

Ćwiczenie dodatkowe Ładowanie filmów z YouTube

W tym ćwiczeniu załadujemy do projektu Flash film pochodzący wprost z popularnej witryny internetowej YouTube. Dodatkowo będzie zademonstrowana możliwość tworzenia odrębnych plików ActionScript (.as), które dołączane są do właściwego pliku SWF i są nierozdzielalną częścią projektu. Plik .as jest alternatywą dla umieszczania kodu AS wprost na liście czasowej.

Krok 1 – Przygotowanie adresu do filmu

Należy przygotować sobie adres filmu, który chcemy osadzić. Należy w tym celu odwiedzić witrynę internetową. Jej adres to: <http://www.youtube.com>.

Po wybraniu interesującego nas filmu musimy poznać i skopiować jego adres internetowy. Pod oknem filmu znajduje się przycisk **Udostępnij**. Po jego naciśnięciu pojawią się interesujące nas opcje adresu. Najlepiej wybrać *a)* film o wysokiej rozdzielczości i *b)* długi adres. Oto przykładowy wynik adresu, który otrzymamy:

<http://www.youtube.com/watch?v=8UVNT4wvIGY&hd=1>

Uwaga. Zapisz teraz adres lub wróć do niego za chwilę ale musisz wiedzieć, że adres w tej postaci nie zadziała prawidłowo. Będziemy musieli go później trochę zmodyfikować.

Krok 2 – Plik .fla

Przygotujemy teraz plik flasha do osadzenia filmu. Otwórz więc nowy plik i nie zmieniaj jego właściwości. Zapisz go.

Wstaw nowy symbol – klip filmowy o nazwie np. „pole_film”. W oknie klipu niczego nie umieszczaj. Będzie on pusty! Otwórz bibliotekę filmu i pobierz stamtąd utworzony symbol. Umieść go w pobliżu lewego górnego narożnika (będzie widoczny tylko w postaci punktu) oraz nadaj mu nazwę instancji „pole_film_mc”.

Drugą częścią naszej pracy w tym pliku .fla będzie zdefiniowanie klasy, która będzie odpowiedzialna za kojarzenie pliku .as (który za chwilę utworzymy) z naszym plikiem .swf. W oknie **Właściwości filmu** wciśnij przycisk ołówka, który znajduje się obok pola o nazwie **Klasa**:

W oknie **Utwórz klasę ActionScript 3.0** podaj nazwę klasy, którą chcesz utworzyć (nasza nazwa to **video**):

Wciśnięcie przycisku OK spowodowało utworzenie i otwarcie w osobnym oknie pliku .as o nazwie **video**. Zauważ, że w okienku **Cel:** znajduje się nazwa naszego pliku .fla. Świadczy to o powiązaniu z tym plikiem. Odtąd możemy przełączać się między plikiem .fla a plikiem .as za pomocą górnych zakładek:

Krok 3 – Plik video.as

Zauważ, że w pliku .as mamy już początek kodu. Słowo kluczowe **package** jest charakterystyczne dla plików .as (rozpoczyna je) i nie jest dostępne w dotychczas znanym postępowaniu, czyli umieszczaniu kodu w klatkach kluczowych.

Utworzona została także klasa o nazwie, którą podaliśmy (**video**). Wewnątrz niej zostaną zawarte wszystkie funkcje, które utworzymy. Mamy już nagłówek funkcji głównej, także o nazwie **video**.

Zacznijmy jednak od importu potrzebnych nam klas. Jedną klasę mamy już zaimportowaną:

```
import flash.display.MovieClip;
```

Dopisujemy kolejne:

```
import flash.display.Loader;  
import flash.events.Event;  
import flash.net.URLRequest;  
import flash.net.NetStream;  
import flash.system.*;
```

Następnie uzupełniamy główną funkcję **video**:

```
public function video() {
 var odtwarzacz:Object;
 var film:Loader = new Loader();
 film.contentLoaderInfo.addEventListener(Event.INIT, onLoadInit);
 film.load(new URLRequest("http://www.youtube.com/v/8UVNT4wvIGY&hd=1"));
}
```

Zwróć uwagę na adres www. Jest on nieco zmieniony w stosunku do pierwowzoru (<http://www.youtube.com/watch?v=8UVNT4wvIGY&hd=1>). Właściwym odnośnikiem i identyfikatorem ładowanego obiektu jest ciąg znaków, który figuruje po znaku równości. Przede wszystkim musimy z adresu usunąć część „watch?v=”.

W napisanym kodzie figuruje odwołanie do funkcji **onLoaderInit**. Napiszemy ją teraz:

```
function onLoadInit(event:Event):void {
 pole_film_mc.addChild(film);
 pole_film_mc.x=40;
 pole_film_mc.y=5;
 film.content.addEventListener("onReady", onPlayerReady);
 film.content.addEventListener("onError", onPlayerError);
 film.content.addEventListener("onStateChange", onPlayerStateChange);
 film.content.addEventListener("onPlaybackQualityChange",
 onVideoPlaybackQualityChange);
}
```

Funkcja ta decyduje o wyświetleniu filmu (wcześniej został on tylko załadowany w funkcji **video**) i umiejscowieniu go w obrębie stołu montażowego (współrzędne x i y naszego „pustego” klipu). Dalej znów odwołujemy się do funkcji, które jeszcze nie istnieją. Funkcje te obsługiwać będą różne „stany” związane z ładowaniem filmu (błąd lub brak pliku, prawidłowe załadowanie, zmiany stanu odtwarzacza itp.):

```
function onPlayerReady(event:Event):void {
 trace("player ready:", Object(event).data);
 odtwarzacz = film.content;
 odtwarzacz.setSize(480, 385);
}

function onPlayerError(event:Event):void {
 trace("player error:", Object(event).data);
}

function onPlayerStateChange(event:Event):void {
 trace("player state:", Object(event).data);
}

function onVideoPlaybackQualityChange(event:Event):void {
 trace("video quality:", Object(event).data);
}

}

}
```

I to koniec pracy z tym tutorialiem. Musisz jeszcze zapamiętać, że każda zmiana w pliku .as wymaga następnie jego zapisania, jeśli chcemy zobaczyć jej efekt podczas odtwarzania pliku .fla. Inaczej zmiany nie będą widoczne.

Zobaczmy jeszcze jak wygląda cały kod:

```
1 package {
2
3 import flash.display.MovieClip;
4 import flash.display.Loader;
5 import flash.events.Event;
6 import flash.net.URLRequest;
7 import flash.net.NetStream;
8 import flash.system.*;
9
10
11 public class video extends MovieClip {
12
13
14
15 public function video() {
16 var odtwarzacz:Object;
17 var film:Loader = new Loader();
18 film.contentLoaderInfo.addEventListener(Event.INIT, onLoadInit);
19 film.load(new URLRequest("http://www.youtube.com/v/8UVNT4wvIGY&hd=1"));
20
21 function onLoadInit(event:Event):void {
22 pole_film_mc.addChild(film);
23 pole_film_mc.x=40;
24 pole_film_mc.y=5;
25 film.content.addEventListener("onReady", onPlayerReady);
26 film.content.addEventListener("onError", onPlayerError);
27 film.content.addEventListener("onStateChange", onPlayerStateChange);
28 film.content.addEventListener("onPlaybackQualityChange", onVideoPlaybackQualityChange);
29 }
30
31 function onPlayerReady(event:Event):void {
32 trace("player ready:", Object(event).data);
33 odtwarzacz = film.content;
34 odtwarzacz.setSize(480, 385);
35 }
36
37 function onPlayerError(event:Event):void {
38 trace("player error:", Object(event).data);
39 }
40
41 function onPlayerStateChange(event:Event):void {
42 trace("player state:", Object(event).data);
43 }
44
45 function onVideoPlaybackQualityChange(event:Event):void {
46 trace("video quality:", Object(event).data);
47 }
48
49 }
50 }
51
52 }
```