event sounds such as button clicks.

Raw compression exports sounds with no sound compression.

Preprocessing Converts mixed stereo sounds to monaural (mono) when you select Convert Stereo To Mono (mono sounds are unaffected by this option).

Exporting and Publishing

Sample Rate Controls sound fidelity and file size. Lower rates decrease file size but can also degrade sound quality. Rate options are as follows:

note: Flash Professional cannot increase the kHz rate of an imported sound above the rate at which it was imported.

5 kHz Barely acceptable for speech.

11 kHz The lowest recommended quality for a short segment of music and one-quarter the standard CD rate.

22 kHz A popular choice for web playback and half the standard CD rate.

44 kHz The standard CD audio rate.

ADPCM Bits (ADPCM only) Specifies the bit depth of the sound compression. Higher bit depths produce higher quality sound.

mp3 compression options

MP3 Compression Lets you export sounds with mp3 compression. Use mp3 when you are exporting longer stream sounds such as music sound tracks.

If you are exporting a file that was imported in mp3 format, you can export the file using the same settings the file had when it was imported.

Use Imported mp3 Quality Default setting. Deselect to select other mp3 compression settings. Select to export an imported mp3 file with the same settings the file had when it was imported.

Bit Rate Determines the bits per second in the exported sound file. Flash Professional supports 8 through 160 Kbps CBR (constant bit rate). When you export music, set the bit rate to 16 Kbps or higher for best results.

Preprocessing Converts mixed stereo sounds to monaural (mono sounds are unaffected by this option).

note: The Preprocessing option is available only if you select a bit rate of 20 Kbps or higher.

Quality Determines the compression speed and sound quality:

Fast Yields faster compression but lower sound quality.

Medium Yields somewhat slower compression but higher sound quality.

Best Yields the slowest compression and the highest sound quality.

Speech compression option

Speech compression exports sounds using a compression that is adapted to speech. *note: Flash Lite 1.0 and Flash Lite 1.1 do not support the Speech compression option. For content targeting those player versions, use mp3, ADPCM, or Raw compression.*

Sample rate Controls sound fidelity and file size. A lower rate decreases file size but can also degrade sound quality. Select from the following options:

5 kHz Acceptable for speech.

11 kHz Recommended for speech.

22 kHz Acceptable for most types of music on the web.

44 kHz The standard CD audio rate. However, because compression is applied, the sound is not CD quality in the SWF file.

Guidelines for exporting sound in Flash documents

Besides sampling rate and compression, there are several ways to use sound efficiently in a document and keep file size small:

- Set the in and out points to prevent silent areas from being stored in the Flash Professional file and to reduce the size of the sound data in the file.
- Get more out of the same sounds by applying different effects for sounds (such as volume envelopes, looping, and in/out points) at different keyframes. You can get a number of sound effects by using only one sound file.
- Loop short sounds for background music.
- Do not set streaming sound to loop.
- When exporting audio in embedded video clips, remember that the audio is exported using the global streaming settings selected in the Publish Settings dialog box.
- Use stream synchronization to keep the animation synchronized to your sound track when you preview your animation in the editor. If your computer is not fast enough to draw the animation frames so that they keep up with your sound track, Flash Professional skips frames.
- When exporting QuickTime movies, use as many sounds and channels as you want without worrying about file size. The sounds are combined into a single sound track when you export as a QuickTime file. The number of sounds you use has no effect on the final file size.

More Help topics

[Publishing overview](#)

[Specify publish settings for SWF files](#)

[About exporting from Flash](#)

Export QuickTime video files

Using Flash Professional, you can create QuickTime® movies (MOV files) that can be played back by users who have the QuickTime plug-in installed on their computers. This is often done when people use Flash Professional to create title sequences or animation for use as video content. The published QuickTime file can be distributed as a DVD, or incorporated into other applications such as Adobe® Director® or Adobe® Premiere® Pro.

If you are creating a QuickTime video using Flash Professional, set your publish setting to Flash Professional 3, 4, or 5.

Note: The QuickTime Player does not support Flash Player files later than version 5.

Tutorials and videos

- Video: Length = 17:24. [Flash QuickTime Exporting](#). Learn how to export ActionScript-based animations to Flash and then composite in After Effects.

More Help topics

[About QuickTime](#)

[Export QuickTime](#)

Best practices - Tips for creating content for mobile devices

Creating Flash content for use on mobile devices

To create Flash content for mobile devices, follow some basic principles. For example, Flash developers often avoid extremely complex artwork and excessive tweening or transparency.

Flash Lite developers face additional challenges because performance on mobile devices varies greatly. If content must be published to many different devices, developers sometimes have to author for the lowest common denominator.

Optimizing mobile content requires making trade-offs. For example, one technique may make the content look better, while another results in better performance. As you evaluate these trade-offs, you will be going back and forth repeatedly between testing in the emulator and testing on the target device. You must see your content on the actual device to evaluate the trueness of colors, text readability, physical interactions, UI responsiveness, and other aspects of the real mobile experience.

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Flash Lite guidelines for animation in mobile devices

When creating animated content for a mobile devices, keep device CPU limitations in mind. Following these guidelines can help prevent Flash Lite content from running slowly:

- When creating a new Flash Lite file, check that the document is set up correctly. Although Flash files scale smoothly, performance can suffer if the file is not running at its native Stage size and has to scale in the player. Try to set the document Stage size to match the resolution of the target device. Also set the Flash Player to the correct version of Flash Lite.
- Flash Lite can render vector graphics at low, medium, and high quality. The higher the rendering quality, the more smoothly and accurately Flash Lite renders vector graphics and the greater the demand on the device's CPU. To provide complex animation, experiment with changing the player's quality setting and then thoroughly test the SWF file. To control the rendering quality of a SWF file, use the `_quality` property or the `SetQuality` command. Valid values for the `_quality` property are LOW, MEDIUM, and HIGH.
- Limit the number of simultaneous tweens. Reduce the number of tweens, or sequence the animation so that one begins when another ends.
- Use transparency (alpha) effects on symbols sparingly because they are CPU intensive. In particular, avoid tweening symbols with alpha levels that are not fully opaque (less than 100%).
- Avoid CPU-intensive visual effects, such as large masks, extensive motion, alpha blending, extensive gradients, and complex vectors.
- Experiment with combinations of tweens, keyframe animations, and ActionScript-driven movement to produce the most efficient results.
- Rendering vector ovals and circles is much more memory intensive than rendering quadrangles. Using round and oval strokes also greatly increases CPU use.
- Test animations frequently on actual target devices.

- When Flash draws an animated region, it defines a rectangular bounding box around the area. Optimize the drawing by making that rectangle as small as possible. Avoid overlapping tweens, because Flash interprets the merged area as a single rectangle, resulting in a larger total region. Use Flash's Show Redraw Region feature to optimize the animation.
- Avoid using `_alpha = 0` and `_visible = false` to hide on-screen movie clips. If you simply turn a movie clip's visibility off or change its alpha to zero, it is still included in line-rendering calculations, which can affect performance.
- Similarly, do not try to hide a movie clip by obscuring it behind another piece of artwork. It will still be included in the player's calculations. Instead, move movie clips completely off the Stage or remove them by calling `removeMovieClip`.

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Flash Lite bitmap and vector graphics in mobile devices

Flash Lite can render both vector and bitmap graphics. Each type of graphic has its advantages and disadvantages. The decision to use vector rather than bitmap graphics is not always clear and often depends on several factors.

Vector graphics are compactly represented in SWF files as mathematical equations and rendered at run time by the Flash Lite player. In contrast, bitmap graphics are represented as arrays of picture elements (pixels), which require more bytes of data. Therefore, using vector graphics in a file can help reduce file size and memory usage.

Vector graphics also maintain their smooth shapes when scaled in size. Bitmap images can appear boxy, or pixelated, when scaled.

Compared to bitmaps, vector graphics require more processing power to render, especially vector graphics that have many complex shapes and fills. Consequently, heavy use of vector shapes can sometimes reduce overall file performance. Because bitmap graphics do not require as much processing time to render as vector graphics, they are better choice for some files, for example, a complex road map meant to be animated and scrolled on a mobile phone.

Keep these considerations in mind:

- Avoid using outlines on vector shapes. Outlines have an inner and outer edge (fills have only one) and are twice the work to render.
- Corners are simpler to render than curves. When possible, use flat edges, especially with very small vector shapes.
- Optimization is especially helpful with small vector shapes such as icons. Complex icons may lose their details upon rendering, and the work of rendering the details is wasted.
- As a general rule, use bitmaps for small, complex images (such as icons) and vector graphics for larger and simpler ones.
- Import bitmap graphics at the correct size; don't import large graphics and scale them down in Flash, because this wastes file size and run-time memory.
- The Flash Lite player does not support bitmap smoothing. If a bitmap is scaled or rotated, it will have a chunky appearance. If it is necessary to scale or rotate a graphic, consider using a vector graphic instead.
- Text is essentially just a very complex vector shape. Of course, text is often critical, so it can rarely be avoided entirely. When text is needed, avoid animating it or placing it over an animation. Consider using text as a bitmap. For multiline dynamic and input text, the line break of the text string is not cached. Flash breaks lines at run time and recalculates the breaks every time the text field needs to be redrawn. Static text fields are not problematic, because the line breaking is precalculated at compile time. For dynamic content, using dynamic text fields is unavoidable, but when possible, consider using static text fields instead.

- Minimize the use of transparency in PNG files; Flash must calculate redraws even for the transparent portions of the bitmap. For example, with a transparent PNG file that represents a foreground element, don't export the transparent PNG at the full size of the screen. Instead, export it at the actual size of the foreground element.
- Try to group bitmap layers together and vector layers together. Flash needs to implement different renderers for bitmap and vector content, and switching between renderers takes time.

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Set compression of Flash Lite bitmaps for mobile devices

When using bitmaps, you can set image-compression options (on a per-image basis or globally for all bitmap images) that reduce SWF file size.

Set compression options for an individual bitmap file

- 1 Start Flash and create a document.
- 2 Select a bitmap in the Library window.
- 3 Right-click (Windows) or Control-click (Macintosh) the bitmap icon in the Library window, and select Properties from the context menu to open the Bitmap Properties dialog box.
- 4 In the Compression pop-up menu, select one of the following options:
 - Select the Photo (JPEG) option for images with complex color or tonal variations, such as photographs or images with gradient fills. This option produces a JPEG file. Select the Use Imported JPEG Data check box to use the default compression quality specified for the imported image. To specify a new quality compression setting, deselect Use Imported JPEG Data and enter a value between 1 and 100 in the Quality text box. A higher setting produces an image of higher image, but also a larger file, so adjust the value accordingly.
 - Select the Lossless (PNG/GIF) option for images with simple shapes and a few colors. This option compresses the image using lossless compression, which discards no data.
- 5 Click Test to determine the results of the file compression.

Compare the original file size to the compressed file size to decide whether the selected compression setting is acceptable.

Set compression for all bitmap images

- 1 Select File > Publish Settings, and then click the Flash tab to display compression options.
- 2 Adjust the JPEG quality slider, or enter a value. A higher JPEG quality value produces an image of higher image quality but a larger SWF file. A lower image quality produces a smaller SWF file. Try different settings to determine the best trade-off between size and quality.

Optimizing Flash Lite frames for mobile devices

- Most devices that support Flash Liteplay back content at about 15 to 20 frames per second (fps). The frame rate can be as low as 6 fps. During development, set the document frame rate to approximate the playback speed of the target device. This shows how the content will run on a device with limited performance. Before publishing a final SWF file, set the document frame rate to at least 20 fps or higher to avoid limiting performance in case the device supports a higher frame rate.

- When using `gotoAndPlay`, remember that every frame between the current frame and the requested frame needs to be initialized before Flash plays the requested frame. If many of these frames contain different content, it could be more efficient to use different movie clips rather than using the Timeline.
- Although preloading all content by putting it at the beginning of the file makes sense on the desktop, preloading on a mobile device can delay file startup. Space content throughout the file so that movie clips are initialized as they are used.

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Optimizing ActionScript for Flash Lite content on mobile devices

Because of the processing speed and memory limitations on most mobile devices, follow these guidelines when developing ActionScript for Flash Lite content used on mobile devices:

- Keep the file and its code as simple as possible. Remove unused movie clips, delete unnecessary frame and code loops, and avoid too many frames or extraneous frames.
- Using FOR loops can be expensive because of the overhead incurred while the condition is checked with each iteration. When the costs of the iteration and the loop overhead are comparable, execute multiple operations individually instead of using a loop. The code may be longer, but performance will improve.
- Stop frame-based looping as soon as it is no longer needed.
- When possible, avoid string and array processing because it can be CPU-intensive.
- Always try to access properties directly rather than using ActionScript getter and setter methods, which have more overhead than other method calls.
- Manage events wisely. Keep event listener arrays compact by using conditions to check whether a listener exists (is not null) before calling it. Clear any active intervals by calling `clearInterval`, and remove any active listeners by calling `removeListener` before removing content using `unloadApplication` or `removeApplicationClip`. Flash does not re-collect SWF data memory (for example, from intervals and listeners) if any ActionScript functions are still referring to the SWF data when a movie clip is unloaded.
- When variables are no longer needed, delete them or set them to null, which marks them for garbage collection. Deleting variables helps optimize memory use during run time, because unneeded assets are removed from the SWF file. It is better to delete variables than to set them to null.
- Explicitly remove listeners from objects by calling `removeListener` before garbage collection.
- If a function is being called dynamically and passing a fixed set of parameters, use `call` instead of `apply`.
- Make namespaces (such as paths) more compact to reduce startup time. Every level in the package is compiled to an IF statement and causes a new Object call, so having fewer levels in the path saves time. For example, a path with the levels `com.xxx.yyy.aaa.bbb.ccc.functionName` causes an object to be instantiated for `com.xxx.yyy.aaa.bbb.ccc`. Some Flash developers use preprocessor software to reduce the path to a unique identifier, such as `58923409876.functionName`, before compiling the SWF code.
- If a file consists of multiple SWF files that use the same ActionScript classes, exclude those classes from select SWF files during compilation. This can help reduce file download time and run-time memory requirements.
- Avoid using `Object.watch` and `Object.unwatch`, because every change to an object property requires the player to determine whether a change notification must be sent.
- If ActionScript code that executes on a keyframe in the timeline requires more than 1 second to complete, consider splitting up that code to execute over multiple keyframes.

Exporting and Publishing

- Remove trace statements from the code when publishing the SWF file. To do this, select the Omit Trace Actions check box on the Flash tab in the Publish Settings dialog box.
- Inheritance increases the number of method calls and uses more memory: a class that includes all the functionality it needs is more efficient at run time than a class that inherits some of its functionality from a superclass. Therefore, you may need to make a design trade-off between extensibility of classes and efficiency of code.
- When one SWF file loads another SWF file that contains a custom ActionScript class (for example, `foo.bar.CustomClass`) and then unloads the SWF file, the class definition remains in memory. To save memory, explicitly delete any custom classes in unloaded SWF files. Use the delete statement and specify the fully qualified class name, such as: `delete foo.bar.CustomClass`.
- Limit the use of global variables, because they are not marked for garbage collection if the movie clip that defined them is removed.
- Avoid using the standard user interface components (available in the Components panel in Flash). These components are designed to run on desktop computers and are not optimized to run on mobile devices.
- Whenever possible, avoid deeply nested functions.
- Avoid referencing nonexistent variables, objects, or functions. Compared to the desktop version of Flash Player, Flash Lite 2 looks up references to nonexistent variables slowly, which can significantly affect performance.
- Avoid defining functions using anonymous syntax. For example, `myObj.eventName = function{ ...}`. Explicitly defined functions are more efficient, such as `function myFunc { ...}; my Obj.eventName = myFunc;`
- Minimize the use of Math functions and floating-point numbers. Calculating these values slows performance. If you must use the Math routines, consider precalculating the values and storing them in an array of variables. Retrieving the values from a data table is much faster than having Flash calculate them at run time.

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Managing Flash Lite file memory for mobile devices

Flash Lite regularly clears from memory any objects and variables that a file no longer references. This is known as garbage collection. Flash Lite runs its garbage-collection process once every 60 seconds, or whenever usage of file memory increases suddenly by 20% or more.

Although you cannot control how and when Flash Lite performs garbage collection, you can still free unneeded memory deliberately. For timeline or global variables, use the delete statement to free the memory that ActionScript objects use. For local variables—for example, a variable defined within a function definition—you can't use the delete statement to free an object's memory, but you can set to null the variable that references the object. This frees the memory that the object uses, provided there are no other references to that object.

The following two code examples show how to free memory that objects use by deleting the variable that references those objects. The examples are identical, except that the first example creates a timeline variable and the second creates a global variable.

Exporting and Publishing

```
// First case: variable attached to a movie or
// movie clip timeline
//
// Create the Date object.
var mcDateObject = new Date();
// Returns the current date as a string.
trace(mcDateObject);
// Delete the object.
delete mcDateObject;
// Returns undefined.
trace(mcDateObject);
//
// Second case: global variable attached to a movie or
// movie clip timeline
//
// Create the Date object.
_global.gDateObject = new Date();
// Returns the current date as a string.
trace(_global.gDateObject);
// Delete the object.
delete _global.gDateObject;
// Returns undefined.
trace(_global.gDateObject);
```

As mentioned previously, you can't use the delete statement to free memory that a local function variable uses. Instead, set the variable reference to null, which has the same effect as using delete.

```
function func()
{
 // Create the Date object.
 var funcDateObject = new Date();
 // Returns the current date as a string.
 trace(funcDateObject);
 // Delete has no effect.
 delete funcDateObject;
 // Still returns the current date.
 trace(funcDateObject);
 // Set the object reference to null.
 funcDateObject = null;
 // Returns null.
 trace(funcDateObject);
}
// Call func() function.
func();
```

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Loading data for mobile devices in Flash Lite

When developing files for mobile devices, minimize the amount of data you attempt to load at one time. If you are loading external data into a Flash Lite file (for example, using XML.load), the device's operating system may generate a "memory failure" error if insufficient memory is allocated for the incoming data. This situation can occur even if the total amount of remaining memory is sufficient.

For example, suppose a file attempts to load an XML file that's 100 KB, but the device's operating system has allocated only 30 KB to handle that incoming data stream. In this case, Flash Lite displays an error message to the user, indicating that not enough memory is available.

To load large amounts of data, group the data in smaller pieces—for example, in several XML files—and make several data-loading calls for each piece. The size of each piece of data, and therefore the number of data-loading calls you need to make, varies by device and file. To determine an appropriate balance between the number of data requests and the likelihood of a memory failure, test files on a variety of target devices.

For optimum performance, avoid loading and parsing XML files if possible. Instead, store data in simple name/value pairs and load the data from a text file using loadVars or from precompiled SWF files.

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Exclude classes from compilation for Flash Lite

To reduce the size of a SWF file, consider excluding classes from compilation but retaining the ability to access and use them for type checking. For example, try this if you are developing a file that uses multiple SWF files or shared libraries, especially those that access many of the same classes. Excluding classes helps avoid duplicating classes in those files.

- 1 Create a new XML file.
- 2 Name the XML file FLA_filename_exclude.xml, where FLA_filename is the name of the FLA file without the .fla extension. For example, if the FLA file is sellStocks.flaswf, the XML filename must be sellStocks_exclude.xml.
- 3 Save the file in the same directory as the FLA file.
- 4 Place the following tags in the XML file:

```
<excludeAssets>
  <asset name="className1" />
  <asset name="className2" />
</excludeAssets>
```

The values specified for the name attributes in the <asset> tags are the names of classes that should be excluded from the SWF file. Add as many as required for the file. For example, the following XML file excludes the mx.core.UIObject and mx.screens.Slide classes from the SWF file:

```
<excludeAssets>
  <asset name="mx.core.UIObject" />
  <asset name="mx.screens.Slide" />
</excludeAssets>
```

For more tips and techniques for creating content for mobile phones and devices, see www.adobe.com/go/learn_cs_mobilewiki_en.

Best practices - Structuring FLA files

Organizing timelines and the library

Frames and layers on a timeline show you where assets are placed and determine how your document works. How a timeline and the library are set up and used affect the entire FLA file and its overall usability. The following guidelines help you author content efficiently, and let other authors who use your FLA documents have a greater understanding of how the document is structured.

- Give each layer an intuitive layer name, and place related assets together in the same location. Avoid using the default layer names (such as Layer 1, Layer 2).

Clearly describe the purpose or content of each layer or folder when you name them.

If applicable, place your layers that include ActionScript and a layer for frame labels at the top of the layer stack in the timeline. For example, name the layer that contains your ActionScript actions.

- Use layer folders to group and organize similar layers, to facilitate locating the layers that include code and labels.
- Lock layers that you are not using or do not want to modify. Lock your ActionScript layer immediately so that symbol instances or media assets are not placed on that layer.
- Never put any instances or assets on a layer that includes ActionScript. Because this can potentially cause conflicts between assets on the Stage and ActionScript that references them, keep all of your code on its own actions layer, and lock it after you create it.
- Use frame labels in a FLA file instead of using frame numbers in your ActionScript code if you reference frames in your code. If those frames change later when you edit the timeline, and you use frame labels and move them on the timeline, you do not have to change any references in your code.
- Use library folders.

Use folders in the library to organize similar elements (such as symbols and media assets) in a FLA file. If you name library folders consistently each time you create a file, it is easier to remember where you put assets. Commonly used folder names are Buttons, MovieClips, Graphics, Assets, Components, and, sometimes, Classes.

Using scenes

Using scenes is similar to using several SWF files to create a larger presentation. Each scene has a timeline. When the playhead reaches the final frame of a scene, the playhead progresses to the next scene. When you publish a SWF file, the timeline of each scene combines into a single timeline in the SWF file. After the SWF file compiles, it behaves as if you created the FLA file using one scene. Because of this behavior, avoid using scenes for the following reasons:

- Scenes can make documents confusing to edit, particularly in multiauthor environments. Anyone using the FLA document might have to search several scenes within a FLA file to locate code and assets. Consider loading content or using movie clips instead.
- Scenes often result in large SWF files.
- Scenes force users to progressively download the entire SWF file, instead of loading the assets they actually want to see or use. If you avoid scenes, the user can control what content they download as they progress through your SWF file. The user has more control over how much content they download, which is better for bandwidth management. One drawback is the requirement for managing a greater number of FLA documents.
- Scenes combined with ActionScript might produce unexpected results. Because each scene timeline is compressed onto a single timeline, you might encounter errors involving your ActionScript and scenes, which typically requires extra, complicated debugging.

If you create lengthy animations, you might find it advantageous to use scenes. If disadvantages apply to your document, consider using multiple FLA files, or movie clips to build an animation instead of using scenes.

Saving files and version control

When you save your FLA files, use a consistent naming scheme for your documents. This is particularly important if you save multiple versions of a single project.**note:** *The Project Panel is deprecated with Flash Professional CC.*

Some problems might occur if you only work with one FLA file and do not save versions when you create the file. Files might become larger because of the history that's saved in the FLA file, or become corrupt (as with any software you use) while you are working on the file.

If you save multiple versions while developing, you have an earlier version available if you need to revert.

Use intuitive names for your files that are easy to read, not cryptic, and work well online:

- Do not use spaces, capitalization, or special characters.
- Only use letters, numbers, dashes, and underscores.
- If you save multiple versions of the same file, devise a consistent numbering system such as menu01.swf, menu02.swf and so on.
- Consider using all lowercase characters in your naming schemes, because some server software is case sensitive.
- Consider a naming system that uses a noun-verb or adjective-noun combination for naming files, for instance, classplanning.swf and myproject.swf.

Use the following methods to save new versions of a FLA file when you build an extensive project:

- Select File > Save As, and save a new version of your document.
- Use version control software or the Project panel to control your Flash Professional documents.**note:** *The Project Panel is deprecated with Flash Professional CC.*

If you are not using version control software to create backups of your FLA file, use Save As and type a new file name for your document after every milestone in your project.

Many software packages allow users to use version control with their files, which enables teams to work efficiently and reduce errors (such as overwriting files or working on old versions of a document). As with other documents, you can use these programs to organize the Flash Professional documents outside Flash Professional.

Best practices - Behaviors conventions

About behaviors conventions

Behaviors are prewritten ActionScript 2.0 code that you can add to parts of a FLA file. Many developers enter ActionScript code either into one or several frames on the main Timeline or in external ActionScript files. However, when you use behaviors, sometimes code is placed directly on symbol instances (such as buttons, movie clips, or components) instead of being placed on the timeline.

Behaviors are not supported by ActionScript 3.0.

Comparing timeline code with object code

To avoid problems that decentralized ActionScript 2.0 code creates, carefully plan a document that uses behaviors. Many developers do not place ActionScript on symbol instances, and instead place their code on the Timeline (timeline code) or in classes. Because behaviors add code to many locations in a FLA file, your ActionScript is not centralized and can be difficult to locate. When code is not centralized, it is difficult to understand interactions between the snippets of code, and it is impossible to write elegant code. Decentralized code can potentially lead to problems debugging code or editing files.

If you use behaviors, try the following features to facilitate working with behaviors and decentralized ActionScript:

Script Navigator Makes your timeline code or code on individual objects easy to find and edit in the Actions panel.

Find And Replace Lets you search for strings and replace them in a FLA file.

Script Pinning Lets you pin multiple scripts from various objects and work with them simultaneously in the Actions panel. This method works best with the Script navigator.

Movie Explorer Lets you view and organize the contents of a FLA file, and select elements (including scripts) for further modification.

When to use behaviors

The main difference between a FLA file with behaviors and a FLA file without behaviors is the workflow you must use for editing the project. If you use behaviors, you must select each instance on the Stage, or select the Stage, and open the Actions or Behaviors panel to make modifications. If you write your own ActionScript and put all your code on the main Timeline, you only have to make your changes on the Timeline.

If you have a FLA file with symbols, you can select one of the instances on the Stage, and use the Add menu on the Behaviors panel to add a behavior to that instance. The behavior you select automatically adds code that attaches to the instance, using “object code” such as the `on()` handler. You can also select a frame on a timeline, and add different behaviors to a frame using the Behaviors panel.

Decide how to structure your FLA file. Examine how and where to use behaviors and ActionScript in your FLA file. Consider the following questions:

- What code do the behaviors contain?
- Do you have to modify the behavior code? If so, by how much? To modify the behavior code to any extent, do not use behaviors. You usually cannot edit behaviors by using the Behaviors panel if you make modifications to the ActionScript. To significantly edit the behaviors in the Actions panel, it is usually easier to write all of the ActionScript yourself in a centralized location.
- What other ActionScript do you need, and does other ActionScript have to interact with the behavior code? Debugging and modifications are easier to make from a central location. For example, if code on a timeline interacts with behaviors placed on objects, avoid behaviors.
- How many behaviors do you have to use, and where do you plan to put them in the FLA file? If your behaviors are all placed on a timeline, they might work well in your document. Or, your workflow might not be affected if you use only a small number of behaviors. However, if you use many behaviors on a lot of object instances, writing your own code on the Timeline or in external ActionScript files might be more efficient.

Remember, ActionScript 3.0 does not support behaviors.

Using behaviors consistently

Use behaviors consistently throughout a document when they are your main or only source of ActionScript. Use behaviors when you have little or no additional code in the FLA file, or have a consistent system in place for managing the behaviors that you use.

If you add ActionScript to a FLA file, put code in the same locations where behaviors are added, and document how and where you add code.

For example, if you place code on instances on the Stage (object code), on the main Timeline (frame scripts), and also in external AS files, examine your file structure. Your project will be difficult to manage if you have code in all of these places. However, if you logically use behaviors and structure your code to work in a particular way surrounding those behaviors (place everything on object instances), at least your workflow is consistent. The document will be easier to modify later.

Sharing files that use behaviors

If you plan to share your FLA file with other users and you use ActionScript placed on or inside objects (such as movie clips), it can be difficult for those users to find your code's location, even when they use the Movie Explorer to search through the document.

Document the use of behaviors if you are working with a complex document. Depending on the size of the application, create a flow chart, list, or use good documentation comments in a central location on the main Timeline.

If you are creating a FLA file with code placed in many locations throughout the document and plan to share the file, leave a comment on Frame 1 on the main Timeline to tell users where to find the code and how the file is structured. The following example shows a comment (on Frame 1) that tells users the location of the ActionScript:

```
/*  
 ActionScript placed on component instances and inside movie clips using behaviors.  
 Use the Movie Explorer to locate ActionScript  
*/
```

***Note:** This technique is not necessary if your code is easy to find, the document is not shared, or all of your code is placed on frames of the main Timeline.*

Best practices - SWF application authoring guidelines

About SWF application guidelines

The best way to create Flash Professional applications depends on the application you create and the technology that you are using to build the application.

An online application lets a user influence a website by interacting with it. For example, the application might collect information from the user (such as a username and password for a registration), information might be added to the site (such as in a forum), or the user might interact in real time with other site visitors (such as a chat room or interactive white board). Results from the server often appear in the SWF file, depending on the interaction. These examples are applications that involve the user and different kinds of server interaction. A website that does not use visitor information or data is not an application (for example, a portfolio, cartoon animation, or static informational site). Flash Professional applications involve an interactive process between the user, a web application, and a server. The basic process is as follows:

- 1 A user enters information into a SWF file.
- 2 The information is converted into data.
- 3 The data is formatted and sent to a web server.
- 4 The data is collected by the web server and sent to an application server (for example, ColdFusion, PHP, or ASP).
- 5 The data is processed and sent back to the web server.
- 6 The web server sends the results to the SWF file.
- 7 The SWF file receives the formatted data.
- 8 Your ActionScript processes the data so the application can use it.

When you build an application, you must select a protocol for transferring data. The protocol alerts the application when data is sent or received, in what format the data is transferred, and how it handles a server's response. After data is received in the SWF file, it must be manipulated and formatted. If you use a protocol, you do not have to worry about data being in an unexpected format. When you transfer data using name-value pairs, you can check how the data is formatted. Check that the data is formatted correctly, so you do not receive XML formatted data and so the SWF file knows what data to expect and work with.

Collecting and formatting data

Applications depend on user interaction with the SWF file. Frequently, it depends on the user entering data into forms. Flash Professional provides many ways you can enter and format data in Flash Professional applications. This flexibility exists because of the capabilities you have with animation and creative control over the interface, and error checking and validation you can perform using ActionScript.

Benefits from using Flash Professional to build forms to collect data include the following:

- Increased design control.
- Decreased or no need for page refreshing.
- Reuse of common assets.

Tip: To save information that you collect from the user, save it in a shared object on the user's computer. Shared objects let you store data on a user's computer, which is similar to using a cookie. For more information on Shared objects, see the `sharedObject` class in *ActionScript 2.0 Language Reference* or *ActionScript 3.0 Language and Components Reference*.

Sending and processing data

You must typically process information before you send it to the server, so it's formatted in a way that the server understands. When the server receives the data, it can be manipulated in any number of ways and sent back to the SWF file in a format that it can accept, which can range from name-value pairs to complex objects.

Note: Your application server must have the MIME type of its output set to `application/x-www-urlform-encoded`. If that MIME type is missing, the result is usually unusable when it reaches Flash Professional.

The following table shows you several options for sending data to a server and receiving data using Flash Professional:

Send data	Description
LoadVars.send and LoadVars.sendAndLoad	Sends name-value pairs to a server-side script for processing. LoadVars.send sends variables to a remote script and ignores any response. LoadVar.sendAndLoad sends name-value pairs to a server and loads or parses the response into a target LoadVars object.
XML.send and XML.sendAndLoad	Similar to LoadVars, but XML.send and XML.sendAndLoad send XML packets instead of name-value pairs.
getURL	Using the getURL() function or MovieClip.getURL method, you can send variables from Flash Professional to a frame or pop-up window.
Flash Remoting	Lets you easily exchange complex information between Flash Professional and ColdFusion, ASP.NET, Java, and more. You can also use Flash Remoting to consume web services.
Web services	Adobe Flash Professional includes the WebServiceConnector component that lets you connect to remote web services, send and receive data, and bind results to components. This lets Flash Professional developers quickly create Rich Internet Applications without having to write a single line of ActionScript. You can consume remote web services by using WebServiceClasses, which can require writing complex ActionScript.

Adding data loading and validation

Validate any information you retrieve before you send that data to a server. This reduces strain on the remote server, because it does not handle as many requests when users do not fill in required fields. Never rely solely on client-side validation in any application; server-side validation must also occur.

Even if you build a simple registration or login form, check that the user has entered their name and password. Perform this validation before sending the request to the remote server-side script and waiting for a result. Do not rely only on server-side validation. If a user enters only a username, the server-side script must receive the request, validate the data being sent, and return an error message to the Flash Professional application, stating that it requires both the username and password. Likewise, if validation is performed only on the client side (within the SWF file), a user might hack the SWF file, bypass the validation, and send data to your server in an attempt to post the bad data.

Client-side validation can be as simple as making sure that a form field is at least one character long, or that the user entered a numeric value and not a string. To validate an e-mail address, for example, check that the text field in Flash Professional isn't empty and contains at least the at sign (@) and dot (.) characters. For the server-side validation, add more complex validation and check that the e-mail address belongs to a valid domain.

You must write ActionScript to handle the data that loads into the SWF file from the server. After you finish loading data into a SWF file, the data can be accessed from that location. Use ActionScript to check whether the data is fully loaded. You can use callback functions or listeners to send a signal that the data is loaded into the document.

When you load data, it can be formatted in several ways:

- You might load XML, in which case you use the XML class methods and properties to parse the data and use it. If you use name-value pairs, the pairs turn into variables and you can manipulate them as variables.
- You might receive data from a web service or from Flash Remoting.

In both cases, you could receive complex data structures, such as arrays, objects, or record sets, which you must parse and bind appropriately.

Using error handling and debugging

Your application needs to be robust enough to anticipate certain errors and handle them accordingly.

One of the best ways to perform error handling in ActionScript 2.0 is to use the try-catch-finally blocks that let you throw and catch custom errors. By creating custom error classes, you can reuse code throughout your application without having to rewrite error handling code. For more information on throwing custom errors, see the `Error` class in *ActionScript 2.0 Language Reference*. For more information on try-catch-finally blocks, see `try..catch..finally` in *ActionScript 2.0 Language Reference*.

In ActionScript 3.0, use the `flash.errors` class to catch errors.

For more information, see “Handling synchronous errors in an application” in *Programming ActionScript 3.0*.

Organizing files and storing code

Consider the following guidelines before you start organizing files and storing code:

- Do you divide the SWF file into multiple SWF files, and, if so, how should they interact?
- What assets can you share across SWF files?
- What files do you dynamically load?
- How and where do you store ActionScript?

When you develop an application, store your server-side code and files in a logical directory structure, similar to those in an ActionScript package. Arrange your code this way to keep it well organized and reduce the risk of the code being overwritten.

For larger applications, encapsulate client-server communication and services in classes. When you use classes, you benefit in the following ways:

- You can reuse the code in more than one SWF file.
- You can edit code in a central place, and update all SWF files by republishing them.
- You can create a single API that can manipulate different UI elements or other assets that perform similar functions.

Using the MVC design pattern

The MVC design pattern is used to separate the information, output, and data processing in the application. The application is divided into three elements: model, view, and controller; each element handles a different part of the process.

The model Incorporates the data and rules of the application. Much of the application’s processing occurs in this part of the design pattern. The model also contains any components (such as CFCs, EJBs, and web services), and the database. Data returned is not formatted for the interface (or front end) of the application in this part of the process. The returned data can be used for different interfaces (or views).

The view Handles the front end of the application (the interface with which the user interacts), and renders the model’s contents. The interface specifies how the model’s data is presented and outputs the view for the user to use, and lets the user access or manipulate the application’s data. If the model changes, the view updates to reflect those changes by either pushing or pulling data (sending or requesting data). If you create a hybrid web application (for example, one that

includes Flash Professional interacting with other applications on the page), consider the multiple interfaces as part of the view in the design pattern. The MVC design pattern supports handling a variety of views.

The controller Handles the requirements of the model and view to process and display data, and typically contains a lot of code. It calls any part of the model, depending on user requests from the interface (or view), and contains code that's specific to the application. Because this code is specific to the application, it is usually not reusable. However, the other components in the design pattern are reusable. The controller does not process or output any data, but it takes the request from the user and decides what part of the model or view components it needs to call, and determines where to send the data and what formatting is applied to the returned data. The controller ensures that views have access to parts of the model data that they must display. The controller typically transmits and responds to changes that involve the model and view.

Each part of the model is built as a self-contained component in the overall process. If you change one part of the model (for example, you might rework the interface), the other parts of the process do not usually need modification, which reduces problems. If your design pattern is created correctly, you can change the view without reworking the model or controller. If your application does not use MVC, making changes anywhere can cause a rippling effect across all your code, which requires many more changes than if you were using a specific design pattern.

An important reason to use the MVC pattern is to separate data and logic from the user interface. By separating these parts of the process, you can have several different graphical interfaces that use the same model and unformatted data. This means that you can use your application with different Flash Professional interfaces, such as an interface for the web, one for Pocket PC, a version for cell phones, and perhaps an HTML version that doesn't use Flash Professional at all. Separating data from the rest of the application can greatly reduce the time it takes to develop, test, and even update more than one client interface. Similarly, adding new front ends for the same application is easier if you have an existing model to use.

Only use MVC if you build a large or complex application, such as an e-commerce website or an e-learning application. Using the architecture requires planning and understanding how Flash Professional and this design pattern work. Carefully consider how the different pieces interact with each other; this typically involves testing and debugging. When you use MVC, testing and debugging are more involved and difficult than in typical Flash Professional applications. If you build an application in which you need the additional complexity, consider using MVC to organize your work.

Creating secure applications

Dishonest users might try to hack your application, whether you build a small portal site where users can log in and read articles or a large e-commerce store. For this reason, consider the following steps to secure your application.

- Post data to HTTPS for data that needs to be secured. Encrypt values in Flash Professional before sending them to a remote server to be processed.

Note: Never store any information or code in a SWF file that you don't want users to see. It is easy to disassemble SWF files and view their contents using third-party software.

- Add a cross-domain policy, which prevents unauthorized domains from accessing your assets.

Best practices - Optimizing FLAfiles for SWF output

Optimize Flash documents

As your document file size increases, so does its download time and playback speed. You can take several steps to prepare your document for optimal playback. As part of the publishing process, Flash Professional automatically performs some optimization on documents. Before exporting a document, you can optimize it further by using various strategies to reduce the file size. You can also compress a SWF file as you publish it. As you make changes, test your document by running it on a variety of computers, operating systems, and Internet connections.

The following video tutorial describes several methods for optimizing FLA files. The video shows Flash Professional CS3, but is still applicable to Flash Professional CS5.

- [Optimizing animations and FLA files \(7:24\)](#)

Optimize documents

- Use symbols, animated or otherwise, for every element that appears more than once.
- Use tweened animations whenever possible when creating animation sequences. Tweened animations use less file space than a series of keyframes.
- Use movie clips instead of graphic symbols for animation sequences.
- Limit the area of change in each keyframe; make the action take place in as small an area as possible.
- Avoid animating bitmap elements; use bitmap images as background or static elements.
- Use mp3, the smallest sound format, whenever possible.

Optimize elements and lines

- Group elements.
- Use layers to separate elements that change during the animation from elements that do not.
- Use Modify > Shape > Optimize to minimize the number of separate lines that are used to describe shapes.
- Limit the number of special line types, such as dashed, dotted, ragged, and so on. Solid lines require less memory. Lines created with the Pencil tool require less memory than brush strokes.

Optimize text and fonts

- Limit the number of fonts and font styles. Use embedded fonts sparingly because they increase file size.
- For Embed Fonts options, select only the characters needed instead of including the entire font.

Optimize colors

- Use the Color menu in the Symbol Property inspector to create many instances of a single symbol in different colors.
- Use the Color panel (Window > Color) to match the color palette of the document to a browser-specific palette.
- Use gradients sparingly. Filling an area with gradient color requires about 50 bytes more than filling it with solid color.
- Use alpha transparency sparingly because it can slow playback.

Speed up document display

To speed up the document display, use commands in the View menu to turn off rendering-quality features that require extra computing and slow down document display.

None of these commands have any effect on how Flash Professional exports a document. To specify the display quality of Flash Professional documents in a web browser, use the object and embed parameters. The Publish command can do this for you automatically.

❖ Select View > Preview Mode, and select from the following options:

Outlines Displays only the outlines of the shapes in your scene and causes all lines to appear as thin lines. This makes it easier to reshape your graphic elements and to display complex scenes quickly.

Fast Turns off anti-aliasing and displays all the colors and line styles of your drawing.

Antialias Turns on anti-aliasing for lines, shapes, and bitmaps and displays shapes and lines so that their edges appear smoother on the screen. Draws more slowly than the Fast option. Anti-aliasing works best on video cards that provide thousands (16-bit) or millions (24-bit) of colors. In 16- or 256-color mode, black lines are smoothed, but colors might look better in Fast mode.

Antialias Text Smooths the edges of any text. Works best with large font sizes and can be slow with large amounts of text. This is the most common mode in which to work.

Full Renders all content on the Stage fully. Might slow down display.

Optimizing graphics and animation

Before you create optimized and streamlined animations or graphics, outline and plan your project. Make a target for the file size and length of the animation, and test throughout the development process.

Follow these guidelines to optimize graphics and animation:

- Avoid using gradients, because they require many colors and calculations to be processed, which is more difficult for a computer processor to render.
- For the same reason, keep the amount of alpha or transparency you use in a SWF file to a minimum.

Animating objects that include transparency is processor-intensive and should be kept to a minimum. Animating transparent graphics over bitmaps is a particularly processor-intensive kind of animation, and must be kept to a minimum or avoided completely.

***note:** The best bitmap format to import into Flash Professional is PNG, which is the native file format of Macromedia Fireworks from Adobe. PNG files have RGB and alpha information for each pixel. If you import a Fireworks PNG file into Flash Professional, you retain some ability to edit the graphic objects in the FLA file.*

- Optimize bitmaps without overcompressing them. A 72-dpi resolution is optimal for the web. Compressing a bitmap image reduces file size, but compressing it too much compromises the quality of the graphic. Check that the settings for JPEG quality in the Publish Settings dialog box do not overcompress the image. Representing an image as a vector graphic is preferable in most cases. Using vector images reduces file size, because the images are made from calculations instead of many pixels. Limit the number of colors in your image while still retaining quality.

***note:** Avoid scaling bitmaps larger than their original dimensions, because it reduces the quality of the image and is processor intensive.*

- Set the `_visible` property to false instead of changing the `_alpha` level to 0 or 1 in a SWF file. Calculating the `_alpha` level for an instance on the Stage is processor intensive. If you disable the instance's visibility, it saves CPU cycles and memory, which can give your SWF files smoother animations. Instead of unloading and possibly reloading assets, set the `_visible` property to false, which is less processor-intensive.

- Reduce the number of lines and points you use in a SWF file. Use the Optimize Curves dialog box (Modify > Shape > Optimize) to reduce the number of vectors in a drawing. Select the Use Multiple Passes option for more optimization. Optimizing a graphic reduces file size, but compressing it too much compromises its quality. However, optimizing curves reduces your file size and improves SWF file performance. Third-party options are available for specialized optimization of curves and points that yield different results.

To get the best results, try different ways of producing animated content, and test each of the options.

A higher frame rate (measured in frames per second, or *fps*) produces smooth animation in a SWF file but it can be processor-intensive, particularly on older computers. Test your animations at different frame rates to find the lowest frame rate possible.

For a sample of scripted animation, see the Flash Samples web page at www.adobe.com/go/learn_fl_samples. Download and decompress the Samples zip file and navigate to the ActionScript2.0/Animation folder to access the sample.

Animation frame rate and performance

When you add animation to an application, consider the frame rate that you set your FLA file to. Frame rate can affect the performance of your SWF file and the computer that plays it. Setting a frame rate too high can lead to processor problems, especially when you use many assets or use ActionScript to create animation.

However, you also need to consider the frame rate setting, because it affects how smoothly your animation plays. For example, an animation set to 12 frames per second (fps) in the Property inspector plays 12 frames each second. If the document's frame rate is set to 24 fps, the animation appears to animate more smoothly than if it ran at 12 fps. However, your animation at 24 fps also plays faster than it does at 12 fps, so the total duration (in seconds) is shorter. Therefore, to make a 5-second animation using a higher frame rate, you must add additional frames to fill those five seconds than at a lower frame rate (and thus, raises the total file size of your animation). A 5-second animation at 24 fps typically has a higher file size than a 5-second animation at 12 fps.

Note: When you use an `onEnterFrame` event handler to create scripted animations, the animation runs at the document's frame rate, similar to if you created a motion tween on a timeline. An alternative to the `onEnterFrame` event handler is `setInterval` (see *ActionScript 2.0 Language Reference*). Instead of depending on frame rate, you call functions at a specified interval. Like `onEnterFrame`, the more frequently you use `setInterval` to call a function, the more resource intensive the animation is on your processor.

Use the lowest possible frame rate that makes your animation appear to play smoothly at runtime, which helps reduce the strain on the end-user's processor. High frame rates (more than 30 to 40 fps) put a lot of stress on processors, and do not change the appearance of the animation much or at all at runtime.

Select a frame rate for your animation as early as possible in the development process. When you test the SWF file, check the duration, and the SWF file size, of your animation. The frame rate greatly affects the speed of the animation.

Filters and SWF file performance

If you use too many filters in an application, you can use large amounts of memory and cause Flash Player performance to suffer. Because a movie clip with filters attached has two bitmaps that are both 32-bit, these bitmaps can cause your application to use a significant amount of memory if you use many bitmaps. The computer's operating system might generate an out-of-memory error. On a modern computer, out-of-memory errors should be rare, unless you are using filter effects extensively in an application (for example, you have thousands of bitmaps on the Stage).

However, if you do encounter an out-of-memory error, the following occurs:

- The filters array is ignored.

- The movie clip is drawn using the regular vector renderer.
- No bitmaps are cached for the movie clip.

After an out-of-memory error occurs, a movie clip never attempts to use a filters array or a bitmap cache. Another factor that affects player performance is the value that you use for the quality parameter for each filter that you apply. Higher values require more CPU and memory for the effect to render, whereas setting the quality parameter to a lower value requires fewer computer resources. Avoid using an excessive number of filters, and use a lower quality setting when possible.

Note: *If a 100 pixel by 100 pixel object is zoomed in once, it uses four times the memory since the content's dimensions are now 200 pixels by 200 pixels. If you zoom another two times, the shape is drawn as an 800 pixel by 800 pixel object which uses 64 times the memory as the original 100 pixel by 100 pixel object. Whenever you use filters in a SWF file, disable the zoom menu options from the SWF file's context menu.*

You can encounter errors if you use invalid parameter types. Some filter parameters also have a particular valid range. If you set a value that's outside of the valid range, the value changes to a valid value that's within the range. For example, quality should be a value from 1 to 3 for a standard operation, and can only be set to 0 to 15. Anything higher than 15 is set to 15.

Some constructors have restrictions on the length of arrays required as input parameters. If a convolution filter or color matrix filter is created with an invalid array (not the right size), the constructor fails and the filter is not created successfully. If the filter object is then used as an entry on a movie clip's filters array, it is ignored.

 Tip: *When using a blur filter, using values for blurX and blurY that are powers of 2 (such as 2, 4, 8, 16, and 32) can be computed faster and give a 20% to 30% performance improvement.*

Bitmap caching and SWF file performance

Bitmap caching helps you enhance the performance of nonchanging movie clips in your applications. When you set the `MovieClip.cacheAsBitmap` or `Button.cacheAsBitmap` property to true, Flash Player caches an internal bitmap representation of the movie clip or button instance. This can improve performance for movie clips that contain complex vector content. All of the vector data for a movie clip that has a cached bitmap is drawn to the bitmap, instead of to the main Stage.

Note: *The bitmap is copied to the main Stage as unstretched, unrotated pixels snapped to the nearest pixel boundaries. Pixels are mapped one-to-one with the parent object. If the bounds of the bitmap change, the bitmap is re-created instead of being stretched.*

For detailed information on caching button or movie clip instances see the following topics:

- About caching and scrolling movie clips with ActionScript in [Learning ActionScript 2.0 in Adobe Flash](#)
- Caching a movie clip in [Learning ActionScript 2.0 in Adobe Flash](#)

Use the `cacheAsBitmap` property with movie clips with mostly static content and that do not scale and rotate frequently. With such movie clips, using the `cacheAsBitmap` property can lead to performance improvements when the movie clip is translated (when its x and y position is changed).

Enabling caching for a movie clip creates a *surface*, which has several advantages, such as helping complex vector animations to render fast. In some situations, enabling caching does not improve performance, or even decrease it.

Overall performance of cached data depends on how complex the vector data of your instances are, how much of the data you change, and whether or not you set the `opaqueBackground` property. If you are changing small regions, the difference between using a surface and using vector data might be negligible. Test both scenarios with your work before you deploy the application.

When to use bitmap caching

The following are typical scenarios in which you might see significant benefits when you enable bitmap caching by optimizing vector graphics.

Complex background image An application that contains a detailed and complex background image of vector data. To improve performance, select the content, store it in a movie clip, and set the `opaqueBackground` property to true. The background is rendered as a bitmap and can be redrawn quickly, so that your animation plays faster.

Scrolling text field An application that displays a large amount of text in a scrolling text field. Place the text field in a movie clip that you set as scrollable with scrolling bounds (the `scrollRect` property), enabling fast pixel scrolling for the specified instance. When a user scrolls the movie clip instance, the scrolled pixels shift up and generate the newly exposed region instead of regenerating the entire text field.

Windowing system An application with a complex system of overlapping windows. Each window can be open or closed (for example, web browser windows). If you mark each window as a surface (set the `cacheAsBitmap` property to true), each window is isolated and cached. Users can drag the windows so that they overlap each other, and each window doesn't need to regenerate the vector content.

When to avoid using bitmap caching

Misusing bitmap caching can negatively affect your SWF file. When you develop a FLA file that uses surfaces, remember the following guidelines:

- Do not overuse surfaces (movie clips with caching enabled). Each surface uses more memory than a regular movie clip; only enable surfaces to improve rendering performance.
- A cached bitmap can use significantly more memory than a regular movie clip instance. For example, if the movie clip on the Stage is 250 pixels by 250 pixels, when cached it might use 250 KB instead of 1 KB when it's a regular (uncached) movie clip instance.
- Avoid zooming in on cached surfaces. If you overuse bitmap caching, a large amount of memory is consumed (see previous bullet), especially if you zoom in on the content.
- Use surfaces for movie clip instances that are largely static (nonanimating). You can drag or move the instance, but the contents of the instance should not animate or change a lot. For example, if you rotate or transform an instance, the instance changes between the surface and vector data, which is difficult to process and negatively affects your SWF file.
- If you mix surfaces with vector data, it increases the amount of processing that Flash Player (and sometimes the computer) needs to do. Group surfaces together; for example, when you create windowing applications.

Working with components in Flash Player

The component framework lets you add functionality to components, but it can potentially add considerable file size to an application. Components inherit from each other. One component adds size to your Flash Professional document, but subsequent components that use the same framework do not necessarily add more size. As you add components to the Stage, the file size increases, but at some point, it levels off because components share classes and do not load new copies of those classes.

If you use multiple components that do not share the same framework, they might add substantial file size to the SWF file. For example, the `XMLConnector` component adds 17K to the SWF file, and `TextInput` components add 24K to your document. If you add the `ComboBox` component, it adds 28K, because it is not part of the framework of either previous component. Because the `XMLConnector` component uses data binding, the classes add 6K to the SWF file. A document that uses all these components has 77K before you add anything else to the file. Carefully consider your SWF file size when you add a new component to the document.

Components must exist in the parent SWF file's library. For example, an application must have a copy of the components it uses in its library, even if those components are required only by child SWF files that are loaded at runtime. This is necessary to ensure that the components function properly, and slightly increases the download time of the parent SWF file. However, the parent library isn't inherited or shared in the SWF files that you load into the parent. Each child SWF file must download to the application with its own copy of the same components.

When you are planning to publish a SWF file with backward compatibility, you must have a good understanding of which components have that capability. The following table provides information about component availability in different versions of Flash Player:

Components	Flash Player 6 (6.0.65.0) and earlier	Flash Player 6 (6.0.65.0)	Flash Player 7 and 8	Flash Player 9
ActionScript 3.0	Not supported	Not supported	Not supported	Supported
ActionScript 2.0	Supported	Supported	Supported	Supported
V2 UI component set	Not supported	Supported	Supported	Supported
Media components	Not supported	Not supported	Supported	Supported
Data components	Not supported	Not supported	Supported	Supported

Deselect the Optimize for Flash Player 6r65 option in Publish Settings for the V2 UI components to work.

Optimizing component styles and performance

When using ActionScript 2.0, one of the most processor-intensive calls in a component framework is the `setStyle` call. The `setStyle` call executes efficiently, but the call is intensive because of the way it is implemented. The `setStyle` call is not always necessary in all applications, but if you use it, consider its performance effect.

To enhance performance, you can change styles before they are loaded, calculated, and applied to the objects in your SWF file. If you can change styles before the styles are loaded and calculated, you do not have to call `setStyle`.

To improve performance when using styles, set properties on each object as objects are instantiated. When you dynamically attach instances to the Stage, set properties in `initObj` in the call that you make to `createClassObject()`, as the following ActionScript shows:

```
createClassObject(ComponentClass, "myInstance", 0, {styleName:"myStyle", color:0x99CCFF});
```

For instances that you place directly on the Stage, you can use `onClipEvent()` for each instance, or you can use subclasses (recommended). For information on subclasses, see About writing a subclass in [Learning ActionScript 2.0 in Adobe Flash](#).

If you must restyle your components, you can improve efficiency in your application by using the Loader component. To implement several styles in different components, place each component in its own SWF file. If you change styles on the Loader component and reload the SWF file, the components in the SWF file are recreated. When the component is recreated, the cache of styles is emptied, and the style for the component is reset and referenced again.

Note: To apply a single style to all instances of a component in your SWF file, change the style globally using `_global.styles.ComponentName`.

Using runtime shared libraries

You can sometimes improve download time by using runtime shared libraries. These libraries are usually necessary for larger applications or when numerous applications on a site use the same components or symbols. By externalizing the common assets of your SWF files, you do not download classes repeatedly. The first SWF file that uses a shared library has a longer download time, because both the SWF file and the library load. The library caches on the user's computer, and then all the subsequent SWF files use the library. This process can greatly improve download time for some larger applications.

Displaying special characters

Computer operating systems have a specific code page that is regional. For example, a computer in Japan has a different code page than a computer in England. Flash Player 5 and earlier versions relied on the code page to display text; Flash Player 6 and later versions use Unicode to display text. Unicode is more reliable and standardized for displaying text because it is a universal character set that contains characters for all languages. Most current applications use Unicode.

You can use Unicode escape sequences to display special characters in Flash Player 6 and later. However, not all your characters display correctly if you do not load text that is UTF-8 or UTF-16 encoded (Unicode) or if you do not use a Unicode escape sequence to display the special character. For a set of Unicode code charts, see the Unicode web site at Unicode.org. For a list of commonly used escape sequences, see the table that follows in this section.

A non-Unicode application uses the operating system's code page to render characters on a page. In this case, the code page specifies the characters you see, so the characters appear correctly only when the code page on the user's operating system matches the application's code page. The code page that was used to create the SWF file needs to match the code page on the end user's computer. Using code pages is not a good idea for applications that an international audience might use; in this case, use Unicode instead.

Using `System.useCodepage` in your code forces the SWF file to use the system's code page instead of Unicode.

Only use this process when you are loading non-Unicode encoded text from an external location and when this text is encoded with the same code page as the user's computer. If both these conditions are true, the text appears without a problem. If both of these conditions are not true, use Unicode and a Unicode escape sequence to format your text. To use an escape sequence, add the following ActionScript 2.0 on Frame 1 of the Timeline:

```
this.createTextField("myText_txt", 99, 10, 10, 200, 25);  
myText_txt.text = "this is my text, \u00A9 2004";
```

This ActionScript creates a text field, and enters text that includes a copyright symbol (©) into the text field.

You can make a SWF file use the operating system's code page, which is controlled by the `useCodepage` property. When Flash Professional exports a SWF file, it defaults to exporting Unicode text and `System.useCodepage` is set to `false`. You might encounter problems displaying special text, or text on international systems, where using the system's code page can seem to solve the problem of text incorrectly displaying. However, using `System.useCodePage` is always a last resort.

To use the system's code page, place the following line of ActionScript 2.0 code on Frame 1 of the Timeline:

```
System.useCodepage = true;  
<< need an AS3 example here as well. See  
dev/qa. >>
```

Note: A special character can appear only if the user's computer has the character included in the font that is being used. If you are not sure, embed the character or font in the SWF file.

The following table contains a number of commonly used Unicode escape sequences.

Character description	Unicode escape sequence
em-dash (—)	\u2014
registered sign (®)	\u00AE
copyright sign (©)	\u00A9
trademark sign (™)	\u2122
Euro sign (€)	\u20AC
backslash (\)	\u005C
forward slash (/)	\u002F
open curly brace { }	\u007B
close curly brace }	\u007D
greater than (>)	\u003E
less than (<)	\u003C
asterisk (*)	\u002A

Test document download performance

Flash Player attempts to meet the frame rate you set; the actual frame rate during playback can vary on different computers. If a document that is downloading reaches a particular frame before the frame's required data is downloaded, the document pauses until the data arrives.

To view downloading performance graphically, use the Bandwidth Profiler, which shows how much data is sent for each frame according to the modem speed you specify.

note: (Flash Professional CC only) Bandwidth Profiler is unavailable with Flash Professional CC. You can choose to use Adobe Scout with Flash Professional, instead. See [Using Adobe Scout with Flash Professional](#) for more information.

In simulating the downloading speed, Flash Professional uses estimates of typical Internet performance, not the exact modem speed. For example, if you select to simulate a modem speed of 28.8 Kbps, Flash Professional sets the actual rate to 2.3 Kbps to reflect typical Internet performance. The profiler also compensates for the added compression support for SWF files, which reduces the file size and improves streaming performance.

When external SWF files, GIF and XML files, and variables are streamed into a player by using ActionScript calls such as `loadMovie` and `getUrl`, the data flows at the rate set for streaming. The stream rate for the main SWF file is reduced based on the reduction of bandwidth that the additional data requests cause. Test your document at each speed and on each computer that you plan to support to ensure that the document doesn't overburden the slowest connection and computer for which it is designed.

You can also generate a report of frames that are slowing playback and then optimize or eliminate some of the content in those frames.

To change the settings for the SWF file created using the Test Movie and Test Scene commands, use File > Publish Settings.

Test download performance

1 Do one of the following:

- Select Control > Test Scene or Control > Test.

If you test a scene or document, Flash Professional publishes the current selection as a SWF file using the settings in the Publish Settings dialog box. The SWF file opens in a new window and begins playing immediately.

- Select File > Open, and select a SWF file.

2 Select View > Download Settings, and select a download speed to determine the streaming rate that Flash Professional simulates. To enter a custom user setting, select Customize.

3 When viewing the SWF file, select View > Bandwidth Profiler to show a graph of the downloading performance.

The left side of the profiler displays information about the document, its settings, its state, and streams, if any are included in the document.

The right section of the profiler shows the Timeline header and graph. In the graph, each bar represents an individual frame of the document. The size of the bar corresponds to that frame's size in bytes. The red line beneath the Timeline header indicates whether a given frame streams in real time with the current modem speed set in the Control menu. If a bar extends above the red line, the document must wait for that frame to load.

note: (Flash Professional CC only) Bandwidth Profiler is unavailable with Flash Professional CC. You can choose to use Adobe Scout with Flash Professional, instead. See [Using Adobe Scout with Flash Professional](#) for more information.

4 Select View > Simulate Download to turn streaming off or on.

If you turn streaming off, the document starts over without simulating a web connection. **note:** (Flash Professional CC only) The Simulate Download option is unavailable with Flash Professional CC.

5 Click a bar on the graph to show settings for the corresponding frame in the left window and stop the document.

6 If necessary, adjust the view of the graph by taking one of the following actions:

- Select View > Streaming Graph to show which frames cause pauses.

This default view displays alternating light and dark gray blocks that represent each frame. The side of each block indicates its relative byte size. The first frame stores a symbol's contents, so it is often larger than other frames.

- Select View > Frame by Frame Graph to display the size of each frame.

This view helps you see which frames contribute to streaming delays. If any frame block extends above the red line in the graph, Flash Player stops playback until the entire frame downloads.

7 Close the test window to return to the authoring environment.

After you set up a test environment using the Bandwidth Profiler, you can open any SWF file directly in the test environment. The file opens in a Flash Player window, using the Bandwidth Profiler and other selected viewing options.

note: (Flash Professional CC only) Bandwidth Profiler is unavailable with Flash Professional CC. You can choose to use Adobe Scout with Flash Professional, instead. See [Using Adobe Scout with Flash Professional](#) for more information.

Generate a final report

- 1 Select File > Publish Settings, and click the Flash Professional tab.
- 2 Select Generate Size Report.
- 3 Click Publish.

Flash Professional generates a text file with the .txt extension. (If the document file is myMovie.fla, the text file is myMovie Report.txt.) The report lists the size of each frame, shape, text, sound, video and ActionScript script by frame.

More Help topics

[Publishingoverview](#)

[Best practices - Video conventions](#)

[Publishingoverview](#)

[Debugging ActionScript 1.0 and 2.0](#)

[Debugging ActionScript 3.0](#)

Best practices - Video conventions

About video conventions

Many options are available to edit video before you import it into a FLA document, or load an FLV file into a SWF file. Flash Professional and Adobe Media Encoder have greater controls for video compression. Compressing video carefully is important because it controls the quality of the video footage and the size of the file. Video files, even when compressed, are large in comparison with most other assets in your SWF file.

Note: Provide the user with control over the media in a SWF file. For example, if you add audio to a document with video (or even a looping background sound), let the user control the sound.

Using video in an application

Before you import video into Flash Professional, consider what video quality you need, what video format to use with the FLA file, and how to download it. When you import video into a FLA file (called *embedded video*), it increases the size of the SWF file that you publish. This video starts progressively downloading to the user's computer whether or not they view the video.

You can also progressively download or stream the video at runtime from an external FLV file on your server. When it starts downloading depends on how you structure your application.

Note: Video progressively downloads from the server like SWF files, which is not actually streaming. Dynamically loading content has distinct advantages over keeping all your content in a single SWF file. For example, you will have smaller files and quicker loading, and the user only downloads what they want to see or use in your application.

You can display external FLV video using a component or a video object. A component makes developing applications with FLV video easy, because the video controls are prebuilt, and you only need to specify an FLV file path to play the content. To keep your SWF file as small as possible, display video in a video object and create your own assets and code to control the video. Also consider using the FLVPlayback component in Adobe Flash Professional, which has a smaller file size than Media components (Flash MX Professional 2004 and later).

It is a good idea to give users some control (such as the ability to stop, pause, play, and resume the video, and control volume) over the video in a SWF file.

To gain certain kinds of flexibility over your video, such as manipulating the video with animation, or syncing various parts of it with the timeline, embed the video in the SWF file rather than loading it using ActionScript or one of the Media components.

For more control over a video instance than the Video class allows, place video inside a movie clip instance. The video's timeline plays independently from a Flash Professional timeline, and you can place the content inside a movie clip to control timelines. You do not have to extend your main Timeline by many frames to accommodate for the video, which can make working with your FLA file difficult.

Troubleshooting video

You can create an application and then encounter problems after you upload it to your server.

- Check that your Flash Player version is correct.

For example, if you encoded your files using On2 codec, you need Flash Player 8 or later installed for the browsers you use to view your Flash Professional content.

note: For Flash Player and FLV compatibility, see *About Using FLV Video in Learning ActionScript 2.0 in Adobe Flash*.

- Check that your server supports the mime type for the video files you are using, FLV or F4V. For more information on video files on a server, see *Configuring your server for FLV files in Learning ActionScript 2.0 in Adobe Flash*.
- Check security guidelines.

If you load FLV files from another server, make sure that you have the proper files or code in place to load from that external server. For information on policy files, see *Server-side policy files for permitting access to data in Learning ActionScript 2.0 in Adobe Flash*. For information about loading and security, see *Understanding security in Learning ActionScript 2.0 in Adobe Flash*.

- Check your target paths to your video are correct. If you use relative paths (such as /video/water.flv), try using absolute paths (such as http://www.helpexamples.com/flash/video/water.flv). If your application doesn't work as a relative path, but does work as an absolute path, correct the relative path.
- Check that the version of Flash Player you specified in the Publish Settings supports the type of video files you are using, either FLV or F4V (H.264).

More Help topics

[Video](#)

Controlling external video playback with ActionScript

Playing external FLV or F4V files dynamically

An alternative to importing video into the Flash Professional authoring environment is to use either the FLVPlayback component or ActionScript to dynamically play external FLV or F4V files in Flash Player. You can also use the FLVPlayback component and ActionScript together.

You can play FLV or F4V files posted as HTTP downloads or as local media files. To play back an external FLV or F4V file, post an FLV or F4V file to a URL (either an HTTP site or a local folder) and add either the FLVPlayback component or ActionScript code to the Flash Professional document to access the file and control playback during runtime.

Using external FLV or F4V files provides the following capabilities that are not available when using imported video:

- You can use longer video clips without slowing down playback. External FLV or F4V files are played using *cached memory*, which means that large files are stored in small pieces and accessed dynamically; they do not require as much memory as embedded video files.
- An external FLV or F4V file can have a different frame rate from the Flash Professional document in which it plays. For example, you can set the Flash Professional document frame rate to 30 fps and the video frame rate to 21 fps, which gives you greater control in ensuring smooth video playback.
- With external FLV or F4V files, Flash Professional document playback does not have to be interrupted while the video file is loading. Imported video files can sometimes interrupt document playback to perform certain functions (for example, to access a CD-ROM drive). FLV or F4V files can perform functions independently of the Flash Professional document, and so do not interrupt playback.
- Captioning video content is easier with external FLV or F4V files because you can use callback functions to access metadata for the video.

For more information on playing back FLV or F4V files, see “Playing back external FLV files dynamically” in [Learning ActionScript 2.0 in Adobe Flash](#) or [Basics of video](#) in the *ActionScript 3.0 Developer's Guide*.

Additional resources

The following resources are available with additional information about video and ActionScript:

Video tutorials:

- [Creating a video player with ActionScript 3.0](#) (Creativecow.com)
- [Creating a video player with ActionScript 2.0](#) (Creativecow.com)

Articles:

- [Deconstructing the ActionScript 3 Flash video gallery application](#) (Adobe.com)

Behaviors used in video playback

Video behaviors provide one way to control video playback. Behaviors are prewritten ActionScript scripts that you add to a triggering object to control another object. Behaviors add the power, control, and flexibility of ActionScript coding to your document without having to create the ActionScript code. Video behaviors play, stop, pause, rewind, fast-forward, show, and hide a video clip.

To control a video clip with a behavior, use the Behaviors panel to apply the behavior to a triggering object, such as a movie clip. Specify the event that triggers the behavior (such as releasing the movie clip), select a target object (the video that is affected by the behavior), and when necessary, select settings for the behavior, such as the number of frames to rewind.

Note: The triggering object must be a movie clip. You cannot attach video playback behaviors to button symbols or button components.

The following behaviors in Flash Professional control embedded video:

Behavior	Purpose	Parameters
Play Video	Plays a video in the current document.	Instance name of target video
Stop Video	Stops the video.	Instance name of target video
Pause Video	Pauses the video.	Instance name of target video
Rewind Video	Rewinds the video by the specified number of frames.	Instance name of target video Number of frames
Fast Forward Video	Fast-forwards the video by the specified number of frames.	Instance name of target video Number of frames
Hide Video	Hides the video.	Instance name of target video
Show Video	Shows the video.	Instance name of target video

Control video playback using behaviors

- 1 Select the movie clip to trigger the behavior.
- 2 In the Behaviors panel (Window > Behaviors), click the Add (+) button, and select the desired behavior from the Embedded Video submenu.
- 3 Select the video to control.
- 4 Select a Relative or Absolute path.
- 5 If required, select settings for the behavior parameters and click OK.
- 6 In the Behaviors panel under Event, click On Release (the default event) and select a mouse event. To use the On Release event, leave the option unchanged.

The FLVPlayback component

The FLVPlayback component lets you include a video player in your Flash application to play progressively downloaded video (FLV or F4V) files over HTTP, or play streaming FLV files from Flash Media Server (FMS) or a Flash Video Streaming Service (FVSS).

The FLVPlayback component does the following:

- Provides a set of prefabricated skins to customize playback controls and the look and feel of the user interface.
- Lets advanced users create their own custom skins.
- Provides cue points to synchronize your video with the animation, text, and graphics in your Flash Professional application.
- Provides live preview of customizations.
- Maintains a reasonably sized SWF file for easy download.

The FLVPlayback component is the display area in which you view video. The FLVPlayback component includes the FLV Custom UI controls, a set of control buttons that play, stop, pause, and control playback the video.

Configure the FLVPlayback component

- 1 With the FLVPlayback component selected on the stage, open the Property inspector (Window > Properties) and enter an instance name.

Exporting and Publishing

- 2 Select Parameters in the Property inspector or open the Component inspector (Window > Components).
- 3 Enter values for parameters or use default settings.

For each FLVPlayback component instance you can set the following parameters in the Property inspector or in the Component inspector:

Note: *In most instances, it is not necessary to alter the settings in the FLVPlayback component unless you want to change the appearance of a video skin. The Video Import wizard sufficiently configures the parameters for most deployments.*

autoPlay Boolean value that determines how to play the FLV or F4V. If true, the video plays immediately when it is loaded. If false, loads the first frame and pauses. The default value is true.

autoRewind Boolean value that determines whether the video is automatically rewound. If true, the FLVPlayback component automatically rewinds the video to the beginning when the playhead reaches the end or when the user clicks the stop button. If false, the component does not automatically rewind the video. The default value is true.

autoSize Boolean value that, if true, resizes the component at runtime to use the source video dimensions. The default value is false.

note: *The encoded frame size of the video is not the same as the default dimensions of the FLVPlayback component.*

bufferTime Number of seconds to buffer before beginning playback. The default value is 0.

contentPath (AS2 files) String that specifies the URL to an FLV, F4V, or to an XML file that describes how to play the video. Double-click the Value cell for this parameter to activate the Content Path dialog box. The default is an empty string. If you do not specify a value for the contentPath parameter, nothing happens when Flash Professional executes the FLVPlayback instance.

source (AS3 files) String that specifies the URL to an FLV, F4V, or to an XML file that describes how to play the video. Double-click the Value cell for this parameter to activate the Content Path dialog box. The default is an empty string. If you do not specify a value for the contentPath parameter, nothing happens when Flash Professional executes the FLVPlayback instance.

isLive Boolean value that, if true, specifies that the video is streaming live from FMS. The default value is false.

cuePoints A string that specifies the cue points for the video. Cue points allow you to synchronize specific points in the video with Flash Professional animation, graphics, or text. The default value is an empty string.

maintainAspectRatio A Boolean value that, if true, resizes the video player in the FLVPlayback component to retain the source video aspect ratio; the source video is still scaled and the FLVPlayback component itself is not resized. The autoSize parameter takes precedence over this parameter. The default value is true.

skin A parameter that opens the Select Skin dialog box and allows you to choose a skin for the component. The default value is None. If you choose None, the FLVPlayback instance does not have control elements that allow the user to play, stop, or rewind the video, or take other actions that the controls make possible. If the autoPlay parameter is set to true, the video plays automatically. For more information, see “Customizing the FLVPlayback component” in *Using ActionScript 3.0 Components* or *ActionScript 2.0 Components Language Reference*.

totalTime Total number of seconds in the source video. The default value is 0. If you use progressive download, Flash Professional uses this number if it is set to a value greater than zero (0). Otherwise, Flash Professional tries to take the time from metadata.

note: *If you're using FMS or FVSS, this value is ignored; the total time of the video is taken from the server.*

volume A number from 0 to 100 that represents the percentage of maximum volume at which to set the volume.

Specify the contentPath or source parameter

If you imported a local video clip into Flash Professional for use with progressively downloaded or streaming video content, update the contentPath (AS2 FLA files) or source (AS3 FLA files) parameter of the FLVPlayback component before uploading your content to a web server or Flash Media Server. The contentPath or source parameter specifies the name and location of the video file on the server, and implies the playback method (for example, progressively downloading using HTTP, or streaming from Flash Media Server using RTMP).

- 1 With the FLVPlayback component selected on the Stage, open the Property inspector (Window > Properties) and select Parameters in the Property inspector, or open the Component inspector (Window > Component Inspector).
- 2 Enter values for parameters, or use the default settings as appropriate. For the contentPath or source parameter, do the following: a) Double-click the Value cell for the contentPath or source parameter to activate the Content Path dialog box. b) Enter the URL or local path to the FLV or F4V file, or the XML file (for Flash Media Server or FVSS) that describes how to play the video.

If you do not know the location of the video or XML file, click the folder icon to navigate to the correct location. When browsing for an video file, if it is at or below the location of the target SWF file, Flash Professional automatically makes the path relative to that location so that it is ready for serving from a web server. Otherwise, it is an absolute Windows or Macintosh file path.

If you specify an HTTP URL, the video file is a progressive download FLV or F4V file. If you specify a URL that is a Real-Time Messaging Protocol (RTMP) URL, the video streams from a Flash Media Server (FMS). A URL to an XML file could also be a streaming video file from FMS or from a FVSS.

***Note:** When you click OK on the Content Path dialog box, Flash Professional updates the value of the cuePoints parameter, too, because you might have changed the contentPath parameter so that the cuePoints parameter no longer applies to the current content path. As a result, you lose any disabled cue points, although not ActionScript cue points. For this reason, you may want to disable non-ActionScript cue points through ActionScript, rather than through the Cue Points dialog box.*

When you specify the contentPath or source parameter, Flash Professional attempts to verify that the video you specified is compatible with Flash Player. If you see a warning dialog box, try re-encoding the video to FLV or F4V format with Adobe Media Encoder.

You can also specify the location of an XML file that describes how to play multiple video streams for multiple bandwidths. The XML file uses Synchronized Multimedia Integration Language (SMIL) to describe the video files. For a description of the XML SMIL file, see “Using a SMIL file” in the *ActionScript 2.0 Components Language Reference*.

Media components (Flash Player 6 and 7)

***Note:** The media components were introduced in Macromedia Flash MX Professional 2004 and are intended for use with Flash Player 6 or 7. If you are developing video content to use with Flash Player 8, instead use the FLVPlayback component introduced in Macromedia Flash Professional 8. The FLVPlayback component provides improved functionality, giving you more control over video playback in the Flash Professional environment.*

The media component suite consists of three components: MediaDisplay, MediaController, and MediaPlayer. With the MediaDisplay component, to add media to your Flash Professional documents, drag the component to the Stage and configure it in the Component inspector. In addition to setting the parameters in the Component inspector, you can add cue points to trigger other actions. The MediaDisplay component has no visual representation during playback; only the video clip is visible.

The `MediaController` component provides user interface controls that let the user interact with streaming media. The Controller features Play, Pause, and Rewind to Start buttons and a volume control. It also includes playbars that show how much of the media has loaded and how much has played. A playhead slider can be dragged forward and backward on the playbar to navigate quickly to different parts of the video. Using behaviors or `ActionScript`, you can easily link this component to the `MediaDisplay` component to show streaming video and provide user control.

The `MediaPlayer` component provides the easiest and quickest way to add video and a controller to your Flash Professional documents. The `MediaPlayer` component combines the `MediaDisplay` and `MediaController` components into a single, integrated component. The `MediaDisplay` and `MediaController` component instances are automatically linked to each other for playback control.

To configure parameters for playback, size, and layout for all three components, use the Component inspector or the Parameters tab in the Property inspector. All the media components work equally well with mp3 audio content.

For more information on the media components, “Media components,” in the *ActionScript 2.0 Components Language Reference*.

More Help topics

[Stream video using Adobe Flash Media Server](#)

[Progressively download video using a web server](#)

[Control video playback using the Timeline](#)

Working with Flash Pro and FlashBuilder

Adobe Flash Professional and Flex® can be used together in a variety of ways, including creating custom graphics and components in Flash Professional for use in Flex®. The following tutorials demonstrate several of the ways Flash® and Flex® can be used together. **note:** (Flash Professional CC only) The Design View workflow between Flash Professional and Flash Builder is deprecated. On initiating this workflow from Flash Builder 4.6, an exception is thrown in Flash Pro.

- Video: [Flash Professional CS5.5 - Working with Flash Builder \(2:52\)](#) (Adobe TV)
- Tutorial: [Sharing projects between Flash Pro and Flash Builder](#) (Adobe.com)
- Video: [Create custom Flex components with Flash CS3 \(7:10\)](#)
- Video: [Creating Flex containers in Flash \(4:33\)](#)
- Video: [Creating custom skins for Flex applications \(4:58\)](#)
- Video: [Custom Flash graphics in Flex components \(6:42\)](#)
- Video: [Use the Flex webservice component in Flash \(8:53\)](#)
- Video: [Using and animating filters in Flex apps \(4:35\)](#)
- Video: [Exploring the Flash timer \(4:28\)](#)

Editing and debugging ActionScript with Flash Professional and Flash Builder

Flash Professional CS5 offers enhanced workflows between Flash Pro and Flash Builder 4.

The enabled workflows include:

- Edit `ActionScript 3.0` in Flash Builder 4 and test, debug, or publish in Flash Pro CS5.

Exporting and Publishing

- Launch ActionScript 3.0 files from Flash Professional for edit in Flash Builder 4.

A video tutorial about the Flash Pro/Flash Builder workflows is available at www.adobe.com/go/lrvid5303_fl_en.

Before you begin

In order to enable these Flash Pro/Flash Builder workflows, ensure that the following conditions are true:

- Both Flash Professional CS5 and Flash Builder 4 are installed.
- To launch a FLA file from Flash Builder, your project must be assigned the Flash Professional project nature in the Package Explorer panel.

For more information about assigning project natures in Flash Builder, see Flash Builder Help.

- To launch a FLA file Flash Builder, your project must have a FLA file assigned to be used for testing and debugging in the Flash Professional properties of the project.

Additional resources

- Tutorial: [Create a Flash Professional Project in Flash Builder - Part 1](http://flashauthoring.blogspot.com) (flashauthoring.blogspot.com)
- Tutorial: [Create a Flash Professional Project in Flash Builder - Part 2](http://flashauthoring.blogspot.com) (flashauthoring.blogspot.com)
- Tutorial: [Using the Flash Builder 4 Debugger to Debug Flash Professional Projects](http://flashauthoring.blogspot.com) (flashauthoring.blogspot.com)

Testing, debugging, and publishing in Flash Pro from Flash Builder

To perform testing or debugging in Flash Pro with a file you are editing in Flash Builder 4:

- From the Flash Builder development perspective, choose Run > Test Movie or Run > Debug Movie. Note that each menu item has a Flash Pro icon next to it. Once the SWF window or debug session is closed, focus will return to Flash Builder unless there are compiler errors in frame scripts inside the FLA file associated with the project. Information about all errors is sent to the Errors panel in Flash Builder.

To publish the FLA file associated with the current project in Flash Builder:

- From the Flash Builder development perspective, choose Project > Publish Movie. Note the Flash Pro icon next to the menu command.

Editing AS files in Flash Builder from Flash Pro

To create a new ActionScript 3.0 class or interface and assign Flash Builder as the editor:

- 1 Choose File > New.
- 2 In the New Document dialog box, choose ActionScript 3.0 class or ActionScript 3.0 interface.
- 3 In the Create ActionScript 3.0 dialog box, select Flash Builder as the application to create the file and click OK. Flash Builder opens.
- 4 In Flash Builder, choose a FLA file or XFL file to be associated with the ActionScript file and click Finish.

To open and edit an AS file in Flash Builder from Flash Pro:

- 1 In the Library panel, right-click a symbol associated with the class or interface and choose Properties.
- 2 In the Symbol Properties dialog box, click Edit Class Definition.
- 3 In the Edit ActionScript 3.0 dialog box that appears, verify that the editor assigned to the AS file is Flash Builder and click OK.

If Flash Builder is not assigned to edit the file, select Flash Builder as the application to edit the class file and click OK.

Flash Builder opens to edit the file.

Creating components for Flex

In Adobe Flash Professional, you can create content for use as components in Adobe® Flex® applications. This content can include both visual elements and Adobe® ActionScript® 3.0 code.

Creating components in Flash Professional for use in Flex allows you to take advantage of the flexible graphic design capabilities of Flash Professional while still utilizing the capabilities of Flex.

In order to create Flex components in Flash Professional, you must install the Flex Component Kit for Flash Professional. You install the component kit using Adobe Extension Manager. Some versions of the component kit may not support all features of Adobe Flash Professional, so be sure to download the latest version of the component kit from www.adobe.com/go/flex_ck_en.

For more information about using Flex and Flash Professional together, refer to the Flex documentation on the Adobe web site at www.adobe.com/go/learn_flexresources_en.

To create a Flex component in Flash:

- 1 Be sure you have Adobe Extension Manager installed. To download Extension Manager, visit the Extension Manager download page at www.adobe.com/go/extension_manager_dl_en.
By default, Extension Manager is installed with the Adobe Creative Suite applications.
- 2 Download and install the Flex Component Kit, available at www.adobe.com/go/flex_ck_en. Be sure to quit Flash Professional before installing the component kit. For information about installing extensions with Adobe Extension Manager, see www.adobe.com/go/learn_extension_manager_en.
- 3 Launch Flash Professional. Two new commands appear in the Commands menu, Convert Symbol to Flex Component and Convert Symbol to Flex Container.
- 4 In Flash Professional, create a movie clip symbol containing the artwork and ActionScript 3.0 code you want to include in the Flex component. The content must be contained in a movie clip symbol before conversion to a Flex component.
- 5 Before converting the movie clip to a Flex component, be sure that it meets the following requirements for compatibility with Flex:
 - The frame rate of the FLA file should be 24 fps and should match the frame rate of any Flex projects that will make use of the component.
 - The registration point should be located at the 0, 0 point in the movie clip.
note: To ensure that all content in the movie clip has a registration point of 0, 0, click the Edit Multiple Frames button at the bottom of the Timeline, select all frames in the movie clip timeline, select all of your content in all the frames, and move it to 0, 0 in the Property inspector.
- 6 Select the movie clip in the Library panel and choose Commands > Convert Symbol to Flex Component.
Flash Professional converts the movie clip to a Flex component, changes its icon to a Flex icon in the Library, and imports the FlexComponentBase class compiled clip to the Library. Flash Professional embeds the FlexComponentBase into the Flex component SCW file created in the next step.
Note the progress messages displayed in the Output panel while Flash Professional converts the movie clip.
- 7 Choose File > Publish to create a SWC file containing the compiled Flex component. Flash Professional also creates a SWF file from the main FLA file, but you can ignore the SWF file if you choose. The published component SWC file is now ready for use in Flex.
- 8 To use the SWC file in Flex, do one of the following:
 - Copy the SWC file from Flash Professional and paste it into the bin folder of your Flex project.

- Add the SWC file to library path of your Flex project. For more information, see the Flex Builder documentation at www.adobe.com/go/learn_flexresources_en.

Using Flex metadata

If you are writing ActionScript 3.0 code to be used in Flex, you can place metadata in the code to embed external files in any published SWF that includes the ActionScript code. Usually, these [Embed] metadata declarations are used to embed image files, fonts, individual symbols, or other SWF files into the SWF.

Remember that metadata is “data about data.” You add metadata to ActionScript on the line immediately preceding the line of code that the metadata applies to. The compiler then takes the metadata into account when compiling the line of code that follows it.

For example, to embed an image called `button_up.png` that is stored in the directory one level above the ActionScript file, you would use the following ActionScript:

```
[Embed("../button_up.png")]  
private var buttonUpImage:Class;
```

The [Embed] metadata tag tells the compiler to embed the file named `button_up.png` in the SWF file and that the file should be associated with the variable named `buttonUpImage`.

For more information about embedding assets with metadata in Flex, see Embedding Assets in the Flex 3 Developer Guide at www.adobe.com/go/learn_flexresources_en.

If you use a feature that requires the Flex SDK, such as [Embed] metadata, at compile time Flash Professional prompts you to add the Flex.SWC file to the Library path of your FLA file. The Flex.SWC file contains compiled classes needed to support Flex metadata. Click Update Library Path in the dialog box to add Flex.SWC to the Library path. You can also add the Flex.SWC file to the Library path in the ActionScript publish settings later.

Additional resources

The following resources provide additional information and examples about integrating Flash Pro with Flash Builder:

- Site: <http://jessewarden.com/>

Exporting Projector files

About Projectors

Projectors are Flash files that contain both the published SWF and Flash Player. Projectors can play like a normal application, without the need for a web browser, the Flash Player plugin, Adobe AIR, or any other platform runtimes.

Flash Pro CC allows you to publish Projectors for Windows and MAC operating systems. When exported, a Projector file is generated as `.exe` for Windows and `.app` for MAC.

Note: The Export Projectors feature was deprecated in Flash Professional CC June 2013 release, and has been re-enabled in Flash Professional CC June 2014 release.

Exporting Projector files

To export Projector files from Flash Pro CC, do the following:

- 1 In Flash Pro CC, select **Commands > Export as Projector**.
- 2 On the Export as Projector dialog, click **Browse** to navigate to and specify a location where you want to save the Projector file.
- 3 Select any of the following options:
 - 1 **Windows** to create a .exe file that can be run on Windows PC.
 - 2 **MAC** to create a .app file that can be run on MAC.
- 3 Click **Export** to export the Projector file.

Note: Projector files cannot be exported for HTML5 Canvas or WebGL (preview) document types.

ActionScript publish settings

Modify ActionScript publish settings

When you create a new FLA document, Flash asks you which version of ActionScript you want to use. You can change this setting if you decide later to write your scripts in a different version of ActionScript.

Note: ActionScript 3.0 is not compatible with ActionScript 2.0. The ActionScript 2.0 compiler can compile all ActionScript 1.0 code, except for the slash (/) syntax used to indicate movie clip paths (for example, `parentClip/testMC:varName= "hello world"`). To avoid this problem, either rewrite your code using dot (.) notation, or select the ActionScript 1.0 compiler.

- 1 Select **File > Publish Settings**.
- 2 Select the ActionScript version from the Script menu.

Class files and configuration files

When you install Flash Professional, several ActionScript-related configuration folders and files are placed on your system. If you modify these files to customize the authoring environment, back up the original files.

ActionScript classes folder Contains all of the built-in ActionScript 2.0 classes (AS files). Typical paths to this folder are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\Configuration\Classes
 - Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/Classes
- The Classes folder is organized into classes for Flash Player 10 and classes for Flash Player 11. For more information on the organization of this directory, see the Read Me file in the Classes folder.

Include class folder Contains all of the global ActionScript include files. Locations are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\libs\
- Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/Include

ActionsPanel.xml configuration file Includes the configuration file for ActionScript code hinting. Separate files provide configuration for each version of ActionScript and Flash Lite, and for JavaScript. Locations are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\libs\
- Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/ActionsPanel

AsColorSyntax.xml configuration file The configuration file for ActionScript code color syntax highlighting. Locations are as follows:

- Windows 7 and 8: Hard Disk\Program Files\Adobe\Adobe Flash CC\Common\Configuration\ActionScript 3.0\libs\
- Macintosh: Hard Disk/Users/user/Library/Application Support/Adobe/Flash CC/language/Configuration/ActionsPanel

Declare an ActionScript 3.0 document class

When you use ActionScript 3.0, a SWF file may have a top-level class associated with it. This class is called the document class. When the SWF is loaded by Flash Player, an instance of this class is created to be the SWF file's top-level object. This object of a SWF file can be an instance of any custom class you choose.

For example, a SWF file that implements a calendar component can associate its top level with a Calendar class, with methods and properties appropriate to a calendar component. When the SWF is loaded, Flash Player creates an instance of this Calendar class.

- 1 Deselect all objects on the Stage and in the Timeline by clicking a blank area of the Stage. This displays the Document properties in the Property inspector.
- 2 Enter the filename of the ActionScript file for the class in the Document Class text box in the Property inspector. Do not include the .as filename extension.

Note: You can also enter the Document Class information in the Publish Settings dialog box.

Note: Optionally, you can also enter the name of the Class within a SWC file, linked in Library Path, that you want to set as the Document Class.

Set the location of ActionScript files

To use an ActionScript class that you've defined, Flash Professional must locate the external ActionScript files that contain the class definition. The list of folders in which Flash Professional searches for class definitions is called the *classpath* for ActionScript 2.0 and the *source path* for ActionScript 3.0. Classpaths and source paths exist at the application (global) and document level. For more information about classpaths, see Classes in [Learning ActionScript 2.0 in Adobe Flash](#) or "Packages" in *Learning ActionScript 3.0*.

You can set the following ActionScript locations in Flash Professional:

- ActionScript 2.0
 - Application level (available to all AS2 FLA files):
 - Classpath (set in ActionScript preferences)
 - Document level (available only to the FLA file that specifies this path):
 - Classpath (set in Publish Settings)
- ActionScript 3.0
 - Application level (available to all AS3 FLA files):
 - Source path (set in ActionScript preferences)
 - Library path (set in ActionScript preferences)
 - External library path (set in ActionScript preferences)
 - Document level (available only to the FLA file that specifies these paths):
 - Source path (set in Publish Settings)
 - Library path (set in Publish Settings)
 - Document class (set in Document Property inspector)

The *Library path* specifies the location of pre-compiled ActionScript code which resides in SWC files you have created. The FLA file that specifies this path loads every SWC file at the top level of this path and any other code resources that are specified within the SWC files themselves. If you use the Library path, be sure none of the compiled code in the SWC files is duplicated in uncompiled AS files in the Source path. The redundant code will slow down compilation of your SWF file.

You can specify more than one path for Flash Professional to look in. Resources found in any of the paths specified will be used. When you add or modify a path, you can add absolute directory paths (for example, C:/my_classes) and relative directory paths (for example, ../my_classes or ".").

Set the classpath for ActionScript 2.0

note: ActionScript 2.0 is deprecated with Flash Professional CC. For more information, see [this article](#). To set the document-level classpath:

- 1 Select File > Publish Settings, and click Flash.
- 2 Verify that ActionScript 2.0 is selected in the ActionScript Version pop-up menu, and click Settings.
- 3 Specify the frame where the class definition should reside in the Export Frame for Classes text field.
- 4 To add paths to the classpath list, do any of the following:
 - To add a folder to the classpath, click the Browse to Path button , browse to the folder to add, and click OK.
 - To add a new line to the Classpath list, click the Add New Path button. Double-click the new line, type a relative or absolute path, and click OK.

Exporting and Publishing

- To edit an existing classpath folder, select the path in the Classpath list, click the Browse to Path button, browse to the folder to add, and click OK. Alternatively, double-click the path in the Classpath list, type the desired path, and click OK.
- To delete a folder from the classpath, select the path in the Classpath list and click the Remove Selected Path button .

To set the application-level classpath:

- 1 Choose Edit Preferences (Windows) or Flash > Preferences (Macintosh) and click the ActionScript category.
- 2 Click the ActionScript 2.0 Settings button and add the path(s) to the Classpath list

Set the source path for ActionScript 3.0

To set the document-level source path:

- 1 Select File > Publish Settings, and click Flash.
- 2 Verify that ActionScript 3.0 is selected in the ActionScript Version pop-up menu, and click Settings. Your Flash Player version must be set to Flash Player 9 or later to use ActionScript 3.0.
- 3 Specify the frame where the class definition should reside in the Export Classes in Frame text field.
- 4 Specify the Errors settings. You can select Strict Mode and Warnings Mode. Strict Mode reports compiler warnings as errors, which means that compilation will not succeed if those types of errors exist. Warnings Mode reports extra warnings that are useful for discovering incompatibilities when updating ActionScript 2.0 code to ActionScript 3.0.
- 5 (Optional) Select Stage to automatically declare stage instances.
- 6 Specify ActionScript 3.0 or ECMAScript as the dialect to use. ActionScript 3.0 is recommended.
- 7 To add paths to the source path list, do any of the following:
 - To add a folder to the source path, click the Source path tab and then click the Browse To Path button , browse to the folder to add, and click OK.
 - To add a new line to the Source path list, click the Add New Path button. Double-click the new line, type a relative or absolute path, and click OK.
 - To edit an existing Source path folder, select the path in the Source path list, click the Browse To Path button, browse to the folder to add, and click OK. Alternatively, double-click the path in the Source path list, type the desired path, and click OK.
 - To delete a folder from the source path, select the path in the Source path list and click the Remove From Path button .

To set the application-level source path:

- 1 Choose Edit Preferences (Windows) or Flash > Preferences (Macintosh) and click the ActionScript category.
- 2 Click the ActionScript 3.0 Settings button and add the path(s) to the Source path list.

Set the Library path for ActionScript 3.0 files

To set the document-level Library path, the procedure is similar to setting the Source path:

- 1 Choose File Publish Settings.
- 2 Make sure ActionScript 3.0 is specified in the Script menu and click the ActionScript Settings button.
- 3 In the Advanced ActionScript 3.0 Settings dialog box, click the Library path tab.
- 4 Add the library path to the Library path list. You can add folders or individual SWC files to the path list.

Exporting and Publishing

- 5 To set the Link Type property, double-click Link Type in the property tree of the path. The choices for Link Type are:
 - Merged into code: The code resources found in the path are merged into the published SWF file.
 - External: The code resources found in the path are not added to the published SWF file, but the compiler verifies that they are in the locations you specified.
 - Runtime shared library (RSL): Flash Player downloads the resources at runtime.

To set the Application-level Library path:

- 1 Choose Edit Preferences (Windows) or Flash > Preferences (Macintosh) and click the ActionScript category.
- 2 Click the ActionScript 3.0 Settings button and add the path(s) to the Library path list.

Compiling ActionScript conditionally

You can use conditional compilation in ActionScript 3.0 in the same way that it has been used in C++ and other programming languages. For example, you can use conditional compilation to turn blocks of code throughout a project on or off, such as code that implements a certain feature or code used for debugging.

Using config constants that you define in the publish settings, you can specify whether certain lines of ActionScript code are compiled or not. Each constant takes the following form:

```
CONFIG::SAMPLE_CONSTANT
```

In this form, CONFIG is the config namespace and SAMPLE_CONSTANT is the constant that you will set to true or false in the publish settings. When the value of the constant is true, the line of code that follows the constant in ActionScript is compiled. When the value is false, the line of code that follows the constant is not compiled.

For example, the following function has 2 lines of code that are compiled only if the value of the constant that precedes them is set to true in the publish settings:

```
public function CondCompTest() {
 CONFIG::COMPILE_FOR_AIR {
 trace("This line of code will be compiled when COMPILE_FOR_AIR=true.");
 }
 CONFIG::COMPILE_FOR_BROWSERS {
 trace("This line of code will be compiled when COMPILE_FOR_BROWSERS=true.");
 }
}
```

To define a config constant using the Publish Settings dialog box:

- 1 Choose File > Publish Settings.
- 2 Ensure that the Script menu set to ActionScript 3.0 and click the Settings button next to the menu.
- 3 In the Advanced ActionScript 3.0 Settings dialog box, click the Config Constants tab.
- 4 To add a constant, click the Add button.
- 5 Type the name of the constant you want to add. The default config namespace is CONFIG and the default constant name is CONFIG_CONST.

Note: The config namespace CONFIG is declared by the Flash Professional compiler automatically. You can add your own config namespaces by entering them with a constant name in the publish settings and adding them to your ActionScript code using the following syntax:

```
config namespace MY_CONFIG;
```

- 6 Enter the value you want for the constant, either true or false. You change this value in order to turn on or off compilation of specific lines of code.

Customizing context menus in Flash documents (CS5.5)

You can customize the standard context menu and the text-editing context menu that appears with SWF files in Flash Player 7 and later.

- The standard context menu appears when a user right-clicks (Windows) or Control-clicks (Macintosh) on a SWF file in Flash Player, in any area except an editable text field. You can add custom items to the menu, and hide any built-in items in the menu except Settings and Debugger.
- The editing context menu appears when a user right-clicks (Windows) or Control-clicks (Macintosh) in an editable text field in a SWF file in Flash Player. You can add custom items to this menu. You cannot hide any built-in items.

Note: Flash Player also displays an error context menu when a user right-clicks (Windows) or Control-clicks (Macintosh) in Flash Player and no SWF file is loaded. You cannot customize this menu.

Customize context menus in Flash Player 7 by using the ContextMenu and ContextMenuItem objects in ActionScript 2.0. For more information on using these objects, see ContextMenu in the [ActionScript 2.0 Language Reference](#).

Remember the following conditions when creating custom context menu items for Flash Player:

- Custom items are added to a context menu in the order in which they are created. You cannot modify this order after the items are created.
- You can specify the visibility and enabling of custom items.
- Custom context menu items are automatically encoded using Unicode UTF-8 text encoding.

Configuration folders installed with Flash (CS5.5)

Flash Professional places several configuration folders on your system when you install the application. The configuration folders organize files associated with the application into appropriate levels of user access. You may want to view the contents of these folders when you are working with ActionScript® or components. The configuration folders for Flash Professional are as follows:

Application-level configuration folder

Because it is in the application level, non-administrative users do not have write access to this directory. Typical paths to this folder are as follows:

- In Microsoft Windows XP or Microsoft Windows Vista, browse to *boot drive*\Program Files\Adobe\Adobe Flash CS3\language\Configuration\.
- On the Macintosh, browse to *Macintosh HD*/Applications/Adobe Flash CS3/Configuration/.

First Run folder

This sibling to the application-level configuration folder facilitates sharing configuration files among users of the same computer. Folders and files in the First Run folder are automatically copied to the user-level configuration folder. Any new files placed in the First Run folder are copied to the user-level configuration folder when you start the application.

Typical paths to the First Run folder are as follows:

- In Windows XP or Vista, browse to *boot drive*\Program Files\Adobe\Adobe Flash CS3\language\First Run\.
- On the Macintosh, browse to *Macintosh HD*/Applications/Adobe Flash CS3/First Run/.

User-level configuration folder

Exporting and Publishing

Found in the user profile area, this folder is always writable by the current user. Typical paths to this folder are as follows:

- In Windows XP or Vista, browse to *boot drive*\Documents and Settings*username*\Local Settings\Application Data\Adobe\Flash CS3*language*\Configuration.
- On the Macintosh, browse to *Macintosh HD*/Users/*username*/Library/Application Support/Adobe/Flash CS3/*language*/Configuration/.

All-user-level configuration folder

Found in the common user profile area, this folder is part of the standard Windows and Macintosh operating system installations and is shared by all users of a particular computer. The operating system makes available to all users of the computer any files placed in this folder. Typical paths to this folder are as follows:

- In Windows XP or Vista, browse to *boot drive*\Documents and Settings\All Users\Application Data\Adobe\Flash CS3*language*\Configuration\.
- On the Macintosh, browse to *Macintosh HD*/Users/Shared/Application Support/Adobe/Flash CS3/*language*/Configuration/.

Restricted Users configuration folder

For users with restricted privileges on a workstation, typically, in a networked environment, only system administrators have administrative access to workstations. All other users are given restricted access, which usually means that these users can't write to application-level files (such as the Program Files directory in Windows or the Applications folder in Macintosh OS X).

Exporting Video with Flash Professional CS6

Note: This article applies for Flash Professional CS6 and earlier versions only. For latest information about the Export Video functionality, see .

About Video for Adobe Flash Player (FLV)

With Flash Pro, you can import or export video with encoded audio. Flash can import FLV video and export FLV or QuickTime (MOV). Use video with communications applications, such as video conferencing or files that contain screen-share encoded data exported from Adobe's Flash Media Server.

When you export video clips from Flash in FLV format with streaming audio, the Streaming Sound dialog box settings compress the audio.

Files in the FLV format are compressed with the Sorenson codec.

Export a copy of an FLV file from the Library

- 1 Right-click the FLV video clip in the Library panel.
- 2 Choose Properties from the context menu.
- 3 In the Video Properties dialog box, click Export.
- 4 Enter a name for the exported file. Select a location to save it to, click Save, and click OK.

About QuickTime

Exporting and Publishing

Flash Pro provides two methods of exporting Flash Pro documents as QuickTime:

QuickTime export Exports a QuickTime file that can be distributed as streaming video, on a DVD, or used in a video editing application such as Adobe® Premiere Pro®. QuickTime export is intended for users who want to distribute Flash Pro content, such as animation, in the QuickTime video format.

Be aware that the performance of the computer used to export QuickTime video may affect the quality of the video. If Flash is unable to export each frame, it will drop frames, resulting in poor video quality. If you encounter dropped frames, try using a faster computer with more memory or reduce the frames per second of the Flash document.

Publish as QuickTime Creates an application with a Flash Pro track in the same QuickTime format installed on your computer. This lets you combine the interactive features of Flash Pro with the multimedia and video features of QuickTime in a single QuickTime 4 movie, which anyone with QuickTime 4 or later can view.

If you import a video clip (in any format) into a document as an embedded file, you can publish the document as a QuickTime movie. If you import a video clip in QuickTime format into a document as a linked file, you can also publish the document as a QuickTime movie.

Exports all layers in the Flash Pro document as a single Flash Pro track, unless the document contains an imported QuickTime movie. The imported QuickTime movie remains in QuickTime format in the exported application.

Export QuickTime

- 1 Select File > Export > Export Movie.
- 2 Specify settings for the QuickTime movie to export. By default, QuickTime export creates a movie file using the same dimensions as the source Flash document and exports the Flash document in its entirety. The Export QuickTime Video dialog box contains the following options:

Dimensions The width and height in pixels for the frames of the QuickTime movie. You can specify only the width or the height; the other dimension is automatically set to maintain the aspect ratio of your original document. To set both the width and the height independently of each other, deselect Maintain Aspect Ratio.

Note: If the dimensions of the video are particularly large (for example, 740 x 480 pixels), you may need to change the frame rate of the movie to avoid dropping frames.

Note: The Dimensions option you set in the QuickTime Export Settings dialog is for the width and height of the FLA file exported as video. The dimensions you set in the QuickTime Settings dialog specify the size of the exported QuickTime movie. If you do not change the size in the later dialog, it remains as “current” so you do not need to change it.

Ignore stage color Creates an alpha channel using the stage color. The alpha channel is encoded as a transparent track, letting you overlay the exported QuickTime movie on top of other content to alter the background color or scene.

To create a QuickTime video with an alpha channel, you must select a video Compression Type that supports 32-bit encoding with an alpha channel. Codecs that support this are Animation, PNG, Planar RGB, JPEG 2000, TIFF, or TGA. You must also select Million of Color+ from the Compressor/Depth setting. To set the compression type and color depth, click the Settings button in the Video category of the Movie Settings dialog box.

When last frame is reached Exports the entire Flash document as a movie file.

After time has elapsed The duration of the Flash document to export in hours:minutes:seconds:milliseconds.

QuickTime Settings Opens the advanced QuickTime settings dialog box. The Advanced settings let you specify custom QuickTime settings. In general, use the default QuickTime settings, as they provide optimal playback performance for most applications. To modify the QuickTime settings, see the documentation provided with Apple QuickTime Pro for information on the available video parameters.

Exporting and Publishing

3 Click Export.

The following video tutorials demonstrate exporting QuickTime video from Flash Pro. Some videos may show the Flash Pro CS3 or CS4 interface, but are still applicable to Flash Pro CS5.

- [Exporting QuickTime files](#) (4:42)
- [Flash plays well with others - Part 1: QuickTime](#) (12:45) Tonyteach.com. This video goes a little slowly, but is worth it.

Windows AVI (Windows)

Exports a document as a Windows video but discards any interactivity. Good for opening a Flash Pro animation in a video-editing application. Because AVI is a bitmap-based format, documents that contain long or high-resolution animations can quickly become very large.

The Export Windows AVI dialog box has the following options:

Dimensions Specifies a width and height, in pixels, for the frames of an AVI movie. Specify only the width or the height; the other dimension is automatically set to maintain the aspect ratio of your original document. To set both the width and the height, deselect Maintain Aspect Ratio.

Video Format Selects a color depth. Some applications do not yet support the Windows 32-bpc image format. If this format presents problems, use the older 24-bpc format.

Compress Video Select standard AVI compression options.

Smooth Applies anti-aliasing to the exported AVI movie. Anti-aliasing produces a higher-quality bitmap image, but it can cause a halo of gray pixels to appear around images when placed over a colored background. Deselect if a halo appears.

Sound Format Set the sample rate and size of the soundtrack, and whether to export in mono or stereo. The smaller the sample rate and size, the smaller the exported file, with a possible trade-off in sound quality.

WAV audio (Windows)

Exports only the sound file of the current document to a single WAV file. You can specify the sound format of the new file.

To determine the sampling frequency, bit rate, and stereo or mono setting of the exported sound, select Sound Format. To exclude event sounds from the exported file, select Ignore Event Sounds.

HTML publishing templates

About HTML publishing templates

A Flash Professional HTML template is a file that contains static HTML code and flexible template code consisting of a special type of variables (which differ from ActionScript variables). When you publish a SWF file, Flash Professional replaces these variables with the values you select in the HTML tab of the Publish Settings dialog box and produces an HTML page with your SWF file embedded.

Flash Professional includes templates, suitable for most users' needs, that eliminate the need to manually create an HTML page that displays the SWF file. For example, the Flash Only template is useful for testing your files in a browser. It places the SWF file on the HTML page so that you can view it through a web browser with the Flash Player installed.

To publish a new HTML page, use the same template and change the settings. You can create custom templates using any HTML editor. Creating a template is the same as creating a standard HTML page, except that you replace specific values pertaining to a SWF file with variables that begin with a dollar sign (\$).

Flash Professional HTML templates have the following special characteristics:

- A one-line title that appears on the Template pop-up menu on the HTML tab of the Publish Settings dialog box.
- A longer description that appears when you click Info on the HTML tab of the Publish Settings dialog box.
- Template variables beginning with a dollar sign (\$) that specify where parameter values should be substituted when Flash Professional generates the output file.

***note:** Use a backslash and dollar sign (\\$) combination to use a dollar sign for another purpose in the document.*

- HTML object and embed tags that follow the tag requirements of Microsoft Internet Explorer and Netscape® Communicator® or Navigator®, respectively. To display a SWF file properly on an HTML page, follow these tag requirements. Internet Explorer uses the object HTML tag to open a SWF file; Netscape uses the embed tag.

Customize HTML publishing templates

Modify HTML template variables to create an image map, a text report, or a URL report, or to insert custom values for some of the most common Flash Professional HTML object and embed tag parameters (for browsers that use ActiveX controls and plug-ins, respectively).

Flash Professional templates can include any HTML content for your application or even code for interpreters such as ColdFusion and ASP.

- 1 Using an HTML editor, open the Flash Professional HTML template to change. These templates are in the following locations:
 - Windows XP or Vista: *boot drive*:\Documents and Settings*user*\Local Settings\Application Data\Adobe\Flash CS5*language*\Configuration\HTML\. The Application Data folder is usually a hidden folder; you might need to change your Windows Explorer settings to see this folder.
 - Mac OS X 10.3 and later: *Macintosh HD*/Applications/Adobe Flash CS5/*language*/First Run/HTML.

The *boot drive* is the drive from which the Windows operating system boots (usually C:). The *user* is the name of the person logged in to the Windows operating system. The *language* is set to an abbreviated language name. For example, in the US, *language* is set to “en” for English.
- 2 Edit the template.
- 3 Save the template in the same folder that you retrieved it from.
- 4 To apply the template settings to your SWF file, select File > Publish Settings, click HTML, and select the template you modified. Flash Professional changes only the template variables in the template selected.
- 5 Select your remaining publish settings, and click OK.

HTML template variables

The following table lists the template variables that Flash Professional recognizes:

Attribute/parameter	Template variable
Template title	\$TT
Template description start	\$DS
Template description finish	\$DF
Flash Professional (SWF file) title	\$T1
Flash Professional (SWF file) title for search engine metadata	\$TL
Description for search engine metadata	\$DC
Metadata XML string for use with search engines	\$MD
Width	\$WI
Height	\$HE
Movie	\$MO
HTML alignment	\$HA
Looping	\$LO
Parameters for object	\$PO
Parameters for embed	\$PE
Play	\$PL
Quality	\$QU
Scale	\$SC
Salign	\$SA
Wmode	\$WM
Devicefont	\$DE
Bgcolor	\$BG
Movie text (area to write movie text)	\$MT
Movie URL (location of SWF file URL)	\$MU
Image width (unspecified image type)	\$IW
Image height (unspecified image type)	\$IH
Image filename (unspecified image type)	\$IS
Image map name	\$IU
Image map tag location	\$IM
QuickTime width	\$QW
QuickTime height	\$QH
QuickTime filename	\$QN
GIF width	\$GW
GIF height	\$GH
GIF filename	\$GN

Attribute/parameter	Template variable
JPEG width	\$JW
JPEG height	\$JH
JPEG filename	\$JN
PNG width	\$PW
PNG height	\$PH
PNG filename	\$PN

Using shorthand template variables

The \$PO (for object tags) and \$PE (for embed tags) template variables are useful shorthand elements. Each variable causes Flash Professional to insert into a template any nondefault values for some of the most common object and embed parameters, including PLAY (\$PL), QUALITY (\$QU), SCALE (\$SC), SALIGN (\$SA), WMODE (\$WM), DEVICEFONT (\$DE), and BGCOLOR (\$BG).

Sample HTML template

The following Default.HTML template file in Flash Professional includes many of the commonly used template variables:

```
$TTFlash Only
$DS
Display Adobe SWF file in HTML.
$DF
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
$CS
<title>$TI</title>
</head>
<body bgcolor="$BG">
<!--url's used in the movie-->
$MU
<!--text used in the movie-->
$MT
<object classid="clsid:d27cdb6e-ae6d-11cf-96b8-444553540000"
codebase="http://fpdownload.adobe.com/pub/shockwave/cabs/flash/swflash.cab#version=7,0,0,0"
width="$WI" height="$HE" id="$TI" align="$HA">
<param name="allowScriptAccess" value="sameDomain" />
$PO
<embed $PEwidth="$WI" height="$HE" name="$TI" align="$HA" allowScriptAccess="sameDomain"
type="application/x-shockwave-flash" pluginspage="http://www.adobe.com/go/getflashplayer" />
</object>
</body>
</html>
```

Create an image map to substitute for a SWF file

Flash Professional can generate an image map to show any image and maintain the function of buttons that link to URLs. When an HTML template includes the \$IM template variable, Flash Professional inserts the image map code. The \$IU variable identifies the name of the GIF, JPEG, or PNG file.

- 1 In your document, select the keyframe to use for the image map and label it #Map in the frame Property inspector (Window > Properties). Use any keyframe with buttons that have attached ActionScript 1.0 or 2.0 getURL actions.
If you don't create a frame label, Flash Professional creates an image map using the buttons in the last frame of the SWF file. This option generates an embedded image map, not an embedded SWF file.
- 2 To select the frame to show the image map, do one of the following:
 - For PNG or GIF files, label the frame to appear as #Static.
 - For JPEG, during the publish operation, place the playhead on the frame to be used for display.
- 3 In an HTML editor, open the HTML template you'll modify.
- 4 Save your template.
- 5 Select File > Publish Settings, click Format, select a format for the image map, and click OK.

For example, insert the following code in a template:

```
$IM  
<img src=$IS usemap=$IU width=$IW height=$IH BORDER=0></img>
```

This might produce the following code in the HTML document that the Publish command creates:

```
<map name="mymovie">  
<area coords="130,116,214,182" href="http://www.adobe.com">  
</map>  
</img>
```

Creating text and URL reports

The \$MT template variable causes Flash Professional to insert all the text from the current SWF file as a comment in the HTML code. This is useful for indexing the content of a SWF file and making it visible to search engines.

The \$MU template variable makes Flash Professional generate a list of the URLs that actions in the current SWF file refer to and insert the list at the current location as a comment. This action lets link verification tools detect and verify the links in the SWF file.

Embedding search metadata

The \$TL (SWF file title) and \$DC (description metadata) template variables let you include search metadata in the HTML. This ability can make the SWF file more visible to search engines, and provide meaningful search results. Use the \$MD template variable to include the search metadata as an XML string.

More Help topics

[Examples using object and embed tags](#)

[Publishing overview](#)

[Specify publish settings for HTML documents](#)