

Developing Adobe® AIR™ 1.1 Applications with HTML and Ajax

Copyright

© 2008 Adobe Systems Incorporated. All rights reserved.

Developing Adobe® AIR™ 1.1 Applications with HTML and Ajax

If this guide is distributed with software that includes an end user agreement, this guide, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe Systems Incorporated. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner.

Any references to company or person names in sample templates are for demonstration purposes only and are not intended to refer to any actual organization or person.

Adobe, the Adobe logo, Acrobat, ActionScript, Adobe AIR, Adobe Media Player, ColdFusion, Dreamweaver, Flash, Flex, Flex Builder, and Reader are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Apple, Macintosh, and Mac OS are trademarks of Apple Inc., registered in the United States and other countries. Java and JavaScript are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries. All other trademarks are the property of their respective owners.

This product includes software developed by the Apache Software Foundation (<http://www.apache.org/>)

MPEG Layer-3 audio compression technology licensed by Fraunhofer IIS and Thomson Multimedia (<http://www.mp3licensing.com>).

Speech compression and decompression technology licensed from Nellymoser, Inc. (www.nellymoser.com)

Video compression and decompression is powered by On2 TrueMotion video technology. © 1992-2005 On2 Technologies, Inc. All Rights Reserved.
<http://www.on2.com>.

This product includes software developed by the OpenSymphony Group ([http://www.opensymphony.com/](http://www.opensymphony.com))

This product contains either BSAFE and/or TIPEM software by RSA Security, Inc.

Sorenson Spark™ video compression and decompression technology licensed from Sorenson Media, Inc.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.

Notice to U.S. Government End Users. The Software and Documentation are “Commercial Items,” as that term is defined at 48 C.F.R. §2.101, consisting of “Commercial Computer Software” and “Commercial Computer Software Documentation,” as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA. For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference.

Contents

Chapter 1: Adobe AIR installation

System requirements for Adobe AIR	1
Installing Adobe AIR	2
Uninstalling Adobe AIR	2
Installing and running the AIR sample applications	2

Chapter 2: Setting up HTML development tools

Installing the AIR Extension for Dreamweaver	5
Installing the AIR SDK	6

Chapter 3: Introducing Adobe AIR

Chapter 4: Finding AIR Resources

Chapter 5: Creating your first HTML-based AIR application with the AIR SDK

Create the project files	13
Create the AIR application descriptor file	13
Create the application HTML page	14
Test the application	16
Create the AIR installation file	16
Next Steps	17

Chapter 6: Create your first HTML-based AIR application with Dreamweaver

Prepare the application files	19
Create the Adobe AIR application	19
Install the application on a desktop	21
Preview the Adobe AIR application	21

Chapter 7: Using the AIR Extension for Dreamweaver

Creating an AIR application in Dreamweaver	23
Signing an application with a digital certificate	25
Editing associated AIR file types	26
Editing AIR application settings	27
Previewing a web page in an AIR application	27
Using AIR code hinting and code coloring	27
Accessing the Adobe AIR documentation	27

Chapter 8: Creating an AIR application using the command line tools

Using the AIR Debug Launcher (ADL)	29
Packaging an AIR installation file using the AIR Developer Tool (ADT)	31
Signing an AIR file to change the application certificate	37
Creating a self-signed certificate with ADT	38
Using Apache Ant with the SDK tools	39

Chapter 9: Debugging with the AIR HTML Introspector	
About the AIR Introspector	43
Loading the AIR Introspector code	43
Inspecting an object in the Console tab	44
Configuring the AIR Introspector	46
AIR Introspector interface	46
Using the AIR Introspector with content in a non-application sandbox	52
Chapter 10: Programming in HTML and JavaScript	
Creating an HTML-based AIR application	55
An example application and security implications	56
Avoiding security-related JavaScript errors	57
Accessing AIR API classes from JavaScript	61
About URLs in AIR	63
Embedding SWF content in HTML	63
Using ActionScript libraries within an HTML page	64
Converting Date and RegExp objects	65
Manipulating an HTML stylesheet from ActionScript	66
Cross-scripting content in different security sandboxes	67
Chapter 11: About the HTML environment	
Overview of the HTML environment	72
AIR and Webkit extensions	74
Chapter 12: Handling HTML-related events	
HTMLLoader events	87
How AIR class-event handling differs from other event handling in the HTML DOM	87
Adobe AIR event objects	89
Handling runtime events with JavaScript	91
Chapter 13: Scripting the HTML Container	
Display properties of HTMLLoader objects	95
Accessing the HTML history list	97
Setting the user agent used when loading HTML content	98
Setting the character encoding to use for HTML content	98
Defining browser-like user interfaces for HTML content	99
Chapter 14: AIR security	
AIR security basics	105
Installation and updates	105
Sandboxes	108
HTML security	111
Scripting between content in different domains	116
Writing to disk	117
Working securely with untrusted content	118
Best security practices for developers	118
Code signing	120

Chapter 15: Setting AIR application properties	
The application descriptor file structure	121
Defining properties in the application descriptor file	123
Chapter 16: ActionScript basics for JavaScript developers	
Differences between ActionScript and JavaScript: an overview	131
ActionScript 3.0 data types	132
ActionScript 3.0 classes, packages, and namespaces	133
Required parameters and default values in ActionScript 3.0 functions	135
ActionScript 3.0 event listeners	135
Chapter 17: Working with native windows	
AIR window basics	137
Creating windows	142
Managing windows	148
Listening for window events	153
Displaying full-screen windows	154
Chapter 18: Screens	
Screen basics	157
Enumerating the screens	158
Chapter 19: Working with native menus	
AIR menu basics	161
Creating native menus	165
About context menus in HTML	167
Displaying pop-up menus	168
Handling menu events	168
Example: Window and application menu	169
Using the MenuBuilder framework	172
Chapter 20: Taskbar icons	
About taskbar icons	185
Dock icons	185
System Tray icons	186
Window taskbar icons and buttons	187
Chapter 21: Working with the file system	
AIR file basics	189
Working with File objects	190
Getting file system information	198
Working with directories	198
Working with files	200
Reading and writing files	203
Chapter 22: Drag and drop	
Drag and drop basics	213
Default drag-and-drop behavior	213
Drag-and-drop events in HTML	214

MIME types for the HTML drag-and-drop	215
Drag effects in HTML	216
Dragging data out of an HTML element	216
Dragging data into an HTML element	217
Example: Overriding the default HTML drag-in behavior	218
Handling file drops in non-application HTML sandboxes	220
Chapter 23: Copy and paste	
Copy-and-paste basics	223
Reading from and writing to the system clipboard	224
HTML copy and paste	225
Menu commands and keystrokes for copy and paste	226
Clipboard data formats	229
Chapter 24: Working with byte arrays	
Reading and writing a ByteArray	233
ByteArray example: Reading a .zip file	239
Chapter 25: Working with local SQL databases	
About local SQL databases	246
Creating and modifying a database	249
Manipulating SQL database data	252
Using synchronous and asynchronous database operations	269
Strategies for working with SQL databases	273
Chapter 26: Storing encrypted data	
Chapter 27: Adding PDF content	
Detecting PDF Capability	281
Loading PDF content	282
Scripting PDF content	282
Known limitations for PDF content in AIR	284
Chapter 28: Working with sound	
Basics of working with sound	285
Understanding the sound architecture	285
Loading external sound files	286
Working with embedded sounds	288
Working with streaming sound files	289
Playing sounds	289
Working with sound metadata	293
Accessing raw sound data	294
Capturing sound input	297
Chapter 29: Using digital rights management	
Understanding the encrypted FLV workflow	302
Changes to the NetStream class	303
Using the DRMStatusEvent class	304

Using the DRMAuthenticateEvent class	305
Using the DRMErrorEvent class	306
Chapter 30: Application launching and exit options	
Application invocation	309
Capturing command line arguments	310
Launching on login	312
Browser invocation	312
Application termination	313
Chapter 31: Reading application settings	
Reading the application descriptor file	317
Getting the application and publisher identifiers	317
Chapter 32: Working with runtime and operating system information	
Managing file associations	319
Getting the runtime version and patch level	319
Detecting AIR capabilities	320
Tracking user presence	320
Chapter 33: Monitoring network connectivity	
Detecting network connectivity changes	321
Service monitoring basics	321
Detecting HTTP connectivity	322
Detecting socket connectivity	322
Chapter 34: URL requests and networking	
Basics of networking and communication	325
Using the URLRequest class	326
Working with external data	329
Using the URLStream class	333
Socket connections	333
Opening a URL in the default system web browser	337
Sending a URL to a server	338
Chapter 35: Inter-application communication	
About the LocalConnection class	339
Sending messages between two applications	339
Connecting to content in different domains and to other AIR applications	340
Chapter 36: Distributing, Installing, and Running AIR applications	
Installing and running an AIR application from the desktop	343
Installing and running AIR applications from a web page	344
Enterprise deployment	351
Digitally signing an AIR file	352
Chapter 37: Updating AIR applications	
About updating applications	359
Presenting a custom application update user interface	360

Downloading an AIR file to the user's computer	361
Checking to see if an application is running for the first time	361
Chapter 38: Viewing Source Code	
Loading, configuring, and opening the Source Viewer	365
Source Viewer user interface	368
Chapter 39: Localizing AIR applications	
Introduction to localization	369
Localizing the application name and description in the application installer	369
Choosing a locale	370
Localizing HTML content	370
Localizing dates, times, and currencies	378
Index	379

Chapter 1: Adobe AIR installation

Adobe® AIR™ allows you to run AIR applications on the desktop. You can install the runtime in the following ways:

- By installing the runtime separately (without also installing an AIR application)
- By installing an AIR application for the first time (you are prompted to also install the runtime)
- By setting up an AIR development environment such as the AIR SDK, Adobe® Flex™ Builder™ 3, or the Adobe Flex™ 3 SDK (which includes the AIR command line development tools)

The runtime only needs to be installed once per computer.

System requirements for Adobe AIR

The system requirements for running Adobe AIR are:

- For basic Adobe AIR applications:

	Windows	Macintosh
Processor	Intel® Pentium® 1.0 GHz or faster processor	PowerPC® G3 1.0 GHz or faster processor or Intel Core™ Duo 1.83 GHz or faster processor
Memory	256 MB RAM	256 MB RAM
OS	Windows 2000 Service Pack 4; Windows XP SP2; Vista	Mac OS X 10.4.10 or 10.5.x (PowerPC); Mac OS X 10.4.x or 10.5.x (Intel)

- For Adobe AIR applications using full-screen video with hardware scaling:

	Windows	Macintosh
Processor	Intel® Pentium® 2.0 GHz or faster processor	PowerPC® G4 1.8GHz GHz or faster processor or Intel Core™ Duo 1.33GHz or faster processor
Memory	512 MB of RAM; 32 MB video RAM	256 MB RAM; 32 MB video RAM
OS	Windows 2000 Service Pack 4; Windows XP SP2; Vista	Mac OS X v.10.4.10 or v.10.5 (Intel or PowerPC) NOTE: The codec used to display H.264 video requires an Intel processor

Installing Adobe AIR

Use the following instructions to download and install the Windows® and Mac OS X versions of AIR.

To update the runtime, a user must have administrative privileges for the computer.

Install the runtime on a Windows computer

- 1 Download the [runtime installation file](#).
- 2 Double-click the runtime installation file.
- 3 In the installation window, follow the prompts to complete the installation.

Install the runtime on a Mac computer

- 1 Download the [runtime installation file](#).
- 2 Double-click runtime installation file.
- 3 In the installation window, follow the prompts to complete the installation.
- 4 If the Installer displays an Authenticate window, enter your Mac OS user name and password.

Uninstalling Adobe AIR

Once you have installed the runtime, you can uninstall using the following procedures.

Uninstall the runtime on a Windows computer

- 1 In the Windows Start menu, select Settings > Control Panel.
- 2 Select the Add or Remove Programs control panel.
- 3 Select “Adobe AIR” to uninstall the runtime.
- 4 Click the Change/Remove button.

Uninstall the runtime on a Mac computer

- Double-click the “Adobe AIR Uninstaller”, which is located in the /Applications folder.

Installing and running the AIR sample applications

Some sample applications are available that demonstrate AIR features. You can access and install them using the following instructions:

- 1 Download and run the [AIR sample applications](#). The compiled applications as well as the source code are available.
- 2 To download and run a sample application, click the sample application Install Now button. You are prompted to install and run the application.

- 3 If you choose to download sample applications and run them later, select the download links. You can run AIR applications at any time by:
 - On Windows, double-clicking the application icon on the desktop or selecting it from the Windows Start menu.
 - On Mac OS, double-clicking the application icon, which is installed in the Applications folder of your user directory (for example, in Macintosh HD/Users/JoeUser/Applications/) by default.

Note: Check the AIR release notes for updates to these instructions, which are located here:
http://www.adobe.com/go/learn_air_relnotes.

Chapter 2: Setting up HTML development tools

To develop HTML-based Adobe® AIR™ applications, you can use the Adobe® AIR™ Extension for Dreamweaver, the AIR SDK command-line tools, or other Web development tools that support Adobe AIR. This topic explains how to install the Adobe AIR Extension for Dreamweaver and the AIR SDK.

Installing the AIR Extension for Dreamweaver

The AIR Extension for Dreamweaver helps you to create rich Internet applications for the desktop. For example, you might have a set of web pages that interact with each other to display XML data. You can use the Adobe AIR Extension for Dreamweaver to package this set of pages into a small application that can be installed on a user's computer. When the user runs the application from their desktop, the application loads and displays the website in its own application window, independent of a browser. The user can then browse the website locally on their computer without an Internet connection.

Dynamic pages such as Adobe® ColdFusion® and PHP pages won't run in Adobe AIR. The runtime only works with HTML and JavaScript. However, you can use JavaScript in your pages to call any web service exposed on the Internet—including ColdFusion- or PHP-generated services—with Ajax methods such as XMLHttpRequest or Adobe AIR-specific APIs.

For more information about the types of applications you can develop with Adobe AIR, see “[Introducing Adobe AIR](#)” on page 9.

System requirements

To use the Adobe AIR Extension for Dreamweaver, the following software must be installed and properly configured:

- Dreamweaver CS3 (Windows XP or Vista, or Mac OS X 10.4 with Intel or PowerPC processor)
- Adobe® Extension Manager CS3
- Java JRE 1.4 or later (necessary for creating the Adobe AIR file). The Java JRE is available at <http://java.sun.com/>.

The preceding requirements are only for creating and previewing Adobe AIR applications in Dreamweaver. To install and run an Adobe AIR application on the desktop, you must also install Adobe AIR on your computer. To download the runtime, see www.adobe.com/go/air.

Install the Adobe AIR Extension for Dreamweaver

- 1 Download the Adobe AIR Extension for Dreamweaver.
- 2 Double-click the .mfp extension file in Windows Explorer (Windows) or in the Finder (Macintosh).
- 3 Follow the onscreen instructions to install the extension.
- 4 After you're finished, restart Dreamweaver.

For information about using the Adobe AIR Extension for Dreamweaver, see “[Using the AIR Extension for Dreamweaver](#)” on page 23.

Installing the AIR SDK

The Adobe AIR SDK contains the following command-line tools that you use to launch and package applications:

AIR Debug Launcher (ADL) Allows you to run AIR applications without having to first install them. See “[Using the AIR Debug Launcher \(ADL\)](#)” on page 29.

AIR Development Tool (ADT) Packages AIR applications into distributable installation packages. See “[Packaging an AIR installation file using the AIR Developer Tool \(ADT\)](#)” on page 31.

The AIR command-line tools require Java to be installed your computer. You can use the Java virtual machine from either the JRE or the JDK (version 1.4 or newer). The Java JRE and the Java JDK are available at <http://java.sun.com/>.

Note: Java is not required for end users to run AIR applications.

Download and install the AIR SDK

You can download and install the AIR SDK using the following instructions:

Install the AIR SDK in Windows

- 1 Download the [AIR SDK installation file](#).
- 2 The AIR SDK is distributed as a standard file archive. To install AIR, extract the contents of the SDK to a folder on your computer (for example: C:\Program Files\Adobe\AIRSDK or C:\AIRSDK).
- 3 The ADL and ADT tools are contained in the bin folder in the AIR SDK; add the path to this folder to your PATH environment variable.

Install the AIR SDK in Mac OS X

- 1 Download the AIR SDK installation file.
- 2 The AIR SDK is distributed as a standard file archive. To install AIR, extract the contents of the SDK to a folder on your computer (for example: /Users/<userName>/Applications/AIRSDK).
- 3 The ADL and ADT tools are contained in the bin folder in the AIR SDK; add the path to this folder to your PATH environment variable.

For information about getting started using the AIR SDK tools, see “[Creating an AIR application using the command line tools](#)” on page 29.

What's included in the AIR SDK

The following table describes the purpose of the files contained in the AIR SDK:

SDK folder	Files/tools description
BIN	<p>adl.exe - The AIR Debug Launcher (ADL) allows you to run an AIR application without first packaging and installing it. For information about using this tool, see "Using the AIR Debug Launcher (ADL)" on page 29.</p> <p>adt.bat - The AIR Developer Tool (ADT) packages your application as an AIR file for distribution. For information about using this tool, see "Packaging an AIR installation file using the AIR Developer Tool (ADT)" on page 31.</p>
FRAMEWORKS	<p>AIRAliases.js - Provides "alias" definitions that allow you to access the ActionScript runtime classes. For information about using this alias file, see "Using the AIRAliases.js file" on page 62</p> <p>servicemonitor.swf - Provides AIR applications with an event-based means of responding to changes in network connectivity to a specified host. For information about using this framework, see "Monitoring network connectivity" on page 321.</p>
LIB	<p>adt.jar - The adt executable file, which is called by the adt.bat file.</p> <p>Descriptor.1.0.xsd - The application schema file.</p>
RUNTIME	The AIR runtime - The runtime is used by ADL to launch your AIR applications before they have been packaged or installed.
SAMPLES	This folder contains a sample application descriptor file, a sample of the seamless install feature (badge.swf), and the default AIR application icons; see "Distributing, Installing, and Running AIR applications" on page 343.
SRC	This folder contains the source files for the seamless install sample.
TEMPLATES	descriptor-template.xml - A template of the application descriptor file, which is required for each AIR application. For a detailed description of the application descriptor file, see "Setting AIR application properties" on page 121.

Chapter 3: Introducing Adobe AIR

Adobe® AIR™ is a cross-operating system runtime that allows you to leverage your existing web development skills (Adobe® Flash® CS3 Professional, Adobe® Flex™, 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.

For example, applications can be developed using one or a combination of the following technologies:

- Flash / Flex / ActionScript
- HTML / JavaScript / CSS / Ajax
- PDF can be leveraged with any application

As a result, AIR applications can be:

- Based on Flash or Flex: Application whose root content is Flash/Flex (SWF)
- Based on Flash or Flex with HTML or PDF. Applications whose root content is Flash/Flex (SWF) with HTML (HTML, JS, CSS) or PDF content included
- HTML-based. Application whose root content is HTML, JS, CSS
- HTML-based with Flash/Flex or PDF. Applications whose root content is HTML with Flash/Flex (SWF) or PDF content included

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, which has the following benefits:

- Applications developed for AIR run across multiple operating systems without any additional work by you. The runtime ensures consistent and predictable presentation and interactions across all the operating systems supported by AIR.
- Applications can be built faster by enabling you to leverage existing web technologies and design patterns and extend your web based applications to the desktop without learning traditional desktop development technologies or the complexity of native code.
- Application development is easier than using lower level languages such as C and C++. You do not need to manage the complex, low-level APIs specific to each operating system.

When developing applications for AIR, you can leverage a rich set of frameworks and APIs:

- APIs specific to AIR provided by the runtime and the AIR framework
- ActionScript APIs used in SWF files and Flex framework (as well as other ActionScript based libraries and frameworks)
- HTML, CSS and JavaScript

- Most Ajax frameworks

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.

Chapter 4: Finding AIR Resources

For more information on developing Adobe® AIR™ applications, see the following resources:

Source	Location
<i>Developing Adobe AIR applications with HTML and Ajax</i>	http://www.adobe.com/go/learn_air_html_en
<i>Adobe AIR Language Reference for HTML Developers</i>	http://www.adobe.com/go/learn_air_html_jslr_en
<i>Adobe AIR Quick Starts for HTML</i>	http://www.adobe.com/go/learn_air_html_qs_en

You can find articles, samples and presentations by both Adobe and community experts on the Adobe AIR Developer Center at <http://www.adobe.com/devnet/air/>. You can also download Adobe AIR and related software from there.

You can find a section specifically for HTML and Ajax developers at <http://www.adobe.com/devnet/air/ajax/>.

Visit the Adobe Support website, at <http://www.adobe.com/support/>, to find troubleshooting information for your product and to learn about free and paid technical support options. Follow the Training link for access to Adobe Press books, a variety of training resources, Adobe software certification programs, and more.

Chapter 5: Creating your first HTML-based AIR application with the AIR SDK

For a quick, hands-on illustration of how Adobe® AIR™ works, use these instructions to create and package a simple HTML-based AIR “Hello World” application.

To begin, you must have installed the runtime and set up the AIR SDK. You will use the *AIR Debug Launcher* (ADL) and the *AIR Developer Tool* (ADT) in this tutorial. ADL and ADT are command-line utility programs and can be found in the `bin` directory of the AIR SDK (see “[Setting up HTML development tools](#)” on page 5). This tutorial assumes that you are already familiar with running programs from the command line and know how to set up the necessary path environment variables for your operating system.

Create the project files

Every HTML-based AIR project must contain the following two files: an application descriptor file, which specifies the application metadata, and a top-level HTML page. In addition to these required files, this project includes a JavaScript code file, `AIRAliases.js`, that defines convenient alias variables for the AIR API classes.

To begin:

- 1 Create a directory named `HelloWorld` to contain the project files.
- 2 Create an XML file, named `HelloWorld-app.xml`.
- 3 Create an HTML file named `HelloWorld.html`.
- 4 Copy `AIRAliases.js` from the frameworks folder of the AIR SDK to the project directory.

Create the AIR application descriptor file

To begin building your AIR application, create an XML application descriptor file with the following structure:

```
<application>
  <id>...</id>
  <version>...</version>
  <filename>...</filename>
  <initialWindow>
 <content>...</content>
 <visible>...</visible>
 <width>...</width>
 <height>...</height>
  </initialWindow>
</application>
```

- 1 Open the `HelloWorld-app.xml` for editing.
- 2 Add the root `<application>` element, including the AIR namespace attribute:

`<application xmlns="http://ns.adobe.com/air/application/1.0">` The last segment of the namespace, “1.0”, specifies the version of the runtime required by the application.

- 3 Add the `<id>` element:

`<id>examples.html.HelloWorld</id>` The application id uniquely identifies your application along with the publisher id (which AIR derives from the certificate used to sign the application package). The recommended form is a dot-delimited, reverse-DNS-style string, such as "com.company.AppName". The application id is used for installation, access to the private application file-system storage directory, access to private encrypted storage, and interapplication communication.

- 4 Add the `<version>` element:

`<version>0.1</version>` Helps users to determine which version of your application they are installing.

- 5 Add the `<filename>` element:

`<filename>HelloWorld</filename>` The name used for the application executable, install directory, and other references to the application in the operating system.

- 6 Add the `<initialWindow>` element containing the following child elements to specify the properties for your initial application window:

`<content>HelloWorld.html</content>` Identifies the root HTML file for AIR to load.

`<visible>true</visible>` Makes the window visible immediately.

`<width>400</width>` Sets the window width (in pixels).

`<height>200</height>` Sets the window height.

- 7 Save the file. The completed application descriptor file should look like the following:

```
<?xml version="1.0" encoding="UTF-8"?>
<application xmlns="http://ns.adobe.com/air/application/1.0">
 <id>examples.html.HelloWorld</id>
 <version>0.1</version>
 <filename>HelloWorld</filename>
 <initialWindow>
 <content>HelloWorld.html</content>
 <visible>true</visible>
 <width>400</width>
 <height>200</height>
 </initialWindow>
</application>
```

This example only sets a few of the possible application properties. For the full set of application properties, which allow you to specify such things as window chrome, window size, transparency, default installation directory, associated file types, and application icons, see “[Setting AIR application properties](#)” on page 121.

Create the application HTML page

You now need to create a simple HTML page to serve as the main file for the AIR application.

- 1 Open the `HelloWorld.html` file for editing. Add the following HTML code:

```
<html>
<head>
 <title>Hello World</title>
</head>
<body onLoad="appLoad()">
 <h1>Hello World</h1>
</body>
</html>
```

- 2** In the `<head>` section of the HTML, import the `AIRAliases.js` file:

```
<script src="AIRAliases.js" type="text/javascript"></script>
```

AIR defines a property named `runtime` on the HTML window object. The `runtime` property provides access to the built-in AIR classes, using the fully qualified package name of the class. For example, to create an AIR File object you could add the following statement in JavaScript:

```
var textField = new runtime.flash.filesystem.File("app:/textfield.txt");
```

The `AIRAliases.js` file defines convenient aliases for the most useful AIR APIs. Using `AIRAliases.js`, you could shorten the reference to the `File` class to the following:

```
var textField = new air.File("app:/textfield.txt");
```

- 3** Below the `AIRAliases` script tag, add another script tag containing a JavaScript function to handle the `onLoad` event:

```
<script type="text/javascript">
function appLoad(){
 air.trace("Hello World");
}
</script>
```

The `appLoad()` function simply calls the `air.trace()` function. The trace message print to the command console when you run the application using ADL. Trace statements can be very useful for debugging.

- 4** Save the file.

Your `HelloWorld.html` file should now look like the following:

```
<html>
<head>
 <title>Hello World</title>
 <script type="text/javascript" src="AIRAliases.js"></script>
 <script type="text/javascript">
 function appLoad(){
 air.trace("Hello World");
 }
 </script>
</head>
<body onLoad="appLoad()">
 <h1>Hello World</h1>
</body>
</html>
```

Test the application

To run and test the application from the command line, use the AIR Debug Launcher (ADL) utility. The ADL executable can be found in the `bin` directory of the AIR SDK. If you haven't already set up the AIR SDK, see “[Setting up HTML development tools](#)” on page 5.

- ❖ First, open a command console or shell. Change to the directory you created for this project. Then, run the following command:

```
adl HelloWorld-app.xml
```

An AIR window opens, displaying your application. Also, the console window displays the message resulting from the `air.trace()` call.

For more information, see “[Using the AIR Debug Launcher \(ADL\)](#)” on page 29.

Create the AIR installation file

When your application runs successfully, you can use the ADT utility to package the application into an AIR installation file. An AIR installation file is an archive file that contains all the application files, which you can distribute to your users. You must install Adobe AIR before installing a packaged AIR file.

To ensure application security, all AIR installation files must be digitally signed. For development purposes, you can generate a basic, self-signed certificate with ADT or another certificate generation tool. You can also buy a commercial code-signing certificate from a commercial certificate authority such as VeriSign or Thawte. When users install a self-signed AIR file, the publisher is displayed as “unknown” during the installation process. This is because a self-signed certificate only guarantees that the AIR file has not been changed since it was created. There is nothing to prevent someone from self-signing a masquerade AIR file and presenting it as your application. For publicly released AIR files, a verifiable, commercial certificate is strongly recommended. For an overview of AIR security issues, see “[AIR security](#)” on page 105.

Generate a self-signed certificate and key pair

- ❖ From the command prompt, enter the following command (the ADT executable is located in the `bin` directory of the AIR SDK):

```
adt -certificate -cn SelfSigned 1024-RSA sampleCert.pfxsamplePassword
```

ADT generates a keystore file named `sampleCert.pfx` containing a certificate and the related private key.

This example uses the minimum number of attributes that can be set for a certificate. You can use any values for the parameters in *italics*. The key type must be either `1024-RSA` or `2048-RSA` (see “[Digitally signing an AIR file](#)” on page 352).

Create the AIR installation file

- ❖ From the command prompt, enter the following command (on a single line):

```
adt -package -storetype pkcs12 -keystore sampleCert.pfx HelloWorld.air  
HelloWorld-app.xml HelloWorld.html AIRAliases.js
```

You will be prompted for the keystore file password.

The HelloWorld.air argument is the AIR file that ADT produces. HelloWorld-app.xml is the application descriptor file. The subsequent arguments are the files used by your application. This example only uses two files, but you can include any number of files and directories.

After the AIR package is created, you can install and run the application by double-clicking the package file. You can also type the AIR filename as a command in a shell or command window.

Next Steps

In AIR, HTML and JavaScript code generally behaves the same as it would in a typical web browser. (In fact, AIR uses the same WebKit rendering engine used by the Safari web browser.) However, there are some important differences that you must understand when you develop HTML applications in AIR. For more information on these differences, and other important topics, see:

For more information, see “[Setting up HTML development tools](#)” on page 5 and “[ActionScript basics for JavaScript developers](#)” on page 131.

Chapter 6: Create your first HTML-based AIR application with Dreamweaver

For a quick, hands-on illustration of how Adobe® AIR™ works, use these instructions to create and package a simple HTML-based AIR “Hello World” application using the Adobe® AIR™ Extension for Dreamweaver®.

If you haven’t already done so, download and install Adobe AIR , which is located here: www.adobe.com/go/air.

For instructions on installing the Adobe AIR Extension for Dreamweaver, see “[Installing the AIR Extension for Dreamweaver](#)” on page 5 .

For an overview of the extension, including system requirements, see “[Using the AIR Extension for Dreamweaver](#)” on page 23 .

Prepare the application files

Your Adobe AIR application must have a start page and all of its related pages defined in a Dreamweaver site. (For more information on Dreamweaver sites, see Dreamweaver Help.) To create a start page for a simple "Hello World" AIR application, follow these instructions:

- 1 Start Dreamweaver and make sure you have a site defined.
- 2 Open a new HTML page by selecting File > New, selecting HTML in the Page Type column, selecting None in the Layout column, and clicking Create.
- 3 In the new page, type **Hello World!**
This example is extremely simple, but if you want you can style the text to your liking, add more content to the page, link other pages to this start page, and so on.
- 4 Save the page (File > Save) as hello_world.html. Make sure you save the file in a Dreamweaver site.

Create the Adobe AIR application

- 1 Make sure you have the hello_world.html page open in the Dreamweaver Document window. (See the previous section for instructions on creating it.)
- 2 Select Site > Air Application Settings.
Most of the required settings in the AIR Application and Settings dialog box are auto-populated for you. You must, however, select the initial content (or start page) of your application.
- 3 Click the Browse button next to the Initial Content option, navigate to your hello_world.html page, and select it.
- 4 Next to the Digital signature option, click the Set button.
A digital signature provides an assurance that the code for an application has not been altered or corrupted since its creation by the software author, and is required on all Adobe AIR applications.
- 5 In the Digital Signature dialog box, select Sign the AIR package with a digital certificate, and click the Create button. (If you already have access to a digital certificate, you can click the Browse button to select it instead.)

- 6 Complete the required fields in the Self-Signed Digital Certificate dialog box. You'll need to enter your name, enter a password and confirm it, and enter a name for the digital certificate file. Dreamweaver saves the digital certificate in your site root.
- 7 Click OK to return to the Digital Signature dialog box.
- 8 In the Digital Signature dialog box, enter the password you specified for your digital certificate and click OK.

Your completed AIR Application and Installer Settings dialog box might look like this:

For further explanation about all of the dialog box options and how to edit them, see “[Creating an AIR application in Dreamweaver](#)” on page 23 .

- 9 Click the Create AIR File button.

Dreamweaver creates the Adobe AIR application file and saves it in your site root folder. Dreamweaver also creates an application.xml file and saves it in the same place. This file serves as a manifest, defining various properties of the application.

Install the application on a desktop

Now that you've created the application file, you can install it on any desktop.

- 1 Move the Adobe AIR application file out of your Dreamweaver site and onto your desktop, or to another desktop.

This step is optional. You can actually install the new application on your computer right from your Dreamweaver site directory if you prefer.

- 2 Double-click the application executable file (.air file) to install the application.

Preview the Adobe AIR application

You can preview pages that will be part of AIR applications at any time. That is, you don't necessarily need to package the application before seeing what it will look like when it's installed.

- 1 Make sure your hello_world.html page is open in the Dreamweaver Document window.
- 2 On the Document toolbar, click the Preview/Debug in Browser button, and then select Preview In AIR.

You can also press Ctrl+Shift+F12 (Windows) or Cmd+Shift+F12 (Macintosh).

When you preview this page, you are essentially seeing what a user would see as the start page of the application after they've installed the application on a desktop.

For more information, see “[Using the AIR Extension for Dreamweaver](#)” on page 23.

Chapter 7: Using the AIR Extension for Dreamweaver

The Adobe® AIR™ Extension for Dreamweaver® lets you transform a web-based application into a desktop application. Users can then run the application on their desktops and, in some cases, without an Internet connection.

You can use the extension with Dreamweaver CS3. It is not compatible with Dreamweaver 8.

For information about installing the extension, see “[Installing the AIR Extension for Dreamweaver](#)” on page 5.

Creating an AIR application in Dreamweaver

To create an HTML-based AIR application in Dreamweaver, you select an existing site to package as an AIR application.

- 1 Make sure that the web pages you want to package into an application are contained in a defined Dreamweaver site.
- 2 In Dreamweaver, open the home page of the set of pages you want to package.
- 3 Select Site > Air Application Settings.
- 4 Complete the AIR Application and Installer Settings dialog box, and then click Create AIR File.

For more information, see the dialog box options listed below.

The first time you create an Adobe AIR file, Dreamweaver creates an application.xml file in your site root folder. This file serves as a manifest, defining various properties of the application.

The following describes the options in the AIR Application and Installer Settings dialog box:

Application File Name is the name used for the application executable file. By default, the extension uses the name of the Dreamweaver site to name the file. You can change the name if you prefer. However, the name must contain only valid characters for files or folder names. (That is, it can only contain ASCII characters, and cannot end with a period.) This setting is required.

Application Name is the name that appears on installation screens when users install the application. Again, the extension specifies the name of the Dreamweaver site by default. This setting does not have character restrictions, and is not required.

Application 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). This setting is required.

Version specifies a version number for your application. This setting is required.

Initial Content specifies the start page for your application. Click the Browse button to navigate to your start page and select it. The chosen file must reside inside the site root folder. This setting is required.

Description lets you specify a description of the application to display when the user installs the application.

Copyright lets you specify a copyright that is displayed in the About information for Adobe AIR applications installed on the Macintosh. This information is not used for applications installed on Windows.

Window Style specifies the window style (or chrome) to use when the user runs the application on their computer. 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 packaged HTML page.) Custom chrome (transparent) is like Custom chrome (opaque), but adds transparent capabilities to the edges of the page, allowing for application windows that are not rectangular in shape.

Window Size specifies the dimensions of your application window when it opens.

Icon lets you select custom images for the application icons. (The default images are Adobe AIR images that come with the extension.) To use custom images, click the Select Icon Images button. Then, in the Icon Images dialog box that appears, click the folder for each icon size and select the image file you want to use. AIR only supports PNG files for application icon images.

Note: Selected custom images must reside in the application site, and their paths must be relative to the site root.

Associated File Types lets you associate file types with your application. For more information, see the section that follows.

Application Updates determines whether the Adobe AIR Application Installer or the application itself performs updates to new versions of Adobe AIR applications. The check box is selected by default, which causes the Adobe AIR Application Installer to perform updates. If you want your application to perform its own updates, deselect the checkbox. Keep in mind that if you deselect the checkbox, you then need to write an application that can perform updates.

Included Files specifies which files or folders to include in your application. You can add HTML and CSS files, image files, and JavaScript library files. Click the Plus (+) button to add files, and the folder icon to add folders. You should not include certain files such as _mmServerScripts, _notes, and so on. To delete a file or folder from your list, select the file or folder and click the Minus (-) button.

Digital Signature Click Set to sign your application with a digital signature. This setting is required. For more information, see the section that follows.

Program Menu Folder specifies a subdirectory in the Windows Start Menu where you want the application's shortcut created. (Not applicable on Macintosh.)

Destination specifies where to save the new application installer (.air file). The default location is the site root. Click the Browse button to select a different location. The default file name is based on the site name with an .air extension added to it. This setting is required.

The following is an example of the dialog box with some basic options set:

Signing an application with a digital certificate

A digital signature provides an assurance that the code for an application has not been altered or corrupted since its creation by the software author. All Adobe AIR applications require a digital signature, and can't be installed without one. You can sign your application with a purchased digital certificate, create your own certificate, or prepare an Adobe AIRI file (an Adobe AIR intermediate file) that you'll sign at a later time.

- 1 In the AIR Application and Installer Settings dialog box, click the Set button next to the Digital Signature option.
- 2 In the Digital Signature dialog box, do one of the following:
 - To sign an application with a pre-purchased digital certificate, click the Browse button, select the certificate, enter the corresponding password, and click OK.
 - To create your own self-signed digital certificate, click the Create button and complete the dialog box. The certificate Type option refers to the level of security: 1024-RSA uses a 1024-bit key (less secure), and 2048-RSA uses a 2048-bit key (more secure). When you're finished click OK. Then enter the corresponding password in the Digital Signature dialog box and click OK.

- Select Prepare an AIR package that will be signed later and click OK. This option lets you create an AIR Intermediate (AIRI) application without a digital signature. A user is not able to install the application, however, until you add a digital signature.

About Timestamping

When you sign an Adobe AIR application with a digital certificate, the packaging tool queries the server of a timestamp authority to obtain an independently verifiable date and time of signing. The timestamp obtained is embedded in the AIR file. As long as the signing certificate is valid at the time of signing, the AIR file can be installed, even after the certificate has expired. On the other hand, if no timestamp is obtained, the AIR file ceases to be installable when the certificate expires or is revoked.

By default, the Adobe AIR Extension for Dreamweaver obtains a timestamp when creating an Adobe AIR application. You can, however, turn timestamping off by deselecting the Timestamp option in the Digital Signature dialog box. (You might want to do this, for example, if a timestamping service is unavailable.) Adobe recommends that all publicly distributed AIR files include a timestamp.

The default timestamp authority used by the AIR packaging tools is Geotrust. For more information on timestamping and digital certificates, see <>BROKEN XREF>> Digitally signing an AIR file.

Editing associated AIR file types

You can associate different file types with your Adobe AIR application. For example, if you want file types with an .avf extension to open in Adobe AIR when a user double-clicks them, you can add the .avf extension to your list of associated file types.

- 1 In the AIR Application and Installer Settings dialog box, click the Edit list button next to the Associated File Types option.
- 2 In the Associated File Types dialog box, do one of the following:
 - Select a file type and click the minus (-) button to delete the file type.
 - Click the plus (+) button to add a file type.

If you click the plus button to add a file type, the File Type Settings dialog box appears. Complete the dialog box and click OK to close it.

Following is a list of options:

Name specifies the name of the file type that appears in the Associated File Types list. This option is required, and can only include alphanumeric ASCII characters (a-z, A-Z, 0-9) and dots (for example, adobe.VideoFile). The name must start with a letter. The maximum length is 38 characters.

Extension specifies the extension of the file type. Do not include a preceding dot. This option is required, and can only include alphanumeric ASCII characters (a-z, A-Z, 0-9). The maximum length is 38 characters.

Description lets you specify an optional description for the file type.

Content Type specifies the MIME type or media type for the file (for example text/html, image/gif, and so on).

Icon File Locations lets you select custom images for the associated file types. (The default images are Adobe AIR images that come with the extension.)

Editing AIR application settings

You can edit the settings for your Adobe AIR application at any time.

- ❖ Select Site > AIR Application Settings and make your changes.

Previewing a web page in an AIR application

You can preview an HTML page in Dreamweaver as it would appear in an Adobe AIR application. Previewing is useful when you want to see what a web page will look like in the application without having to create the entire application.

- ❖ On the Document toolbar, click the Preview/Debug in Browser button, and then select Preview In AIR.
You can also press Ctrl+Shift+F12 (Windows) or Cmd+Shift+F12 (Macintosh).

Using AIR code hinting and code coloring

The Adobe AIR Extension for Dreamweaver also adds code hinting and code coloring for Adobe AIR language elements in Code view in Dreamweaver.

- Open an HTML or JavaScript file in Code view and enter Adobe AIR code.

Note: The code hinting mechanism only works inside <script> tags, or in .js files.

For more information on the Adobe AIR language elements, see the developer documentation in the rest of this guide.

Accessing the Adobe AIR documentation

The Adobe AIR extension adds a Help menu item in Dreamweaver that lets you access Developing AIR Applications with HTML and Ajax.

- ❖ Select Help > Adobe AIR Help.

For more information, see “[Create your first HTML-based AIR application with Dreamweaver](#)” on page 19.

Chapter 8: Creating an AIR application using the command line tools

The Adobe® AIR™ command line tools allow you to test and package Adobe AIR applications. You can also use these tools in automated build processes. The command line tools are included in both the Adobe® Flex™ and AIR SDKs.

Using the AIR Debug Launcher (ADL)

Use the AIR Debug Launcher (ADL) to run both SWF-based and HTML-based applications during development. Using ADL, you can run an application without first packaging and installing it. By default, ADL uses a runtime included with the SDK, which means you do not have to install the runtime separately to use ADL.

ADL prints trace statements and run-time errors to the standard output, but does not support breakpoints or other debugging features.

Launching an application with ADL

Use the following syntax:

```
adl [-runtime runtime-directory] [-pubid publisher-id] [-nodebug] application.xml [root-directory] [-- arguments]
```

-runtime runtime-directory Specifies the directory containing the runtime to use. If not specified, the runtime directory in the same SDK as the ADL program is used. If you move ADL out of its SDK folder, then you must specify the runtime directory. On Windows, specify the directory containing the `Adobe AIR` directory. On Mac OS X, specify the directory containing `Adobe AIR.framework`.

-pubid publisher-id Assigns the specified value as the publisher ID of the AIR application for this run. Specifying a temporary publisher ID allows you to test features of an AIR application, such as communicating over a local connection, that use the publisher ID to help uniquely identify an application. The final publisher ID is determined by the digital certificate used to sign the AIR installation file.

-nodebug Turns off debugging support. If used, the application process cannot connect to the Flash debugger and dialogs for unhandled exceptions are suppressed. Trace statements still print to the console window. Turning off debugging allows your application to run a little faster and also emulates the execution mode of an installed application more closely.

application.xml The application descriptor file. See “[Setting AIR application properties](#)” on page 121.

root-directory Specifies the root directory of the application to run. If not specified, the directory containing the application descriptor file is used.

-- arguments Any character strings appearing after “`--`” are passed to the application as command line arguments.

Note: When you launch an AIR application that is already running, a new instance of that application is not started. Instead, an `invoke` event is dispatched to the running instance.

Printing trace statements

To print trace statements to the console used to run ADL, add trace statements to your code with the `air.trace()` function:

```
trace("debug message");
air.trace("debug message");
```

In JavaScript, you can use the `alert()` and `confirm()` functions to display debugging messages from your application. In addition, the line numbers for syntax errors as well as any uncaught JavaScript exceptions are printed to the console.

ADL Examples

Run an application in the current directory:

```
adl myApp-app.xml
```

Run an application in a subdirectory of the current directory:

```
adl source/myApp-app.xml release
```

Run an application and pass in two command line arguments, "tick" and "tock":

```
adl myApp-app.xml -- tick tock
```

Run an application using a specific runtime:

```
adl -runtime /AIRSDK/runtime myApp-app.xml
```

ADL exit and error codes

The following table describes the exit codes printed by ADL:

Exit code	Description
0	Successful launch. ADL exits after the AIR application exits.
1	Successful invocation of an already running AIR application. ADL exits immediately.
2	Usage error. The arguments supplied to ADL are incorrect.
3	The runtime cannot be found.
4	The runtime cannot be started. Often, this occurs because the version or patch level specified in the application does not match the version or patch level of the runtime.
5	An error of unknown cause occurred.
6	The application descriptor file cannot be found.
7	The contents of the application descriptor are not valid. This error usually indicates that the XML is not well formed.
8	The main application content file (specified in the <content> element of the application descriptor file) cannot be found.
9	The main application content file is not a valid SWF or HTML file.

Packaging an AIR installation file using the AIR Developer Tool (ADT)

You create an AIR installation file for both your SWF-based and HTML-based AIR applications using the AIR Developer Tool (ADT). (If you are using the Adobe® AIR™ Extension for Dreamweaver® to create your application, you can also use the Create AIR File command on the AIR Application and Installer Settings dialog to build the AIR package. See “[Using the AIR Extension for Dreamweaver](#)” on page 23.)

ADT is a Java program that you can run from the command line or a build tool such as Ant. The SDK includes command line scripts that execute the Java program for you. See “[Setting up HTML development tools](#)” on page 5 for information on configuring your system to run the ADT tool.

Packaging an AIR installation file

Every AIR application must, at a minimum, have an application descriptor file and a main SWF or HTML file. Any other installed application assets must be packaged in the AIR file as well.

All AIR installer files must be signed using a digital certificate. The AIR installer uses the signature to verify that your application file has not been altered since you signed it. You can use a code signing certificate from a certification authority, such as VeriSign or Thawte, or a self-signed certificate. A certificate issued by a trusted certification authority provides users of your application some assurance of your identity as publisher. A self-signed certificate cannot be used to verify your identity as the signer. This drawback also weakens the assurance that the package hasn’t been altered, because a legitimate installation file could be substituted with a forgery before it reaches the user).

You can package and sign an AIR file in a single step using the `-package` command. You can also create an intermediate, unsigned package with the `-prepare` command, and sign the intermediate package with the `-sign` command in a separate step.

When signing the installation package, ADT automatically contacts a time-stamp authority server to verify the time. The time-stamp information is included in the AIR file. An AIR file that includes a verified time stamp can be installed at any point in the future. If ADT cannot connect to the time-stamp server, then packaging is canceled. You can override the time-stamping option, but without a time stamp, an AIR application ceases to be installable after the certificate used to sign the installation file expires.

If you are creating a package to update an existing AIR application, the package must be signed with the same certificate as the original application or with a certificate that has the same identity. To have the same identity, two certificates must have the same distinguished name (all the informational fields match) and the same certificate chain to the root certificate. Therefore, you can use a renewed certificate from a certification authority as long as you do not change any of the identifying information.

As of AIR 1.1, you can migrate an application to use a new certificate using the `-migrate` command. Migrating the certificate requires signing the AIR file with both the new and the old certificates. Certificate migration allows you to change from a self-signed to a commercial code-signing certificate or from one self-signed or commercial certificate to another. When you migrate a certificate, your existing users do not have to uninstall their existing application before installing your new version. Migration signatures are time stamped, by default.

Note: The settings in the application descriptor file determine the identity of an AIR application and its default installation path. See “[The application descriptor file structure](#)” on page 121.

Package and sign an AIR file in one step

- ❖ Use the `-package` command with the following syntax (on a single command line):

```
adt -package SIGNING_OPTIONS air_file app_xml [file_or_dir | -c dirfile_or_dir | -e file dir
...]
```

SIGNING_OPTIONS The signing options identify the keystore containing the private key and certificate used to sign the AIR file. To sign an AIR application with a self-signed certificate generated by ADT, the options to use are:

```
-storetype pkcs12 -keystore certificate.p12
```

In this example, *certificate.p12* is the name of the keystore file. (ADT prompts you for the password since it is not supplied on the command line.) The signing options are fully described in “[ADT command line signing options](#)” on page 34.

air_file The name of the AIR file that is created.

app_xml The path to the application descriptor file. The path can be specified relative to the current directory or as an absolute path. (The application descriptor file is renamed as “application.xml” in the AIR file.)

file_or_dir The files and directories to package in the AIR file. Any number of files and directories can be specified, delimited by whitespace. If you list a directory, all files and subdirectories within, except hidden files, are added to the package. (In addition, if the application descriptor file is specified, either directly, or through wildcard or directory expansion, it is ignored and not added to the package a second time.) Files and directories specified must be in the current directory or one of its subdirectories. Use the **-c** option to change the current directory.

Important: Wild cards cannot be used in the *file_or_dir* arguments following the **-c** option. (Command shells expand the wildcards before passing the arguments to ADT, which causes ADT to look for files in the wrong location.) You can, however, still use the dot character, “.”, to stand for the current directory. For example, **-c assets .** copies everything in the *assets* directory, including any subdirectories, to the root level of the application package.

-c dir Changes the working directory to the value of *dir* before processing subsequent files and directories added to the application package. The files or directories are added to the root of the application package. The **-c** option can be used any number of times to include files from multiple points in the file system. If a relative path is specified for *dir*, the path is always resolved from the original working directory.

As ADT processes the files and directories included in the package, the relative paths between the current directory and the target files are stored. These paths are expanded into the application directory structure when the package is installed. Therefore, specifying **-C release/bin lib/feature.swf** places the file *release/bin/lib/feature.swf* in the *lib* subdirectory of the root application folder.

-e file dir Places the specified file into the specified package directory.

Note: The *<content>* element of the application descriptor file must specify the final location of the main application file within the application package directory tree.

ADT Examples

Package specific application files in the current directory:

```
adt -package -storetype pkcs12 -keystore cert.p12 myApp.air myApp.xml myApp.html AIRAliases.js
image.gif
```

Package all files and subdirectories in the current working directory:

```
adt -package -storetype pkcs12 -keystore ../cert.p12 myApp.air myApp.xml .
```

Note: The keystore file contains the private key used to sign your application. Never include the signing certificate inside the AIR package! If you use wildcards in the ADT command, place the keystore file in a different location so that it is not included in the package. In this example the keystore file, *cert.p12*, resides in the parent directory.

Package only the main files and an images subdirectory:

```
adt -package -storetype pkcs12 -keystore cert.p12 myApp.air myApp.xml myApp.html AIRAliases.js
images
```

Package an HTML-based application and all files in the HTML, scripts, and images subdirectories:

```
adt -package -storetype pkcs12 -keystore cert.p12 myApp.air myApp.xml index.html AIRAliases.js
html scripts images
```

Package the application.xml file and main HTML file located in a working directory (src):

```
adt -package -storetype pkcs12 -keystore cert.p12 myApp.air src/myApp.xml -C src myApp.html
```

Package assets from more than one place in your build file system. In this example, the application assets are located in the following folders before packaging:

```
/devRoot
  /myApp
 /release
 /bin
 myApp.xml
 myApp.html
 /artwork
 /myApp
 /images
 image-1.png
 ...
 image-n.png
 /libraries
 /release
 /libs
 lib-1.js
 ...
 lib-n.js
 AIRAliases.js
```

Running the following ADT command from the /devRoot/myApp directory:

```
adt -package -storetype pkcs12 -keystore cert.p12 myApp.air release/bin/myApp.xml
-C release/bin myApp.swf
-C release/bin myApp.html
-C ../artwork/myApp images
-C ../libraries/release libs
```

Results in the following package structure:

```

/myAppRoot
  /META-INF
 /AIR
 application.xml
 hash
  myApp.swf
  mimetype
  /images
 image-1.png
 ...
 image-n.png
  /libs
 lib-1.swf
 ...
 lib-n.swf
 AIRAliases.js

/myAppRoot
  /META-INF
 /AIR
 application.xml
 hash
  myApp.html
  mimetype
  /images
 image-1.png
 ...
 image-n.png
  /libs
 lib-1.js
 ...
 lib-n.js
 AIRAliases.js

```

Run ADT as a Java program (without setting the classpath):

```
java -jar {AIRSDK}/lib/ADT.jar -package -storetype pkcs12 -keystore cert.p12 myApp.air
myApp.xml myApp.swf
```

```
java -jar {AIRSDK}/lib/ADT.jar -package -storetype pkcs12 -keystore cert.p12 myApp.air
myApp.xml myApp.html AIRAliases.js
```

Run ADT as a Java program (with the Java classpath set to include the ADT.jar package):

```
java com.adobe.air.ADT -package -storetype pkcs12 -keystore cert.p12 myApp.air myApp.xml
myApp.swf
```

```
java com.adobe.air.ADT -package -storetype pkcs12 -keystore cert.p12 myApp.air myApp.xml
myApp.html AIRAliases.js
```

ADT command line signing options

ADT uses the Java Cryptography Architecture (JCA) to access private keys and certificates for signing AIR applications. The signing options identify the keystore and the private key and certificate within that keystore.

The keystore must include both the private key and the associated certificate chain. The certificate chain is used to establish the publisher ID for the application. If the signing certificate chains to a trusted certificate on a computer, then the common name of the certificate is displayed as the publisher name on the AIR installation dialog.

ADT requires that the certificate conform to the x509v3 standard ([RFC3280](#)) and include the Extended Key Usage extension with the proper values for code signing. Constraints within the certificate are respected and could preclude the use of some certificates for signing AIR applications.

Note: ADT uses the Java runtime environment proxy settings, when appropriate, for connecting to Internet resources for checking certificate revocation lists and obtaining time-stamps. If you encounter problems connecting to Internet resources when using ADT and your network requires specific proxy settings, you may need to configure the JRE proxy settings.

Specifying AIR signing options

- ❖ To specify the ADT signing options for the `-package` and `-prepare` commands, use the following syntax:

```
[-alias aliasName] [-storetype type] [-keystore path] [-storepass password1] [-keypass password2] [-providerName className] [-tsa url]
```

-alias aliasName —The alias of a key in the keystore. Specifying an alias is not necessary when a keystore only contains a single certificate. If no alias is specified, ADT uses the first key in the keystore.

Not all keystore management applications allow an alias to be assigned to certificates. When using the Windows system keystore for example, use the distinguished name of the certificate as the alias. You can use the Java Keytool utility to list the available certificates so that you can determine the alias. For example, running the command:

```
keytool -list -storetype Windows-MY
```

produces output like the following for a certificate:

```
CN=TestingCert,OU=QE,O=Adobe,C=US, PrivateKeyEntry,  
Certificate fingerprint (MD5) : 73:D5:21:E9:8A:28:0A:AB:FD:1D:11:EA:BB:A7:55:88
```

To reference this certificate on the ADT command line, set the alias to:

```
CN=TestingCert,OU=QE,O=Adobe,C=US
```

On Mac OS X, the alias of a certificate in the Keychain is the name displayed in the Keychain Access application.

-storetype type —The type of keystore, determined by the keystore implementation. The default keystore implementation included with most installations of Java supports the `JKS` and `PKCS12` types. Java 5.0 includes support for the `PKCS11` type, for accessing keystores on hardware tokens, and `Keychain` type, for accessing the Mac OS X keychain. Java 6.0 includes support for the `MSCAPI` type (on Windows). If other JCA providers have been installed and configured, additional keystore types might be available. If no keystore type is specified, the default type for the default JCA provider is used.

Store type	Keystore format	Minimum Java version
JKS	Java keystore file (.keystore)	1.2
PKCS12	PKCS12 file (.p12 or .pfx)	1.4
PKCS11	Hardware token	1.5
KeychainStore	Mac OS X Keychain	1.5
Windows-MY or Windows-ROOT	MSCAPI	1.6

-keystore path —The path to the keystore file for file-based store types.

-storepass password1 —The password required to access the keystore. If not specified, ADT prompts for the password.

-keypass password2 —The password required to access the private key that is used to sign the AIR application. If not specified, ADT prompts for the password.

-providerName className —The JCA provider for the specified keystore type. If not specified, then ADT uses the default provider for that type of keystore.

-tsa url —Specifies the URL of an [RFC3161](#)-compliant timestamp server to time-stamp the digital signature. If no URL is specified, a default time-stamp server provided by Geotrust is used. When the signature of an AIR application is time-stamped, the application can still be installed after the signing certificate expires, because the timestamp verifies that the certificate was valid at the time of signing.

If ADT cannot connect to the time-stamp server, then signing is canceled and no package is produced. Specify **-tsa none** to disable time-stamping. However, an AIR application packaged without a timestamp ceases to be installable after the signing certificate expires.

Note: The signing options are like the equivalent options of the Java Keytool utility. You can use the Keytool utility to examine and manage keystores on Windows. The Apple® security utility can also be used for this purpose on Mac OS X.

Signing option examples

Signing with a .p12 file:

```
-storetype pkcs12 -keystore cert.p12
```

Signing with the default Java keystore:

```
-alias AIRcert -storetype jks
```

Signing with a specific Java keystore:

```
-alias AIRcert -storetype jks -keystore certStore.keystore
```

Signing with the Mac OS X keychain:

```
-alias AIRcert -storetype KeychainStore -providerName Apple
```

Signing with the Windows system keystore:

```
-alias cn=AIRCert -storetype Windows-MY
```

Signing with a hardware token (refer to the token manufacturer's instructions on configuring Java to use the token and for the correct **providerName** value):

```
-alias AIRCert -storetype pkcs11 -providerName tokenProviderName
```

Signing without embedding a timestamp:

```
-storetype pkcs12 -keystore cert.p12 -tsa none
```

Creating an unsigned AIR intermediate file with ADT

Use the `-prepare` command to create an unsigned AIR intermediate file. An AIR intermediate file must be signed with the ADT `-sign` command to produce a valid AIR installation file.

The `-prepare` command takes the same flags and parameters as the `-package` command (except for the signing options). The only difference is that the output file is not signed. The intermediate file is generated with the filename extension: `.airi`.

To sign an AIR intermediate file, use the ADT `-sign` command. (See [Signing an AIR intermediate file with ADT](#).)

ADT example

```
adt -prepare unsignedMyApp.airi myApp.xml myApp.swf components.swc
```

```
adt -prepare unsignedMyApp.airi myApp.xml myApp.html AIRAliases.js image.gif
```

Signing an AIR intermediate file with ADT

To sign an AIR intermediate file with ADT, use the `-sign` command. The `sign` command only works with AIR intermediate files (extension `.airi`). An AIR file cannot be signed a second time.

To create an AIR intermediate file, use the `adt -prepare` command. (See “[Creating an unsigned AIR intermediate file with ADT](#)” on page 37.)

Sign an AIRI file

- ❖ Use the ADT `-sign` command with following syntax:

```
adt -sign SIGNING_OPTIONS airi_file air_file
```

SIGNING_OPTIONS The signing options identify the private key and certificate with which to sign the AIR file. These options are described in “[ADT command line signing options](#)” on page 34.

airi_file The path to the unsigned AIR intermediate file to be signed.

air_file The name of the AIR file to be created.

ADT Example

```
adt -sign -storetype pkcs12 -keystore cert.p12 unsignedMyApp.airi myApp.air
```

For more information, see “[Digitally signing an AIR file](#)” on page 352.

Signing an AIR file to change the application certificate

To update an existing AIR application to use a new signing certificate, use the ADT `-migrate` command.

Certificate migration can be useful in the following situations:

- Upgrading from a self-signed certificate to one issued by a certification authority
- Changing from a self-signed certificate that is about to expire to a new self-signed certificate

- Changing from one commercial certificate to another, for example, when your corporate identity changes

In order to apply a migration signature, the original certificate must still be valid. Once the certificate has expired, a migration signature cannot be applied. Users of your application will have to uninstall the existing version before they can install the updated version. Note that the migration signature is time stamped, by default, so AIR updates signed with a migration signature will remain valid even after the certificate expires.

Note: You do not typically have to migrate the certificate when you renew a commercially issued certificate. A renewed certificate retains the same publisher identity as the original unless the distinguished name has changed. For a full list of the certificate attributes that are used to determine the distinguished name, see “[About AIR publisher identifiers](#)” on page 353.

To migrate the application to use a new certificate:

- 1 Create an update to your application
- 2 Package and sign the update AIR file with the **new** certificate
- 3 Sign the AIR file again with the **original** certificate using the `-migrate` command

An AIR file signed with the `-migrate` command can be used both to install a new version of the application and to update any previous versions, including those signed with the old certificate.

Migrate an AIR application to use a new certificate

- ❖ Use the ADT `-migrate` command with following syntax:

```
adt -migrate SIGNING_OPTIONSair_file_inair_file_out
```

SIGNING_OPTIONS The signing options identify the private key and certificate with which to sign the AIR file. These options must identify the **original** signing certificate and are described in “[ADT command line signing options](#)” on page 34.

air_file_in The AIR file for the update, signed with the **new** certificate.

air_file_out The AIR file to create.

ADT Example

```
adt -migrate -storetype pkcs12 -keystore cert.p12 myApp.air myApp.air
```

For more information, see “[Digitally signing an AIR file](#)” on page 352.

Note: The `-migrate` command was added to ADT in the AIR 1.1 release.

Creating a self-signed certificate with ADT

Self-signed certificates allow you to produce a valid AIR installation file, but only provide limited security assurances to your users since the authenticity of self-signed certificates cannot be verified. When a self-signed AIR file is installed, the publisher information is displayed to the user as Unknown. A certificate generated by ADT is valid for five years.

If you create an update for an AIR application that was signed with a self-generated certificate, you must use the same certificate to sign both the original and update AIR files. The certificates that ADT produces are always unique, even if the same parameters are used. Thus, if you want to self-sign updates with an ADT-generated certificate, preserve the original certificate in a safe location. In addition, you will be unable to produce an updated AIR file after the original ADT-generated certificate expires. (You can publish new applications with a different certificate, but not new versions of the same application.)

Important: Because of the limitations of self-signed certificates, Adobe strongly recommends using a commercial certificate from a reputable certification authority, such as VeriSign or Thawte, for signing publicly released AIR applications.

The certificate and associated private key generated by ADT are stored in a PKCS12-type keystore file. The password specified is set on the key itself, not the keystore.

Generating a digital ID certificate for self-signing AIR files

- ❖ Use the ADT -certificate command (on a single command line):

```
adt -certificate -cn name [-ou org_unit] [-o org_name] [-c country] key_typepfx_filepassword
```

-cn name The string assigned as the common name of the new certificate.

-ou org_unit A string assigned as the organizational unit issuing the certificate. (Optional.)

-o org_nameA string assigned as the organization issuing the certificate. (Optional.)

-c countryA two-letter ISO-3166 country code. A certificate is not generated if an invalid code is supplied. (Optional.)

key_typeThe type of key to use for the certificate, either “1024-RSA” or “2048-RSA”.

pfx_file The path for the certificate file to be generated.

password The password for the new certificate. The password is required when signing AIR files with this certificate.

Certificate generation examples

```
adt -certificate -cn SelfSign -ou QE -o "Example, Co" -c US 2048-RSA newcert.p12 39#wnetx3tl
adt -certificate -cn ADigitalID 1024-RSA SigningCert.p12 39#wnetx3tl
```

To use these certificates to sign AIR files, you use the following signing options with the ADT -package or -prepare commands:

```
-storetype pkcs12 -keystore newcert.p12 -keypass 39#wnetx3tl
-storetype pkcs12 -keystore SigningCert.p12 -keypass 39#wnetx3tl
```

Using Apache Ant with the SDK tools

This topic provides examples of using the Apache Ant build tool to test and package AIR applications.

Note: This discussion does not attempt to provide a comprehensive outline of Apache Ant. For Ant documentation, see <http://Ant.Apache.org>.

Using Ant for simple projects

This example illustrates building an AIR application using Ant and the AIR command line tools. A simple project structure is used with all files stored in a single directory.

To make it easier to reuse the build script, these examples use several defined properties. One set of properties identifies the installed locations of the command line tools:

```
<property name="SDK_HOME" value="C:/AIRSDK"/>
<property name="ADL" value="${SDK_HOME}/bin/adl.exe"/>
<property name="ADT.JAR" value="${SDK_HOME}/lib/adt.jar"/>
```

The second set of properties is project specific. These properties assume a naming convention in which the application descriptor and AIR files are named based on the root source file. Other conventions are easily supported.

```
<property name="APP_NAME" value="ExampleApplication"/>
<property name="APP_ROOT" value=". "/>
<property name="APP_DESCRIPTOR" value="${APP_ROOT}/${APP_NAME}-app.xml"/>
<property name="AIR_NAME" value="${APP_NAME}.air"/>
<property name="STORETYPE" value="pkcs12"/>
<property name="KEYSTORE" value="ExampleCert.p12"/>
```

Invoking ADL to test an application

To run the application with ADL, use an exec task:

```
<target name="test" depends="compile">
<target name="test">
 <exec executable="${ADL}">
 <arg value="${APP_DESCRIPTOR}" />
 </exec>
</target>
```

Invoking ADT to package an application

To package the application use a Java task to run the adt.jar tool:

```
<target name="package">
 <java jar="${ADT.JAR}" fork="true" failonerror="true">
 <arg value="-package"/>
 <arg value="-storetype"/>
 <arg value="${STORETYPE}" />
 <arg value="-keystore"/>
 <arg value="${KEYSTORE}" />
 <arg value="${AIR_NAME}" />
 <arg value="${APP_DESCRIPTOR}" />
 <arg value="${APP_NAME}.html" />
 <arg value="*.png" />
 </java>
</target>
```

If your application has more files to package, you can add additional `<arg>` elements.

Using Ant for more complex projects

The directory structure of a typical application is more complex than a single directory. The following example illustrates a build file used to compile, test, and package an AIR application which has a more practical project directory structure.

release This sample project stores application source files and other assets like icon files within a `src` directory. The build script creates a `release` directory to store the final AIR package.

The AIR tools require the use of some additional options when operating on files outside the current working directory:

Testing The second argument passed to ADL specifies the root directory of the AIR application. To specify the application root directory, the following line is added to the testing task:

```
<arg value="${debug}" />
```

Packaging Packaging files from subdirectories that should not be part of the final package structure requires using the -C directive to change the ADT working directory. When you use the -C directive, files and directories in the new working directory are copied to the root level of the AIR package file. Thus, -C build file.png copies file.png to the root of the application directory. Likewise, -C assets icons copies the icon folder to the root level, and copies all the files and directories within the icons folder as well. For example, the following sequence of lines in the package task adds the icons directory directly to the root level of the application package file:

```
<arg value="-C"/>
<arg value="${assets}"/>
<arg value="icons"/>
```

Note: If you need to move many resources and assets into different relative locations, it is typically easier to marshall them into a temporary directory using Ant tasks than it is to build a complex argument list for ADT. Once your resources are organized, a simple ADT argument list can be used to package them.

```
<project>
 <!-- SDK properties -->
 <property name="SDK_HOME" value="C:/AIRSDK"/>
 <property name="ADL" value="${SDK_HOME}/bin/adl.exe"/>
 <property name="ADT.JAR" value="${SDK_HOME}/lib/adt.jar"/>

 <!-- Project properties -->
 <property name="PROJ_ROOT_DIR" value=". "/>
 <property name="APP_NAME" value="ExampleApplication"/>
 <property name="APP_ROOT_DIR" value="${PROJ_ROOT_DIR}/src/html"/>
 <property name="APP_ROOT_FILE" value="${APP_NAME}.html"/>
 <property name="APP_DESCRIPTOR" value="${PROJ_ROOT_DIR}/${APP_NAME}-app.xml"/>
 <property name="AIR_NAME" value="${APP_NAME}.air"/>
 <property name="release" location="${PROJ_ROOT_DIR}/release"/>
 <property name="assets" location="${PROJ_ROOT_DIR}/src/assets"/>
 <property name="STORETYPE" value="pkcs12"/>
 <property name="KEYSTORE" value="ExampleCert.p12"/>

 <target name="init" depends="clean">
 <mkdir dir="${release}"/>
 </target>

 <target name="test">
 <exec executable="${ADL}">
 <arg value="${APP_DESCRIPTOR}"/>
 <arg value="${APP_ROOT_DIR}"/>
 </exec>
 </target>

 <target name="package" depends="init">
 <java jar="${ADT.JAR}" fork="true" failonerror="true">
```

```
<arg value="-package"/>
<arg value="-storetype"/>
<arg value="${STORETYPE}"/>
<arg value="-keystore"/>
<arg value="${KEYSTORE}"/>
<arg value="${release}/${AIR_NAME}"/>
<arg value="${APP_DESCRIPTOR}"/>
<arg value="-C"/>
<arg value="${APP_ROOT_DIR}"/>
<arg value="${APP_ROOT_FILE}"/>
<arg value="-C"/>
<arg value="${assets}"/>
<arg value="icons"/>
</java>
</target>

<target name="clean" description="clean up">
 <delete dir="${release}"/>
</target>
</project>
```

Chapter 9: Debugging with the AIR HTML Introspector

The Adobe® AIR™ SDK includes an `AIRIntrospector.js` JavaScript file that you can include in your application to help debug HTML-based applications.

About the AIR Introspector

The Adobe AIR HTML/JavaScript Application Introspector (called the AIR HTML Introspector) provides useful features to assist HTML-based application development and debugging:

- It includes an introspector tool that allows you to point to a user interface element in the application and see its markup and DOM properties.
- It includes a console for sending objects references for introspection, and you can adjust property values and execute JavaScript code. You can also serialize objects to the console, which limits you from editing the data. You can also copy and save text from the console.
- It includes a tree view for DOM properties and functions.
- It lets you edit the attributes and text nodes for DOM elements.
- It lists links, CSS styles, images, and JavaScript files loaded in your application.
- It lets you view to the initial HTML source and the current markup source for the user interface.
- It lets you access files in the application directory. (This feature is only available for the AIR HTML Introspector console opened for application sandbox. Not available for the consoles open for non-application sandbox content.)
- It includes a viewer for XMLHttpRequest objects and their properties, including `responseText` and `responseXML` properties (when available).
- You can search for matching text in the source code and files.

Loading the AIR Introspector code

The AIR Introspector code is included in a JavaScript file, `AIRIntrospector.js`, that is included in the frameworks directory of the AIR SDK. To use the AIR Introspector in your application, copy the `AIRIntrospector.js` to your application project directory and load the file via a script tag in the main HTML file in your application:

```
<script type="text/javascript" src="AIRIntrospector.js"></script>
```

Also include the file in every HTML file that corresponds to different native windows in your application.

Important: *Include the `AIRIntrospector.js` file only when developing and debugging the application. Remove it in the packaged AIR application that you distribute.*

The `AIRIntrospector.js` file defines a class, `Console`, which you can access from JavaScript code by calling `air.Introspector.Console`.

Note: *Code using the AIR Introspector must be in the application security sandbox (in a file in the application directory).*

Inspecting an object in the Console tab

The `Console` class defines five methods: `log()`, `warn()`, `info()`, `error()`, and `dump()`.

The `log()`, `warn()`, `info()`, and `error()` methods all let you send an object to the Console tab. The most basic of these methods is the `log()` method. The following code sends a simple object, represented by the `test` variable, to the Console tab:

```
var test = "hello";
air.Introspector.Console.log(test);
```

However, it is more useful to send a complex object to the Console tab. For example, the following HTML page includes a button (`btn1`) that calls a function that sends the button object itself to the Console tab:

```
<html>
  <head>
 <title>Source Viewer Sample</title>
 <script type="text/javascript" src="scripts/AIRIntrospector.js"></script>
 <script type="text/javascript">
 function logBtn()
 {
 var button1 = document.getElementById("btn1");
 air.Introspector.Console.log(button1);
 }
 </script>
  </head>
  <body>
 <p>Click to view the button object in the Console.</p>
 <input type="button" id="btn1"
 onclick="logBtn()"
 value="Log" />
  </body>
</html>
```

When you click the button, the Console tab displays the btn1 object, and you can expand the tree view of the object to inspect its properties:

You can edit a property of the object by clicking the listing to the right of the property name and modifying the text listing.

The `info()`, `error()`, and `warn()` methods are just like the `log()` method. However, when you call these methods, the Console displays an icon at the beginning of the line:

Method	Icon
<code>info()</code>	
<code>error()</code>	
<code>warn()</code>	

The `log()`, `warn()`, `info()`, and `error()` methods send a reference only to an actual object, so the properties available are the ones at the moment of viewing. If you want to serialize the actual object, use the `dump()` method. The method has two parameters:

Parameter	Description
<code>dumpObject</code>	The object to be serialized.
<code>levels</code>	The maximum number of levels to be examined in the object tree (in addition to the root level). The default value is 1 (meaning that one level beyond the root level of the tree is shown). This parameter is optional.

Calling the `dump()` method serializes an object before sending it to the Console tab, so that you cannot edit the objects properties. For example, consider the following code:

```
var testObject = new Object();
testObject.foo = "foo";
testObject.bar = 234;
air.Introspector.Console.dump(testObject);
```

When you execute this code, the Console displays the `testObject` object and its properties, but you cannot edit the property values in the Console.

Configuring the AIR Introspector

You can configure the console by setting properties of the global `AIRIntrospectorConfig` variable. For example, the following JavaScript code configures the AIR Introspector to wrap columns at 100 characters:

```
var AIRIntrospectorConfig = new Object();
AIRIntrospectorConfig.wrapColumns = 100;
```

Be sure to set the properties of the `AIRIntrospectorConfig` variable before loading the `AIRIntrospector.js` file (via a script tag).

There are eight properties of the `AIRIntrospectorConfig` variable:

Property	Default value	Description
<code>closeIntrospectorOnExit</code>	<code>true</code>	Sets the Inspector window to close when all other windows of the application are closed.
<code>debuggerKey</code>	123 (the F12 key)	The key code for the keyboard shortcut to show and hide the AIR Introspector window.
<code>debugRuntimeObjects</code>	<code>true</code>	Sets the Introspector to expand runtime objects in addition to objects defined in JavaScript.
<code>flashTabLabels</code>	<code>true</code>	Sets the Console and XMLHttpRequest tabs to flash, indicating when a change occurs in them (for example, when text is logged in these tabs).
<code>introspectorKey</code>	122 (the F11 key)	The key code for the keyboard shortcut to open the Inspect panel.
<code>showTimestamp</code>	<code>true</code>	Sets the Console tab to display timestamps at the beginning of each line.
<code>showSender</code>	<code>true</code>	Sets the Console tab to display information on the object sending the message at the beginning of each line.
<code>wrapColumns</code>	2000	The number of columns at which source files are wrapped.

AIR Introspector interface

To open the AIR introspector window when debugging the application, press the F12 key or call one of the methods of the `Console` class (see “[Inspecting an object in the Console tab](#)” on page 44). You can configure the hot key to be a key other than the F12 key; see “[Configuring the AIR Introspector](#)” on page 46.

The AIR Introspector window has six tabs—Console, HTML, DOM, Assets, Source, and XHR—as shown in the following illustration:

The Console tab

The Console tab displays values of properties passed as parameters to one of the methods of the `air.Introspector.Console` class. For details, see “[Inspecting an object in the Console tab](#)” on page 44.

- To clear the console, right-click the text and select Clear Console.
- To save text in the Console tab to a file, right-click the Console tab and select Save Console To File.

- To save text in the Console tab to the clipboard, right-click the Console tab and select Save Console To Clipboard.
To copy only selected text to the clipboard, right-click the text and select Copy.
- To save text in the Console class to a file, right-click the Console tab and select Save Console To File.
- To search for matching text displayed in the tab, click CTRL+F on Windows or Command+F on Mac OS. (Tree nodes that are not visible are not searched.)

The HTML tab

The HTML tab lets you view the entire HTML DOM in a tree structure. Click an element to view its properties on the right-hand side of the tab. Click the + and - icons to expand and collapse a node in the tree.

You can edit any attribute or text element in the HTML tab and the edited value is reflected in the application.

Click the Inspect button (to the left of the list of tabs in the AIR Introspector window). You can click any element on the HTML page of the main window and the associated DOM object is displayed in the HTML tab. When the main window has focus, you can also press the keyboard shortcut to toggle the Inspect button on and off. The keyboard shortcut is F11 by default. You can configure the keyboard shortcut to be a key other than the F11 key; see “[Configuring the AIR Introspector](#)” on page 46.

Click the Refresh Active Window button (at the top of the AIR Introspector window) to refresh the data displayed in the HTML tab.

Click CTRL+F on Windows or Command+F on Mac OS to search for matching text displayed in the tab. (Tree nodes that are not visible are not searched.)

The DOM tab

The DOM tab shows the window object in a tree structure. You can edit any string and numeric properties and the edited value is reflected in the application.

Click the Refresh Active Window button (at the top of the AIR Introspector window) to refresh the data displayed in the DOM tab.

Click CTRL+F on Windows or Command+F on Mac OS to search for matching text displayed in the tab. (Tree nodes that are not visible are not searched.)

The Assets tab

The Assets tab lets you check the links, images, CSS, and JavaScript files loaded in the native window. Expanding one of these nodes shows the content of the file or displays the actual image used.

Click the Refresh Active Window button (at the top of the AIR Introspector window) to refresh the data displayed in the Assets tab.

Click CTRL+F on Windows or Command+F on Mac OS to search for matching text displayed in the tab. (Tree nodes that are not visible are not searched.)

The Source tab

The Source tab includes three sections:

- Actual source—Shows the HTML source of the page loaded as the root content when the application started.
- Parsed source—Shows the current markup that makes up the application UI, which can be different from the actual source, since the application generates markup code on the fly using Ajax techniques.

- Application files—Lists the files in the application directory. This listing is only available for the AIR Introspector when launched from content in the application security sandbox. In this section, you can view the content of text files or view images.

Click the Refresh Active Window button (at the top of the AIR Introspector window) to refresh the data displayed in the Source tab.

Click CTRL+F on Windows or Command+F on Mac OS to search for matching text displayed in the tab. (Tree nodes that are not visible are not searched.)

The XHR tab

The XHR tab intercepts all XMLHttpRequest communication in the application and logs the information. This lets you view the XMLHttpRequest properties including `responseText` and `responseXML` (when available) in a tree view.

Click CTRL+F on Windows or Command+F on Mac OS to search for matching text displayed in the tab. (Tree nodes that are not visible are not searched.)

Using the AIR Introspector with content in a non-application sandbox

You can load content from the application directory into an iframe or frame that is mapped to a non-application sandbox (see “HTML security” on page 111). You can use the AIR introspector with such content, but observe the following rules:

- The `AIRIntrospector.js` file must be included in both the application sandbox and in the non-application sandbox (the iframe content).
- Do not overwrite the `parentSandboxBridge` property; the AIR Introspector code uses this property. Add properties as needed. So instead of writing the following:

```
parentSandboxBridge = mytrace: function(str) {runtime.trace(str)} ;
```

Use syntax such as the following:

```
parentSandboxBridge.mytrace = function(str) {runtime.trace(str)} ;
```

- From the non-application sandbox content, you cannot open the AIR Introspector by pressing the F12 key or by calling one of methods in the `air.Introspector.Console` class. You can open the Introspector window only by clicking the Open Introspector button. The button is added by default at the upper-right corner of the iframe or frame. (Due to security restrictions imposed to non-application sandbox content, a new window can be opened only as a result of a user gesture, such as clicking a button.)
- You can open separate AIR Introspector windows for the application sandbox and for the non-application sandbox. You can differentiate the two using the title displayed in the AIR Introspector windows.
- The Source tab doesn't display application files when the AIR Introspector is run from a non-application sandbox.
- The AIR Introspector can only look at code in the sandbox from which it was opened.

Chapter 10: Programming in HTML and JavaScript

A number of programming topics are unique to developing Adobe® AIR™ applications with HTML and JavaScript. The following information is important whether you are programming an HTML-based AIR application or programming a SWF-based AIR application that runs HTML and JavaScript using the HTMLLoader class (or mx:HTML Flex™ component).

For more information, see “[Viewing Source Code](#)” on page 365 and “[Debugging with the AIR HTML Introspector](#)” on page 43.

Creating an HTML-based AIR application

The process of developing an AIR application is much the same as that of developing an HTML-based web application. Application structure remains page-based, with HTML providing the document structure and JavaScript providing the application logic. In addition, an AIR application requires an application descriptor file, which contains metadata about the application and identifies the root file of the application.

If you are using Adobe® Dreamweaver®, you can test and package an AIR application directly from the Dreamweaver user interface. If you are using the AIR SDK, you can test an AIR application using the command-line ADL utility. ADL reads the application descriptor and launches the application. You can package the application into an AIR installation file using the command-line ADT utility.

The basic steps to creating an AIR application are:

- 1 Create the application descriptor file. The content element identifies the root page of the application, which is loaded automatically when your application is launched. (See “[Setting AIR application properties](#)” on page 121 for more information.)
- 2 Create the application pages and code.
- 3 Test the application using the ADL utility or Dreamweaver.
- 4 Package the application into an AIR installation file with the ADT utility or Dreamweaver.

For a walk-through of these steps, see “[Creating your first HTML-based AIR application with the AIR SDK](#)” on page 13 or “[Create your first HTML-based AIR application with Dreamweaver](#)” on page 19.

An example application and security implications

In “[Creating your first HTML-based AIR application with the AIR SDK](#)” on page 13, the Hello World example is intentionally simple. It only calls one AIR-specific API (the `air.trace()` method). The following HTML code uses a more advanced AIR API; it uses the filesystem APIs to list the files and directories in the user’s desktop directory.

Here’s the HTML code for the application:

```
<html>
  <head>
 <title>Sample application</title>
 <script type="text/javascript" src="AIRAliases.js"></script>
 <script>
 function getDesktopFileList()
 {
 var log = document.getElementById("log");
 var files = air.File.desktopDirectory.getDirectoryListing();
 for (i = 0; i < files.length; i++)
 {
 log.innerHTML += files[i].name + "<br/>";
 }
 }
 </script>
  </head>
  <body onload="getDesktopFileList();" style="padding: 10px">
 <h2>Files and folders on the desktop:</h2>
 <div id="log" style="width: 450px; height: 200px; overflow-y: scroll;" />
  </body>
</html>
```

You also must set up an application descriptor file and test the application using the AIR Debug Launcher (ADL) application. (See “[Creating your first HTML-based AIR application with the AIR SDK](#)” on page 13).

You could use most of the sample code in a web browser. However, there are a few lines of code that are specific to the runtime.

The `getDesktopFileList()` method uses the `File` class, which is defined in the runtime APIs. The first `script` tag in the application loads the `AIRAliases.js` file (supplied with the AIR SDK), which lets you easily access the AIR APIs. (For example, the example code accesses the AIR `File` class using the syntax `air.File`.) For details, see “[Using the `AIRAliases.js` file](#)” on page 62.

The `File.desktopDirectory` property is a File object (a type of object defined by the runtime). A File object is a reference to a file or directory on the user's computer. The `File.desktopDirectory` property is a reference to the user's desktop directory. The `getDirectoryListing()` method is defined for any File object and returns an array of File objects. The `File.desktopDirectory.getDirectoryListing()` method returns an array of File objects representing files and directories on the user's desktop.

Each File object has a `name` property, which is the filename as a string. The `for` loop in the `getDesktopFileList()` method iterates through the files and directories on the user's desktop directory and appends their names to the `innerHTML` property of a `div` object in the application.

Important security rules when using HTML in AIR applications

The files you install with the AIR application have access to the AIR APIs. For security reasons, content from other sources do not. For example, this restriction prevents content from a remote domain (such as `http://example.com`) from reading the contents the user's desktop directory (or worse).

Because there are security loopholes that can be exploited through calling the `eval()` function (and related APIs), content installed with the application, by default, is restricted from using these methods. However, some Ajax frameworks use the calling the `eval()` function and related APIs.

To properly structure content to work in an AIR application, you must take the rules for the security restrictions on content from different sources into account. Content from different sources is placed in separate security classifications, called sandboxes (see “[Sandboxes](#)” on page 108). By default, content installed with the application is installed in a sandbox known as the *application* sandbox, and this grants it access to the AIR APIs. The application sandbox is generally the most secure sandbox, with restrictions designed to prevent the execution of untrusted code.

The runtime allows you to load content installed with your application into a sandbox other than the application sandbox. Content in non-application sandboxes operates in a security environment similar to that of a typical web browser. For example, code in non-application sandboxes can use `eval()` and related methods (but at the same time is not allowed to access the AIR APIs). The runtime includes ways to have content in different sandboxes communicate securely (without exposing AIR APIs to non-application content, for example). For details, see “[Cross-scripting content in different security sandboxes](#)” on page 67.

If you call code that is restricted from use in a sandbox for security reasons, the runtime dispatches a JavaScript error: “Adobe AIR runtime security violation for JavaScript code in the application security sandbox.”

To avoid this error, follow the coding practices described in the next section, “[Avoiding security-related JavaScript errors](#)” on page 57.

For more information, see “[HTML security](#)” on page 111.

Avoiding security-related JavaScript errors

If you call code that is restricted from use in a sandbox due to these security restrictions, the runtime dispatches a JavaScript error: “Adobe AIR runtime security violation for JavaScript code in the application security sandbox.” To avoid this error, follow these coding practices.

Causes of security-related JavaScript errors

Code executing in the application sandbox is restricted from most operations that involve evaluating and executing strings once the document `load` event has fired and any `load` event handlers have exited. Attempting to use the following types of JavaScript statements that evaluate and execute potentially insecure strings generates JavaScript errors:

- `eval()` function
- `setTimeout()` and `setInterval()`
- Function constructor

In addition, the following types of JavaScript statements fail without generating an unsafe JavaScript error:

- javascript: URLs
- Event callbacks assigned through `onevent` attributes in `innerHTML` and `outerHTML` statements
- Loading JavaScript files from outside the application installation directory
- `document.write()` and `document.writeln()`
- Synchronous XMLHttpRequests before the `load` event or during a `load` event handler
- Dynamically created script elements

Note: In some restricted cases, evaluation of strings is permitted. See “[Code restrictions for content in different sandboxes](#)” on page 113 for more information.

Adobe maintains a list of Ajax frameworks known to support the application security sandbox, at <http://www.adobe.com/go/airappssandboxframeworks>.

The following sections describe how to rewrite scripts to avoid these unsafe JavaScript errors and silent failures for code running in the application sandbox.

Mapping application content to a different sandbox

In most cases, you can rewrite or restructure an application to avoid security-related JavaScript errors. However, when rewriting or restructuring is not possible, you can load the application content into a different sandbox using the technique described in “[Loading application content into a non-application sandbox](#)” on page 68. If that content also must access AIR APIs, you can create a sandbox bridge, as described in “[Setting up a sandbox bridge interface](#)” on page 68.

eval() function

In the application sandbox, the `eval()` function can only be used before the page `load` event or during a `load` event handler. After the page has loaded, calls to `eval()` will not execute code. However, in the following cases, you can rewrite your code to avoid the use of `eval()`.

Assigning properties to an object

Instead of parsing a string to build the property accessor:

```
eval("obj." + propName + " = " + val);
```

access properties with bracket notation:

```
obj[propName] = val;
```

Creating a function with variables available in context

Replace statements such as the following:

```
function compile(var1, var2){
 eval("var fn = function(){ this."+var1+"(var2) }");
 return fn;
}
```

with:

```
function compile(var1, var2){
 var self = this;
 return function(){ self[var1](var2) };
}
```

Creating an object using the name of the class as a string parameter

Consider a hypothetical JavaScript class defined with the following code:

```
var CustomClass =
{
 Utils:
 {
 Parser: function(){ alert('constructor') }
 },
 Data:
 {

 }
};
var constructorClassName = "CustomClass.Utils.Parser";
```

The simplest way to create a instance would be to use `eval()`:

```
var myObj;
eval('myObj=new ' + constructorClassName + '()')
```

However, you could avoid the call to `eval()` by parsing each component of the class name and building the new object using bracket notation:

```
function getter(str)
{
 var obj = window;
 var names = str.split('.');
 for(var i=0;i<names.length;i++){
 if(typeof obj[names[i]]=='undefined'){
 var undefstring = names[0];
 for(var j=1;j<=i;j++)
 undefstring+=". "+names[j];
 throw new Error(undefstring+" is undefined");
 }
 obj = obj[names[i]];
 }
 return obj;
}
```

To create the instance, use:

```
try{
 var Parser = getter(constructorClassName);
 var a = new Parser();
} catch(e){
 alert(e);
}
```

setTimeout() and setInterval()

Replace the string passed as the handler function with a function reference or object. For example, replace a statement such as:

```
setTimeout("alert('Timeout')", 10);
```

with:

```
setTimeout(alert('Timeout'), 10);
```

Or, when the function requires the `this` object to be set by the caller, replace a statement such as:

```
this.appTimer = setInterval("obj.customFunction()", 100);
```

with the following:

```
var _self = this;
this.appTimer = setInterval(function(){obj.customFunction.apply(_self);}, 100);
```

Function constructor

Calls to `new Function(param, body)` can be replaced with an inline function declaration or used only before the page load event has been handled.

javascript: URLs

The code defined in a link using the javascript: URL scheme is ignored in the application sandbox. No unsafe JavaScript error is generated. You can replace links using javascript: URLs, such as:

```
<a href="javascript:code()">Click Me</a>
```

with:

```
<a href="#" onclick="code()">Click Me</a>
```

Event callbacks assigned through onevent attributes in innerHTML and outerHTML statements

When you use `innerHTML` or `outerHTML` to add elements to the DOM of a document, any event callbacks assigned within the statement, such as `onclick` or `onmouseover`, are ignored. No security error is generated. Instead, you can assign an `id` attribute to the new elements and set the event handler callback functions using the `addEventListener()` method.

For example, given a target element in a document, such as:

```
<div id="container"></div>
```

Replace statements such as:

```
document.getElementById('container').innerHTML =
'<a href="#" onclick="code()">Click Me.</a>';
```

with:

```
document.getElementById('container').innerHTML = '<a href="#" id="smith">Click Me.</a>';
document.getElementById('smith').addEventListener("click", function() { code(); });
```

Loading JavaScript files from outside the application installation directory

Loading script files from outside the application sandbox is not permitted. No security error is generated. All script files that run in the application sandbox must be installed in the application directory. To use external scripts in a page, you must map the page to a different sandbox. See “[Loading application content into a non-application sandbox](#)” on page 68.

document.write() and document.writeln()

Calls to `document.write()` or `document.writeln()` are ignored after the `page load` event has been handled. No security error is generated. As an alternative, you can load a new file, or replace the body of the document using DOM manipulation techniques.

Synchronous XMLHttpRequests before the load event or during a load event handler

Synchronous XMLHttpRequests initiated before the `page load` event or during a `load` event handler do not return any content. Asynchronous XMLHttpRequests can be initiated, but do not return until after the `load` event. After the `load` event has been handled, synchronous XMLHttpRequests behave normally.

Dynamically created script elements

Dynamically created script elements, such as when created with `innerHTML` or `document.createElement()` method are ignored.

For more information, see “[HTML security](#)” on page 111.

Accessing AIR API classes from JavaScript

In addition to the standard and extended elements of Webkit, HTML and JavaScript code can access the host classes provided by the runtime. These classes let you access the advanced features that AIR provides, including:

- Access to the file system
- Use of local SQL databases
- Control of application and window menus
- Access to sockets for networking
- Use of user-defined classes and objects
- Sound capabilities

For example, the AIR file API includes a `File` class, contained in the `flash.filesystem` package. You can create a `File` object in JavaScript as follows:

```
var myFile = new window.runtime.flash.filesystem.File();
```

The `runtime` object is a special JavaScript object, available to HTML content running in AIR in the application sandbox. It lets you access runtime classes from JavaScript. The `flash` property of the `runtime` object provides access to the `flash` package. In turn, the `flash.filesystem` property of the `runtime` object provides access to the `flash.filesystem` package (and this package includes the `File` class). Packages are a way of organizing classes used in ActionScript.

Note: The `runtime` property is not automatically added to the `window` objects of pages loaded in a frame or `iframe`. However, as long as the child document is in the application sandbox, the child can access the `runtime` property of the parent.

Because the package structure of the runtime classes would require developers to type long strings of JavaScript code strings to access each class (as in `window.runtime.flash.desktop.NativeApplication`), the AIR SDK includes an `AIRAliases.js` file that lets you access runtime classes much more easily (for instance, by simply typing `air.NativeApplication`).

The AIR API classes are discussed throughout this guide. Other classes from the Flash Player API, which may be of interest to HTML developers, are described in the *Adobe AIR Language Reference for HTML Developers*. ActionScript is the language used in SWF (Flash Player) content. However, JavaScript and ActionScript syntax are similar. (They are both based on versions of the ECMAScript language.) All built-in classes are available in both JavaScript (in HTML content) and ActionScript (in SWF content).

Note: JavaScript code cannot use the `Dictionary`, `XML`, and `XMLElement` classes, which are available in ActionScript.

For more information, see “[ActionScript 3.0 classes, packages, and namespaces](#)” on page 133 and “[ActionScript basics for JavaScript developers](#)” on page 131.

Using the `AIRAliases.js` file

The runtime classes are organized in a package structure, as in the following:

- `window.runtime.flash.desktop.NativeApplication`
- `window.runtime.flash.desktop.ClipboardManager`
- `window.runtime.flash.filesystem.FileStream`
- `window.runtime.flash.data.SQLDatabase`

Included in the AIR SDK is an `AIRAliases.js` file that provide “alias” definitions that let you access the runtime classes with less typing. For example, you can access the classes listed above by simply typing the following:

- `air.NativeApplication`
- `air.Clipboard`
- `air.FileStream`
- `air.SQLDatabase`

This list is just a short subset of the classes in the `AIRAliases.js` file. The complete list of classes and package-level functions is provided in the *Adobe AIR Language Reference for HTML Developers*.

In addition to commonly used runtime classes, the `AIRAliases.js` file includes aliases for commonly used package-level functions: `window.runtime.trace()`, `window.runtime.flash.net.navigateToURL()`, and `window.runtime.flash.net.sendToURL()`, which are aliased as `air.trace()`, `air.navigateToURL()`, and `air.sendToURL()`.

To use the `AIRAliases.js` file, include the following `script` reference in your HTML page:

```
<script src="AIRAliases.js"></script>
```

Adjust the path in the `src` reference, as needed.

Important: Except where noted, the JavaScript example code in this documentation assumes that you have included the `AIRAliases.js` file in your HTML page.

About URLs in AIR

In HTML content running in AIR, you can use any of the following URL schemes in defining `src` attributes for `img`, `frame`, `iframe`, and `script` tags, in the `href` attribute of a `link` tag, or anywhere else you can provide a URL.

URL scheme	Description	Example
file	A path relative to the root of the file system.	<code>file:///c:/AIR Test/test.txt</code>
app	A path relative to the root directory of the installed application.	<code>app:/images</code>
app-storage	A path relative to the application store directory. For each installed application, AIR defines a unique application store directory, which is a useful place to store data specific to that application.	<code>app-storage:/settings/prefs.xml</code>
http	A standard HTTP request.	<code>http://www.adobe.com</code>
https	A standard HTTPS request.	<code>https://secure.example.com</code>

For more information about using URL schemes in AIR, see “[Using AIR URL schemes in URLs](#)” on page 327.

Many of AIR APIs, including the File, Loader, URLStream, and Sound classes, use a `URLRequest` object rather than a string containing the URL. The `URLRequest` object itself is initialized with a string, which can use any of the same url schemes. For example, the following statement creates a `URLRequest` object that can be used to request the Adobe home page:

```
var urlReq = new air.URLRequest("http://www.adobe.com/");
```

For information about `URLRequest` objects see “[URL requests and networking](#)” on page 325.

Embedding SWF content in HTML

You can embed SWF content in HTML content within an AIR application just as you would in a browser. Embed the SWF content using an `object` tag, an `embed` tag, or both.

Note: A common web development practice is to use both an `object` tag and an `embed` tag to display SWF content in an HTML page. This practice has no benefit in AIR. You can use the W3C-standard `object` tag by itself in content to be displayed in AIR. At the same time, you can continue to use the `object` and `embed` tags together, if necessary, for HTML content that is also displayed in a browser.

The following example illustrates the use of the HTML `object` tag to display a SWF file within HTML content. The SWF file is loaded from the application directory, but you can use any of the URL schemes supported by AIR. (The location from which the SWF file is loaded determines the security sandbox in which AIR places the content.)

```
<object type="application/x-shockwave-flash" width="100%" height="100%">
 <param name="movie" value="app:/SWFFile.swf"></param>
</object>
```

You can also use a script to load content dynamically. The following example creates an `object` node to display the SWF file specified in the `urlString` parameter. The example adds the node as a child of the `page` element with the ID specified by the `elementID` parameter:

```
<script>
function showSWF(urlString, elementID) {
 var displayContainer = document.getElementById(elementID);
 displayContainer.appendChild(createSWFOBJECT(urlString, 650, 650));
}
function createSWFOBJECT(urlString, width, height) {
 var SWFOBJECT = document.createElement("object");
 SWFOBJECT.setAttribute("type", "application/x-shockwave-flash");
 SWFOBJECT.setAttribute("width", "100%");
 SWFOBJECT.setAttribute("height", "100%");
 var movieParam = document.createElement("param");
 movieParam.setAttribute("name", "movie");
 movieParam.setAttribute("value", urlString);
 SWFOBJECT.appendChild(movieParam);
 return SWFOBJECT;
}
</script>
```

Using ActionScript libraries within an HTML page

AIR extends the HTML `script` element so that a page can import ActionScript classes in a compiled SWF file. For example, to import a library named, `myClasses.swf`, located in the `lib` subdirectory of the root application folder, include the following script tag within an HTML file:

```
<script src="lib/myClasses.swf" type="application/x-shockwave-flash"></script>
```

Important: The `type` attribute must be `type="application/x-shockwave-flash"` for the library to be properly loaded.

The `lib` directory and `myClasses.swf` file must also be included when the AIR file is packaged.

Access the imported classes through the `runtime` property of the JavaScript `Window` object:

```
var libraryObject = new window.runtime.LibraryClass();
```

If the classes in the SWF file are organized in packages, you must include the package name as well. For example, if the `LibraryClass` definition was in a package named `utilities`, you would create an instance of the class with the following statement:

```
var libraryObject = new window.runtime.utilities.LibraryClass();
```

Note: To compile an ActionScript SWF library for use as part of an HTML page in AIR, use the `aocompc` compiler. The `aocompc` utility is part of the Flex 3 SDK and is described in the [Flex 3 SDK documentation](#).

Accessing the HTML DOM and JavaScript objects from an imported ActionScript file

To access objects in an HTML page from ActionScript in a SWF file imported into the page using the `<script>` tag, pass a reference to a JavaScript object, such as `window` or `document`, to a function defined in the ActionScript code. Use the reference within the function to access the JavaScript object (or other objects accessible through the passed-in reference).

For example, consider the following HTML page:

```
<html>
<script src="ASLibrary.swf" type="application/x-shockwave-flash"></script>
<script>
 num = 254;
 function getStatus() {
 return "OK.";
 }
 function runASFunction(window) {
 var obj = new runtime.ASClass();
 obj.accessDOM(window);
 }
</script>
<body onload="runASFunction">
 <p id="p1">Body text.</p>
</body>
</html>
```

This simple HTML page has a JavaScript variable named `num` and a JavaScript function named `getStatus()`. Both of these are properties of the `window` object of the page. Also, the `window.document` object includes a named P element (with the ID `p1`).

The page loads an ActionScript file, “ASLibrary.swf,” that contains a class, ASClass. ASClass defines a function named `accessDOM()` that simply traces the values of these JavaScript objects. The `accessDOM()` method takes the JavaScript Window object as an argument. Using this Window reference, it can access other objects in the page including variables, functions, and DOM elements as illustrated in the following definition:

```
public class ASClass{
 public function accessDOM(window:*):void {
 trace(window.num); // 254
 trace(window.document.getElementById("p1").innerHTML); // Body text..
 trace(window.getStatus()); // OK.
 }
}
```

You can both get and set properties of the HTML page from an imported ActionScript class. For example, the following function sets the contents of the `p1` element on the page and it sets the value of the `foo` JavaScript variable on the page:

```
public function modifyDOM(window:*):void {
 window.document.getElementById("p1").innerHTML = "Bye";
 window.foo = 66;
```

Converting Date and RegExp objects

The JavaScript and ActionScript languages both define Date and RegExp classes, but objects of these types are not automatically converted between the two execution contexts. You must convert Date and RegExp objects to the equivalent type before using them to set properties or function parameters in the alternate execution context.

For example, the following ActionScript code converts a JavaScript Date object named `jsDate` to an ActionScript Date object:

```
var asDate:Date = new Date(jsDate.getMilliseconds());
```

The following ActionScript code converts a JavaScript RegExp object named `jsRegExp` to an ActionScript RegExp object:

```
var flags:String = "";
if (jsRegExp.dotAll) flags += "s";
if (jsRegExp.extended) flags += "x";
if (jsRegExp.global) flags += "g";
if (jsRegExp.ignoreCase) flags += "i";
if (jsRegExp.multiline) flags += "m";
var asRegExp:RegExp = new RegExp(jsRegExp.source, flags);
```

Manipulating an HTML stylesheet from ActionScript

Once the `HTMLLoader` object has dispatched the `complete` event, you can examine and manipulate CSS styles in a page.

For example, consider the following simple HTML document:

```
<html>
<style>
 .style1A { font-family:Arial; font-size:12px }
 .style1B { font-family:Arial; font-size:24px }
</style>
<style>
 .style2 { font-family:Arial; font-size:12px }
</style>
<body>
 <p class="style1A">
 Style 1A
 </p>
 <p class="style1B">
 Style 1B
 </p>
 <p class="style2">
 Style 2
 </p>
</body>
</html>
```

After an `HTMLLoader` object loads this content, you can manipulate the CSS styles in the page via the `cssRules` array of the `window.document.styleSheets` array, as shown here:

```
var html:HTMLLoader = new HTMLLoader();
var urlReq:URLRequest = new URLRequest("test.html");
html.load(urlReq);
html.addEventListener(Event.COMPLETE, completeHandler);
function completeHandler(event:Event):void {
 var styleSheet0:Object = html.window.document.styleSheets[0];
 styleSheet0.cssRules[0].style.fontSize = "32px";
 styleSheet0.cssRules[1].style.color = "#FF0000";
 var styleSheet1:Object = html.window.document.styleSheets[1];
 styleSheet1.cssRules[0].style.color = "blue";
 styleSheet1.cssRules[0].style.fontFamily = "Monaco";
}
```

This code adjusts the CSS styles so that the resulting HTML document appears like the following:

Style 1A

Style 1B

[Style 2](#)

Keep in mind that code can add styles to the page after the `HTMLLoader` object dispatches the `complete` event.

Cross-scripting content in different security sandboxes

The runtime security model isolates code from different origins. By cross-scripting content in different security sandboxes, you can allow content in one security sandbox to access selected properties and methods in another sandbox.

AIR security sandboxes and JavaScript code

AIR enforces a same-origin policy that prevents code in one domain from interacting with content in another. All files are placed in a sandbox based on their origin. Ordinarily, content in the application sandbox cannot violate the same-origin principle and cross-script content loaded from outside the application install directory. However, AIR provides a few techniques that let you cross-script non-application content.

One technique uses frames or iframes to map application content into a different security sandbox. Any pages loaded from the sandboxed area of the application behave as if they were loaded from the remote domain. For example, by mapping application content to the `example.com` domain, that content could cross-script pages loaded from `example.com`.

Since this technique places the application content into a different sandbox, code within that content is also no longer subject to the restrictions on the execution of code in evaluated strings. You can use this sandbox mapping technique to ease these restrictions even when you don't need to cross-script remote content. Mapping content in this way can be especially useful when working with one of the many JavaScript frameworks or with existing code that relies on evaluating strings. However, you should consider and guard against the additional risk that untrusted content could be injected and executed when content is run outside the application sandbox.

At the same time, application content mapped to another sandbox loses its access to the AIR APIs, so the sandbox mapping technique cannot be used to expose AIR functionality to code executed outside the application sandbox.

Another cross-scripting technique lets you create an interface called a *sandbox bridge* between content in a non-application sandbox and its parent document in the application sandbox. The bridge allows the child content to access properties and methods defined by the parent, the parent to access properties and methods defined by the child, or both.

Finally, you can also perform cross-domain XMLHttpRequests from the application sandbox and, optionally, from other sandboxes.

For more information, see “[HTML frame and iframe elements](#)” on page 81, “[HTML security](#)” on page 111, and “[The XMLHttpRequest object](#)” on page 75.

Loading application content into a non-application sandbox

To allow application content to safely cross-script content loaded from outside the application install directory, you can use `frame` or `iframe` elements to load application content into the same security sandbox as the external content. If you do not need to cross-script remote content, but still wish to load a page of your application outside the application sandbox, you can use the same technique, specifying `http://localhost/` or some other innocuous value, as the domain of origin.

AIR adds the new attributes, `sandboxRoot` and `documentRoot`, to the `frame` element that allow you to specify whether an application file loaded into the frame should be mapped to a non-application sandbox. Files resolving to a path underneath the `sandboxRoot` URL are loaded instead from the `documentRoot` directory. For security purposes, the application content loaded in this way is treated as if it was actually loaded from the `sandboxRoot` URL.

The `sandboxRoot` property specifies the URL to use for determining the sandbox and domain in which to place the frame content. The `file:`, `http:`, or `https:` URL schemes must be used. If you specify a relative URL, the content remains in the application sandbox.

The `documentRoot` property specifies the directory from which to load the frame content. The `file:`, `app:`, or `appStorage:` URL schemes must be used.

The following example maps content installed in the `sandbox` subdirectory of the application to run in the remote sandbox and the `www.example.com` domain:

```
<iframe  
 src="http://www.example.com/local/ui.html"  
 sandboxRoot="http://www.example.com/local/"  
 documentRoot="app:/sandbox/">  
</iframe>
```

The `ui.html` page could load a javascript file from the local, `sandbox` folder using the following script tag:

```
<script src="http://www.example.com/local/ui.js"></script>
```

It could also load content from a directory on the remote server using a script tag such as the following:

```
<script src="http://www.example.com/remote/remote.js"></script>
```

The `sandboxRoot` URL will mask any content at the same URL on the remote server. In the above example, you would not be able to access any remote content at `www.example.com/local/` (or any of its subdirectories) because AIR remaps the request to the local application directory. Requests are remapped whether they derive from page navigation, from an XMLHttpRequest, or from any other means of loading content.

Setting up a sandbox bridge interface

You can use a sandbox bridge when content in the application sandbox must access properties or methods defined by content in a non-application sandbox, or when non-application content must access properties and methods defined by content in the application sandbox. Create a bridge with the `childSandboxBridge` and `parentSandboxBridge` properties of the `window` object of any child document.

Establishing a child sandbox bridge

The `childSandboxBridge` property allows the child document to expose an interface to content in the parent document. To expose an interface, you set the `childSandbox` property to a function or object in the child document. You can then access the object or function from content in the parent document. The following example shows how a script running in a child document can expose an object containing a function and a property to its parent:

```

var interface = {};
interface.calculatePrice = function(){
 return ".45 cents";
}
interface.storeID = "abc"
window.childSandboxBridge = interface;

```

If this child content was loaded into an iframe assigned an id of “child”, you could access the interface from parent content by reading the `childSandboxBridge` property of the frame:

```

var childInterface = document.getElementById("child").contentWindow.childSandboxBridge;
air.trace(childInterface.calculatePrice()); //traces ".45 cents"
air.trace(childInterface.storeID)); //traces "abc"

```

Establishing a parent sandbox bridge

The `parentSandboxBridge` property allows the parent document to expose an interface to content in a child document. To expose an interface, the parent document sets the `parentSandbox` property of the child document to a function or object defined in the parent document. You can then access the object or function from content in the child. The following example shows how a script running in a parent frame can expose an object containing a function to a child document:

```

var interface = {};
interface.save = function(text){
 var saveFile = air.File("app-storage:/save.txt");
 //write text to file
}
document.getElementById("child").contentWindow.parentSandboxBridge = interface;

```

Using this interface, content in the child frame could save text to a file named `save.txt`, but would not have any other access to the file system. The child content could call the `save` function as follows:

```

var textToSave = "A string.";
window.parentSandboxBridge.save(textToSave);

```

Application content should expose the narrowest interface possible to other sandboxes. Non-application content should be considered inherently untrustworthy since it may be subject to accidental or malicious code injection. You must put appropriate safeguards in place to prevent misuse of the interface you expose through the parent sandbox bridge.

Accessing a parent sandbox bridge during page loading

In order for a script in a child document to access a parent sandbox bridge, the bridge must be set up before the script is run. Window, frame and iframe objects dispatch a `dominitialize` event when a new page DOM has been created, but before any scripts have been parsed, or DOM elements added. You can use the `dominitialize` event to establish the bridge early enough in the page construction sequence that all scripts in the child document can access it.

The following example illustrates how to create a parent sandbox bridge in response to the `dominitialize` event dispatched from the child frame:

```

<html>
<head>
<script>
var bridgeInterface = {};
bridgeInterface.testProperty = "Bridge engaged";
function engageBridge() {
 document.getElementById("sandbox").contentWindow.parentSandboxBridge = bridgeInterface;
}
</script>
</head>
<body>
<iframe id="sandbox"
 src="http://www.example.com/air/child.html"
 documentRoot="app:/"
 sandboxRoot="http://www.example.com/air/"
 ondominitialize="engageBridge()"/>
</body>
</html>

```

The following `child.html` document illustrates how child content can access the parent sandbox bridge:

```

<html>
<head>
<script>
 document.write(window.parentSandboxBridge.testProperty);
</script>
</head>
<body></body>
</html>

```

To listen for the `dominitialize` event on a child window, rather than a frame, you must add the listener to the new child window object created by the `window.open()` function:

```

var childWindow = window.open();
childWindow.addEventListener("dominitialize", engageBridge());
childWindow.document.location = "http://www.example.com/air/child.html";

```

In this case, there is no way to map application content into a non-application sandbox. This technique is only useful when `child.html` is loaded from outside the application directory. You can still map application content in the window to a non-application sandbox, but you must first load an intermediate page that itself uses frames to load the child document and map it to the desired sandbox.

If you use the `HTMLLoader` class `createRootWindow()` function to create a window, the new window is not a child of the document from which `createRootWindow()` is called. Thus, you cannot create a sandbox bridge from the calling window to non-application content loaded into the new window. Instead, you must use load an intermediate page in the new window that itself uses frames to load the child document. You can then establish the bridge from the parent document of the new window to the child document loaded into the frame.

Chapter 11: About the HTML environment

Adobe® AIR™ uses [WebKit](http://www.webkit.org) (www.webkit.org), also used by the Safari web browser, to parse, layout, and render HTML and JavaScript content. Using the AIR APIs in HTML content is optional. You can program in the content of an `HTMLLoader` object or `HTML` window entirely with HTML and JavaScript. Most existing HTML pages and applications should run with few changes (assuming they use HTML, CSS, DOM, and JavaScript features compatible with WebKit).

Because AIR applications run directly on the desktop, with full access to the file system, the security model for HTML content is more stringent than the security model of a typical web browser. In AIR, only content loaded from the application installation directory is placed in the *application sandbox*. The application sandbox has the highest level of privilege and allows access to the AIR APIs. AIR places other content into isolated sandboxes based on where that content came from. Files loaded from the file system go into a local sandbox. Files loaded from the network using the `http:` or `https:` protocols go into a sandbox based on the domain of the remote server. Content in these non-application sandboxes is prohibited from accessing any AIR API and runs much as it would in a typical web browser.

AIR uses [WebKit](http://www.webkit.org) (www.webkit.org), also used by the Safari web browser, to parse, layout, and render HTML and JavaScript content. The built-in host classes and objects of AIR provide an API for features traditionally associated with desktop applications. Such features include reading and writing files and managing windows. Adobe AIR also inherits APIs from the Adobe® Flash® Player, which include features like sound and binary sockets.

Using the AIR APIs in HTML content is entirely optional. You can program an AIR application entirely with HTML and JavaScript. Most existing HTML applications should run with few changes (assuming they use HTML, CSS, DOM, and JavaScript features compatible with WebKit).

AIR gives you complete control over the look-and-feel of your application. You can make your application look like a native desktop application. You can turn off the window chrome provided by the operating system and implement your own controls for moving, resizing, and closing windows. You can even run without a window.

Because AIR applications run directly on the desktop, with full access to the file system, the security model is more stringent than the security model of the typical web browser. In AIR, only content loaded from the application installation directory is placed in the *application sandbox*. The application sandbox has the highest level of privilege and allows access to the AIR APIs. AIR places other content into isolated sandboxes based on where that content came from. Files loaded from the file system go into a local sandbox. Files loaded from the network using the `http:` or `https:` protocols go into a sandbox based on the domain of the remote server. Content in these non-application sandboxes is prohibited from accessing any AIR API and runs much as it would in a typical web browser.

HTML content in AIR does not display SWF or PDF content if alpha, scaling, or transparency settings are applied. For more information, see “[Considerations when loading SWF or PDF content in an HTML page](#)” on page 96 and “[Window transparency](#)” on page 140.

For more information, see “[Programming in HTML and JavaScript](#)” on page 55 and “[Handling HTML-related events](#)” on page 87.

Overview of the HTML environment

Adobe AIR provides a complete browser-like JavaScript environment with an HTML renderer, document object model, and JavaScript interpreter. The JavaScript environment is represented by the AIR HTMLLoader class. In HTML windows, an HTMLLoader object contains all HTML content, and is, in turn, contained within a NativeWindow object. The NativeWindow object allows an application to script the properties and behavior of native operating system window displayed on the user's desktop.

About the JavaScript environment and its relationship to AIR

The following diagram illustrates the relationship between the JavaScript environment and the AIR run-time environment. Although only a single native window is shown, an AIR application can contain multiple windows. (And a single window can contain multiple HTMLLoader objects.)

AIR Application

The JavaScript environment has its own Document and Window objects. JavaScript code can interact with the AIR run-time environment through the runtime, nativeWindow, and htmlLoader properties. ActionScript code can interact with the JavaScript environment through the window property of an HTMLLoader object, which is a reference to the JavaScript Window object. In addition, both ActionScript and JavaScript objects can listen for events dispatched by both AIR and JavaScript objects.

The `runtime` property provides access to AIR API classes, allowing you to create new AIR objects as well as access class (also called static) members. To access an AIR API, you add the name of the class, with package, to the `runtime` property. For example, to create a `File` object, you would use the statement:

```
var file = new window.runtime.filesystem.File();
```

Note: The AIR SDK provides a JavaScript file, `AIRAliases.js`, that defines more convenient aliases for the most commonly used AIR classes. When you import this file, you can use the shorter form `air.Class` instead of `window.runtime.package.Class`. For example, you could create the `File` object with `new air.File()`.

The `NativeWindow` object provides properties for controlling the desktop window. From within an HTML page, you can access the containing `NativeWindow` object with the `window.nativeWindow` property.

The `HTMLLoader` object provides properties, methods, and events for controlling how content is loaded and rendered. From within an HTML page, you can access the parent `HTMLLoader` object with the `window.htmlLoader` property.

Important: Only pages installed as part of an application have the `htmlLoader`, `nativeWindow`, or `runtime` properties and only when loaded as the top-level document. These properties are not added when a document is loaded into a frame or iframe. (A child document can access these properties on the parent document as long as it is in the same security sandbox. For example, a document loaded in a frame could access the `runtime` property of its parent with `parent.runtime`.)

About security

AIR executes all code within a security sandbox based on the domain of origin. Application content, which is limited to content loaded from the application installation directory, is placed into the *application* sandbox. Access to the runtime environment and the AIR APIs are only available to HTML and JavaScript running within this sandbox. At the same time, most dynamic evaluation and execution of JavaScript is blocked in the application sandbox after all handlers for the `page load` event have returned.

You can map an application page into a non-application sandbox by loading the page into a frame or iframe and setting the AIR-specific `sandboxRoot` and `documentRoot` attributes of the frame. By setting the `sandboxRoot` value to an actual remote domain, you can enable the sandboxed content to cross-script content in that domain. Mapping pages in this way can be useful when loading and scripting remote content, such as in a *mash-up* application.

Another way to allow application and non-application content to cross-script each other, and the only way to give non-application content access to AIR APIs, is to create a *sandbox bridge*. A *parent-to-child* bridge allows content in a child frame, iframe, or window to access designated methods and properties defined in the application sandbox. Conversely, a *child-to-parent* bridge allows application content to access designated methods and properties defined in the sandbox of the child. Sandbox bridges are established by setting the `parentSandboxBridge` and `childSandboxBridge` properties of the window object. For more information, see “[HTML security](#)” on page 111 and “[HTML frame and iframe elements](#)” on page 81.

About plug-ins and embedded objects

AIR supports the Adobe® Acrobat® plug-in. Users must have Acrobat or Adobe® Reader® 8.1 (or better) to display PDF content. The `HTMLLoader` object provides a property for checking whether a user’s system can display PDF. SWF file content can also be displayed within the HTML environment, but this capability is built in to AIR and does not use an external plug-in.

No other Webkit plug-ins are supported in AIR.

For more information, see “[HTML security](#)” on page 111 and “[HTML Sandboxes](#)” on page 74.

AIR and Webkit extensions

Adobe AIR uses the open source Webkit engine, also used in the Safari web browser. AIR adds several extensions to allow access to the runtime classes and objects as well as for security. In addition, Webkit itself adds features not included in the W3C standards for HTML, CSS, and JavaScript.

Only the AIR additions and the most noteworthy Webkit extensions are covered here; for additional documentation on non-standard HTML, CSS, and JavaScript, see www.webkit.org/webkit.org and developer.apple.com.apple.com. For standards information, see the [W3C website](#)^{3C} website. Mozilla also provides a valuable general reference [general reference](#) on HTML, CSS, and DOM topics (of course, the Webkit and Mozilla engines are not identical).

Note: AIR does not support the following standard and extended WebKit features: the JavaScript Window object print() method; plug-ins, except Acrobat or Adobe Reader 8.1+; Scalable Vector Graphics (SVG), the CSS opacity property.

JavaScript in AIR

AIR makes several changes to the typical behavior of common JavaScript objects. Many of these changes are made to make it easier to write secure applications in AIR. At the same time, these differences in behavior mean that some common JavaScript coding patterns, and existing web applications using those patterns, might not always execute as expected in AIR. For information on correcting these types of issues, see “[Avoiding security-related JavaScript errors](#)” on page 57.

HTML Sandboxes

AIR places content into isolated sandboxes according to the origin of the content. The sandbox rules are consistent with the same-origin policy implemented by most web browsers, as well as the rules for sandboxes implemented by the Adobe Flash Player. In addition, AIR provides a new *application* sandbox type to contain and protect application content. See “[Sandboxes](#)” on page 108 for more information on the types of sandboxes you may encounter when developing AIR applications.

Access to the run-time environment and AIR APIs are only available to HTML and JavaScript running within the application sandbox. At the same time, however, dynamic evaluation and execution of JavaScript, in its various forms, is largely restricted within the application sandbox for security reasons. These restrictions are in place whether or not your application actually loads information directly from a server. (Even file content, pasted strings, and direct user input may be untrustworthy.)

The origin of the content in a page determines the sandbox to which it is consigned. Only content loaded from the application directory (the installation directory referenced by the app : URL scheme) is placed in the application sandbox. Content loaded from the file system is placed in the *local-with-filesystem* or the *local-trusted* sandbox, which allows access and interaction with content on the local file system, but not remote content. Content loaded from the network is placed in a remote sandbox corresponding to its domain of origin.

To allow an application page to interact freely with content in a remote sandbox, the page can be mapped to the same domain as the remote content. For example, if you write an application that displays map data from an Internet service, the page of your application that loads and displays content from the service could be mapped to the service domain. The attributes for mapping pages into a remote sandbox and domain are new attributes added to the frame and iframe HTML elements.

To allow content in a non-application sandbox to safely use AIR features, you can set up a parent sandbox bridge. To allow application content to safely call methods and access properties of content in other sandboxes, you can set up a child sandbox bridge. Safety here means that remote content cannot accidentally get references to objects, properties, or methods that are not explicitly exposed. Only simple data types, functions, and anonymous objects can be passed across the bridge. However, you must still avoid explicitly exposing potentially dangerous functions. If, for example, you exposed an interface that allowed remote content to read and write files anywhere on a user's system, then you might be giving remote content the means to do considerable harm to your users.

JavaScript eval() function

Use of the `eval()` function is restricted within the application sandbox once a page has finished loading. Some uses are permitted so that JSON-formatted data can be safely parsed, but any evaluation that results in executable statements results in an error. “[Code restrictions for content in different sandboxes](#)” on page 113 describes the allowed uses of the `eval()` function.

Function constructors

In the application sandbox, function constructors can be used before a page has finished loading. After all page `load` event handlers have finished, new functions cannot be created.

Loading external scripts

HTML pages in the application sandbox cannot use the `script` tag to load JavaScript files from outside of the application directory. For a page in your application to load a script from outside the application directory, the page must be mapped to a non-application sandbox.

The XMLHttpRequest object

AIR provides an XMLHttpRequest (XHR) object that applications can use to make data requests. The following example illustrates a simple data request:

```
xmlhttp = new XMLHttpRequest();
xmlhttp.open("GET", "http://www.example.com/file.data", true);
xmlhttp.onreadystatechange = function() {
 if (xmlhttp.readyState == 4) {
 //do something with data...
 }
}
xmlhttp.send(null);
```

In contrast to a browser, AIR allows content running in the application sandbox to request data from any domain. The result of an XHR that contains a JSON string can be evaluated into data objects unless the result also contains executable code. If executable statements are present in the XHR result, an error is thrown and the evaluation attempt fails.

To prevent accidental injection of code from remote sources, synchronous XHRs return an empty result if made before a page has finished loading. Asynchronous XHRs will always return after a page has loaded.

By default, AIR blocks cross-domain XMLHttpRequests in non-application sandboxes. A parent window in the application sandbox can choose to allow cross-domain requests in a child frame containing content in a non-application sandbox by setting `allowCrossDomainXHR`, an attribute added by AIR, to `true` in the containing frame or `iframe` element:

```
<iframe id="mashup"
 src="http://www.example.com/map.html"
 allowCrossDomainXHR="true"
</iframe>
```

Note: When convenient, the AIR URLStream class can also be used to download data.

If you dispatch an XMLHttpRequest to a remote server from a frame or iframe containing application content that has been mapped to a remote sandbox, make sure that the mapping URL does not mask the server address used in the XHR. For example, consider the following iframe definition, which maps application content into a remote sandbox for the example.com domain:

```
<iframe id="mashup"
 src="http://www.example.com/map.html"
 documentRoot="app:/sandbox/"
 sandboxRoot="http://www.example.com/"
 allowCrossDomainXHR="true"
</iframe>
```

Because the `sandboxRoot` attribute remaps the root URL of the www.example.com address, all requests are loaded from the application directory and not the remote server. Requests are remapped whether they derive from page navigation or from an XMLHttpRequest.

To avoid accidentally blocking data requests to your remote server, map the `sandboxRoot` to a subdirectory of the remote URL rather than the root. The directory does not have to exist. For example, to allow requests to the www.example.com to load from the remote server rather than the application directory, change the previous iframe to the following:

```
<iframe id="mashup"
 src="http://www.example.com/map.html"
 documentRoot="app:/sandbox/"
 sandboxRoot="http://www.example.com/air/"
 allowCrossDomainXHR="true"
</iframe>
```

In this case, only content in the `air` subdirectory is loaded locally.

For more information on sandbox mapping see “[HTML frame and iframe elements](#)” on page 81 and “[HTML security](#)” on page 111.

The Canvas object

The Canvas object defines an API for drawing geometric shapes such as lines, arcs, ellipses, and polygons. To use the canvas API, you first add a canvas element to the document and then draw into it using the JavaScript Canvas API. In most other respects, the Canvas object behaves like an image.

The following example draws a triangle using a Canvas object:

```

<html>
<body>
<canvas id="triangleCanvas" style="width:40px; height:40px;"></canvas>
<script>
 var canvas = document.getElementById("triangleCanvas");
 var context = canvas.getContext("2d");
 context.lineWidth = 3;
 context.strokeStyle = "#457232";
 context.beginPath();
 context.moveTo(5,5);
 context.lineTo(35,5);
 context.lineTo(20,35);
 context.lineTo(5,5);
 context.lineTo(6,5);
 context.stroke();
</script>
</body>
</html>

```

For more documentation on the Canvas API, see the [Safari JavaScript Reference JavaScript Reference](#) from Apple. Note that the Webkit project recently began changing the Canvas API to standardize on the [HTML 5 Working Draft](#)[HTML 5 Working Draft](#) proposed by the Web Hypertext Application Technology Working Group (WHATWG) and W3C. As a result, some of the documentation in the Safari JavaScript Reference may be inconsistent with the version of the canvas present in AIR.

Cookies

In AIR applications, only content in remote sandboxes (content loaded from http: and https: sources) can use cookies (the `document.cookie` property). In the application sandbox, AIR APIs provide other means for storing persistent data (such as the `EncryptedLocalStore` and `FileStream` classes).

The Clipboard object

The WebKit Clipboard API is driven with the following events: `copy`, `cut`, and `paste`. The event object passed in these events provides access to the clipboard through the `clipboardData` property. Use the following methods of the `clipboardData` object to read or write clipboard data:

Method	Description
<code>clearData(mimeType)</code>	Clears the clipboard data. Set the <code>mimeType</code> parameter to the MIME type of the data to clear.
<code>getData(mimeType)</code>	Get the clipboard data. This method can only be called in a handler for the <code>paste</code> event. Set the <code>mimeType</code> parameter to the MIME type of the data to return.
<code>setData(mimeType, data)</code>	Copy data to the clipboard. Set the <code>mimeType</code> parameter to the MIME type of the data.

JavaScript code outside the application sandbox can only access the clipboard through these events. However, content in the application sandbox can access the system clipboard directly using the AIR Clipboard class. For example, you could use the following statement to get text format data on the clipboard:

```

var clipping = air.Clipboard.generalClipboard.getData("text/plain",
 air.ClipboardTransferMode.ORIGINAL_ONLY);

```

The valid data MIME types are:

MIME type	Value
Text	"text/plain"
HTML	"text/html"
URL	"text/uri-list"
Bitmap	"image/x-vnd.adobe.air.bitmap"
File list	"application/x-vnd.adobe.air.file-list"

Important: Only content in the application sandbox can access file data present on the clipboard. If non-application content attempts to access a file object from the clipboard, a security error is thrown.

For more information on using the clipboard, see “[Copy and paste](#)” on page 223 and [Using the Pasteboard from JavaScript \(Apple Developer Center\)](#).

Drag and Drop

Drag-and-drop gestures into and out of HTML produce the following DOM events: `dragstart`, `drag`, `dragend`, `dragenter`, `dragover`, `dragleave`, and `drop`. The event object passed in these events provides access to the dragged data through the `dataTransfer` property. The `dataTransfer` property references an object that provides the same methods as the `clipboardData` object associated with a clipboard event. For example, you could use the following function to get text format data from a `drop` event:

```
function onDrop(dragEvent) {
 return dragEvent.dataTransfer.getData("text/plain",
 air.ClipboardTransferMode.ORIGINAL_ONLY);
}
```

The `dataTransfer` object has the following important members:

Member	Description
<code>clearData(mimeType)</code>	Clears the data. Set the <code>mimeType</code> parameter to the MIME type of the data representation to clear.
<code>getData(mimeType)</code>	Get the dragged data. This method can only be called in a handler for the <code>drop</code> event. Set the <code>mimeType</code> parameter to the MIME type of the data to get.
<code>setData(mimeType, data)</code>	Set the data to be dragged. Set the <code>mimeType</code> parameter to the MIME type of the data.
<code>types</code>	An array of strings containing the MIME types of all data representations currently available in the <code>dataTransfer</code> object.
<code>effectsAllowed</code>	Specifies whether the data being dragged can be copied, moved, linked, or some combination thereof. Set the <code>effectsAllowed</code> property in the handler for the <code>dragstart</code> event.
<code>dropEffect</code>	Specifies which of the allowed drop effects are supported by a drag target. Set the <code>dropEffect</code> property in the handler for the <code>dragEnter</code> event. During the drag, the cursor changes to indicate which effect would occur if the user released the mouse. If no <code>dropEffect</code> is specified, an <code>effectsAllowed</code> property effect is chosen. The <code>copy</code> effect has priority over the <code>move</code> effect, which itself has priority over the <code>link</code> effect. The user can modify the default priority using the keyboard.

For more information on adding support for drag-and-drop to an AIR application see “[Drag and drop](#)” on page 213 and [Using the Drag-and-Drop from JavaScript \(Apple Developer Center\)](#).

innerHTML and outerHTML properties

AIR places security restrictions on the use of the `innerHTML` and `outerHTML` properties for content running in the application sandbox. Before the page load event, as well as during the execution of any load event handlers, use of the `innerHTML` and `outerHTML` properties is unrestricted. However, once the page has loaded, you can only use `innerHTML` or `outerHTML` properties to add static content to the document. Any statement in the string assigned to `innerHTML` or `outerHTML` that evaluates to executable code is ignored. For example, if you include an event callback attribute in an element definition, the event listener is not added. Likewise, embedded `<script>` tags are not evaluated. For more information, see the “[HTML security](#)” on page 111.

Document.write() and Document.writeln() methods

Use of the `write()` and `writeln()` methods is not restricted in the application sandbox before the `load` event of the page. However, once the page has loaded, calling either of these methods does not clear the page or create a new one. In a non-application sandbox, as in most web browsers, calling `document.write()` or `writeln()` after a page has finished loading clears the current page and opens a new, blank one.

Document.designMode property

Set the `document.designMode` property to a value of `on` to make all elements in the document editable. Built-in editor support includes text editing, copy, paste, and drag-and-drop. Setting `designMode` to `on` is equivalent to setting the `contentEditable` property of the `body` element to `true`. You can use the `contentEditable` property on most HTML elements to define which sections of a document are editable. See “[HTML contentEditable attribute](#)” on page 84 for additional information.

unload events (for body and frameset objects)

In the top-level `frameset` or `body` tag of a window (including the main window of the application), do not use the `unload` event to respond to the window (or application) being closed. Instead, use `exit` event of the `NativeApplication` object (to detect when an application is closing). Or use the `closing` event of the `NativeWindow` object (to detect when a window is closing). For example, the following JavaScript code displays a message (“Goodbye.”) when the user closes the application:

```
var app = air.NativeApplication.nativeApplication;
app.addEventListener(air.Event.EXITING, closeHandler);
function closeHandler(event)
{
 alert("Goodbye.");
}
```

However, scripts *can* successfully respond to the `unload` event caused by navigation of a frame, iframe, or top-level window content.

Note: These limitations may be removed in a future version of Adobe AIR.

JavaScript Window object

The `Window` object remains the global object in the JavaScript execution context. In the application sandbox, AIR adds new properties to the JavaScript `Window` object to provide access to the built-in classes of AIR, as well as important host objects. In addition, some methods and properties behave differently depending on whether they are within the application sandbox or not.

Window.runtime property The `runtime` property allows you to instantiate and use the built-in runtime classes from within the application sandbox. These classes include the AIR and Flash Player APIs (but not, for example, the Flex framework). For example, the following statement creates an AIR file object:

```
var preferencesFile = new window.runtime.flash.filesystem.File();
```

The `AIRAliases.js` file, provided in the AIR SDK, contains alias definitions that allow you to shorten such references. For example, when `AIRAliases.js` is imported into a page, a `File` object can be created with the following statement:

```
var preferencesFile = new air.File();
```

The `window.runtime` property is only defined for content within the application sandbox and only for the parent document of a page with frames or iframes.

See “[Using the `AIRAliases.js` file](#)” on page 62.

Window.nativeWindow property The `nativeWindow` property provides a reference to the underlying native window object. With this property, you can script window functions and properties such as screen position, size, and visibility, and handle window events such as closing, resizing, and moving. For example, the following statement closes the window:

```
window.nativeWindow.close();
```

Note: The `window` control features provided by the `NativeWindow` object overlap the features provided by the JavaScript `Window` object. In such cases, you can use whichever method you find most convenient.

The `window.nativeWindow` property is only defined for content within the application sandbox and only for the parent document of a page with frames or iframes.

Window.htmlLoader property The `htmlLoader` property provides a reference to the AIR `HTMLLoader` object that contains the HTML content. With this property, you can script the appearance and behavior of the HTML environment. For example, you can use the `htmlLoader.paintsDefaultBackground` property to determine whether the control paints a default, white background:

```
window.htmlLoader.paintsDefaultBackground = false;
```

Note: The `HTMLLoader` object itself has a `window` property, which references the JavaScript `Window` object of the HTML content it contains. You can use this property to access the JavaScript environment through a reference to the containing `HTMLLoader`.

The `window.htmlLoader` property is only defined for content within the application sandbox and only for the parent document of a page with frames or iframes.

Window.parentSandboxBridge and Window.childSandboxBridge properties The `parentSandboxBridge` and `childSandboxBridge` properties allow you to define an interface between a parent and a child frame. For more information, see “[Cross-scripting content in different security sandboxes](#)” on page 67.

Window.setTimeout() and Window.setInterval() functions AIR places security restrictions on use of the `setTimeout()` and `setInterval()` functions within the application sandbox. You cannot define the code to be executed as a string when calling `setTimeout()` or `setInterval()`. You must use a function reference. For more information, see “[setTimeout\(\) and setInterval\(\)](#)” on page 60.

Window.open() function When called by code running in a non-application sandbox, the `open()` method only opens a window when called as a result of user interaction (such as a mouse click or keypress). In addition, the window title is prefixed with the application title (to prevent windows opened by remote content from impersonating windows opened by the application). For more information, see the “[Restrictions on calling the JavaScript `window.open\(\)` method](#)” on page 115.

air.NativeApplication object

The `NativeApplication` object provides information about the application state, dispatches several important application-level events, and provides useful functions for controlling application behavior. A single instance of the `NativeApplication` object is created automatically and can be accessed through the class-defined `NativeApplication.nativeApplication` property.

To access the object from JavaScript code you could use:

```
var app = window.runtime.flash.desktop.NativeApplication.nativeApplication;
```

Or, if the `AIRAliases.js` script has been imported, you could use the shorter form:

```
var app = air.NativeApplication.nativeApplication;
```

The `NativeApplication` object can only be accessed from within the application sandbox. Interacting with the operating system “[Working with runtime and operating system information](#)” on page 319 describes the `NativeApplication` object in detail.

The JavaScript URL scheme

Execution of code defined in a JavaScript URL scheme (as in `href="javascript:alert('Test')"`) is blocked within the application sandbox. No error is thrown.

Extensions to HTML

AIR and WebKit define a few non-standard HTML elements and attributes, including:

For more information, see “[HTML frame and iframe elements](#)” on page 81 and “[HTML Canvas element](#)” on page 83.

HTML frame and iframe elements

AIR adds new attributes to the frame and iframe elements of content in the application sandbox:

sandboxRoot attribute The `sandboxRoot` attribute specifies an alternate, non-application domain of origin for the file specified by the frame `src` attribute. The file is loaded into the non-application sandbox corresponding to the specified domain. Content in the file and content loaded from the specified domain can cross-script each other.

Important: If you set the value of `sandboxRoot` to the base URL of the domain, all requests for content from that domain are loaded from the application directory instead of the remote server (whether that request results from page navigation, from an XMLHttpRequest, or from any other means of loading content).

documentRoot attribute The `documentRoot` attribute specifies the local directory from which to load URLs that resolve to files within the location specified by `sandboxRoot`.

When resolving URLs, either in the frame `src` attribute, or in content loaded into the frame, the part of the URL matching the value specified in `sandboxRoot` is replaced with the value specified in `documentRoot`. Thus, in the following frame tag:

```
<iframe src="http://www.example.com/air/child.html"
 documentRoot="app:/sandbox/"
 sandboxRoot="http://www.example.com/air/" />
```

`child.html` is loaded from the `sandbox` subdirectory of the application installation folder. Relative URLs in `child.html` are resolved based on `sandbox` directory. Note that any files on the remote server at `www.example.com/air` are not accessible in the frame, since AIR would attempt to load them from the `app:/sandbox` directory.

allowCrossDomainXHR attribute Include `allowCrossDomainXHR="allowCrossDomainXHR"` in the opening frame tag to allow content in the frame to make XMLHttpRequests to any remote domain. By default, non-application content can only make such requests to its own domain of origin. There are serious security implications involved in allowing cross-domain XHRs. Code in the page is able to exchange data with any domain. If malicious content is somehow injected into the page, any data accessible to code in the current sandbox can be compromised. Only enable cross-domain XHRs for pages that you create and control and only when cross-domain data loading is truly necessary. Also, carefully validate all external data loaded by the page to prevent code injection or other forms of attack.

Important: If the `allowCrossDomainXHR` attribute is included in a frame or `iframe` element, cross-domain XHRs are enabled (unless the value assigned is "0" or starts with the letters "f" or "n"). For example, setting `allowCrossDomainXHR` to "deny" would still enable cross-domain XHRs. Leave the attribute out of the element declaration altogether if you do not want to enable cross-domain requests.

ondominitialize attribute Specifies an event handler for the `dominitialize` event of a frame. This event is an AIR-specific event that fires when the window and document objects of the frame have been created, but before any scripts have been parsed or document elements created.

The frame dispatches the `dominitialize` event early enough in the loading sequence that any script in the child page can reference objects, variables, and functions added to the child document by the `dominitialize` handler. The parent page must be in the same sandbox as the child to directly add or access any objects in a child document. However, a parent in the application sandbox can establish a sandbox bridge to communicate with content in a non-application sandbox.

The following examples illustrate use of the `iframe` tag in AIR:

Place `child.html` in a remote sandbox, without mapping to an actual domain on a remote server:

```
<iframe src="http://localhost/air/child.html"
 documentRoot="app:/sandbox/"
 sandboxRoot="http://localhost/air/">
```

Place `child.html` in a remote sandbox, allowing XMLHttpRequests only to `www.example.com`:

```
<iframe src="http://www.example.com/air/child.html"
 documentRoot="app:/sandbox/"
 sandboxRoot="http://www.example.com/air/">
```

Place `child.html` in a remote sandbox, allowing XMLHttpRequests to any remote domain:

```
<iframe src="http://www.example.com/air/child.html"
 documentRoot="app:/sandbox/"
 sandboxRoot="http://www.example.com/air/"
 allowCrossDomainXHR="allowCrossDomainXHR"/>
```

Place `child.html` in a local-with-file-system sandbox:

```
<iframe src="file:///templates/child.html"
 documentRoot="app:/sandbox/"
 sandboxRoot="app-storage:/templates/">
```

Place `child.html` in a remote sandbox, using the `dominitialize` event to establish a sandbox bridge:

```

<html>
<head>
<script>
var bridgeInterface = {};
bridgeInterface.testProperty = "Bridge engaged";
function engageBridge(){
 document.getElementById("sandbox").parentSandboxBridge = bridgeInterface;
}
</script>
</head>
<body>
<iframe id="sandbox"
 src="http://www.example.com/air/child.html"
 documentRoot="app:/"
 sandboxRoot="http://www.example.com/air/"
 ondominitialize="engageBridge()"/>
</body>
</html>

```

The following `child.html` document illustrates how child content can access the parent sandbox bridge :

```

<html>
<head>
<script>
 document.write(window.parentSandboxBridge.testProperty);
</script>
</head>
<body></body>
</html>

```

For more information, see “[Cross-scripting content in different security sandboxes](#)” on page 67 and “[HTML security](#)” on page 111.

HTML Canvas element

Defines a drawing area for use with the Webkit Canvas API. Graphics commands cannot be specified in the tag itself. To draw into the canvas, call the canvas drawing methods through JavaScript.

```
<canvas id="drawingAtrium" style="width:300px; height:300px;"></canvas>
```

For more information, see “[The Canvas object](#)” on page 76.

HTML element event handlers

DOM objects in AIR and Webkit dispatch some events not found in the standard DOM event model. The following table lists the related event attributes you can use to specify handlers for these events:

Callback attribute name	Description
oncontextmenu	Called when a context menu is invoked, such as through a right-click or command-click on selected text.
oncopy	Called when a selection in an element is copied.
oncut	Called when a selection in an element is cut.
ondominitialize	Called when the DOM of a document loaded in a frame or iframe is created, but before any DOM elements are created or scripts parsed.
ondrag	Called when an element is dragged.

Callback attribute name	Description
ondragend	Called when a drag is released.
ondragenter	Called when a drag gesture enters the bounds of an element.
ondragleave	Called when a drag gesture leaves the bounds of an element.
ondragover	Called continuously while a drag gesture is within the bounds of an element.
ondragstart	Called when a drag gesture begins.
ondrop	Called when a drag gesture is released while over an element.
onerror	Called when an error occurs while loading an element.
oninput	Called when text is entered into a form element.
onpaste	Called when an item is pasted into an element.
onscroll	Called when the content of a scrollable element is scrolled.
onsearch	Called when an element is copied (? Apple docs correct ?)
onselectstart	Called when a selection begins.

HTML contentEditable attribute

You can add the `contentEditable` attribute to any HTML element to allow users to edit the content of the element. For example, the following example HTML code sets the entire document as editable, except for first `p` element:

```
<html>
<head/>
<body contentEditable="true">
 <h1>de Finibus Bonorum et Malorum</h1>
 <p contentEditable="false">Sed ut perspiciatis unde omnis iste natus error.</p>
 <p>At vero eos et accusamus et iusto odio dignissimos ducimus qui blanditiis.</p>
</body>
</html>
```

Note: If you set the `document.designMode` property to `on`, then all elements in the document are editable, regardless of the setting of `contentEditable` for an individual element. However, setting `designMode` to `off`, does not disable editing of elements for which `contentEditable` is `true`. See “[Document.designMode property](#)” on page 79 for additional information.

Extensions to CSS

WebKit supports several extended CSS properties. The following table lists the extended properties for which support is established. Additional non-standard properties are available in WebKit, but are not fully supported in AIR, either because they are still under development in WebKit, or because they are experimental features that may be removed in the future.

CSS property name	Values	Description
-webkit-border-horizontal-spacing	Non-negative unit of length	Specifies the horizontal component of the border spacing.
-webkit-border-vertical-spacing	Non-negative unit of length	Specifies the vertical component of the border spacing.
-webkit-line-break	after-white-space, normal	Specifies the line break rule to use for Chinese, Japanese, and Korean (CJK) text.
-webkit-margin-bottom-collapse	collapse, discard, separate	Defines how the bottom margin of a table cell collapses.
-webkit-margin-collapse	collapse, discard, separate	Defines how the top and bottom margins of a table cell collapses.
-webkit-margin-start	Any unit of length.	The width of the starting margin. For left-to-right text, this property overrides the left margin. For right-to-left text, this property overrides the right margin.
-webkit-margin-top-collapse	collapse, discard, separate	Defines how the top margin of a table cell collapses.
-webkit-nbsp-mode	normal, space	Defines the behavior of non-breaking spaces within the enclosed content.
-webkit-padding-start	Any unit of length	Specifies the width of the starting padding. For left-to-right text, this property overrides the left padding value. For right-to-left text, this property overrides the right padding value.
-webkit-rtl-ordering	logical, visual	Overrides the default handling of mixed left-to-right and right-to-left text.
-webkit-text-fill-color	Any named color or numeric color value	Specifies the text fill color.
-webkit-text-security	circle, disc, none, square	Specifies the replacement shape to use in a password input field.
-webkit-user-drag	<ul style="list-style-type: none"> • auto — Default behavior • element — The entire element is dragged • none — The element cannot be dragged 	Overrides the automatic drag behavior.
-webkit-user-modify	read-only, read-write, read-write-plain-text-only	Specifies whether the content of an element can be edited.
-webkit-user-select	<ul style="list-style-type: none"> • auto — Default behavior • none — The element cannot be selected • text — Only text in the element can be selected 	Specifies whether a user can select the content of an element.

For more information, see the Apple Safari CSS Reference (<http://developer.apple.com/documentation/AppleApplications/Reference/SafariCSSRef/>).

Chapter 12: Handling HTML-related events

An event-handling system allows programmers to respond to user input and system events in a convenient way. The Adobe® AIR™ event model is not only convenient, but also standards-compliant. Based on the Document Object Model (DOM) Level 3 Events Specification, an industry-standard event-handling architecture, the event model provides a powerful, yet intuitive, event-handling tool for programmers.

HTMLLoader events

An HTMLLoader object dispatches the following ActionScript™ events:

Event	Description
htmlDOMInitialize	Dispatched when the HTML document is created, but before any scripts are parsed or DOM nodes are added to the page.
complete	Dispatched when the HTML DOM has been created in response to a load operation, immediately after the <code>onload</code> event in the HTML page.
htmlBoundsChanged	Dispatched when one or both of the <code>contentWidth</code> and <code>contentHeight</code> properties have changed.
locationChange	Dispatched when the location property of the HTMLLoader has changed.
scroll	Dispatched anytime the HTML engine changes the scroll position. Scroll events can be because of navigation to anchor links (# links) in the page or because of calls to the <code>window.scrollTo()</code> method. Entering text in a text input or text area can also cause a scroll event.
uncaughtScriptException	Dispatched when a JavaScript exception occurs in the HTMLLoader and the exception is not caught in JavaScript code.

You can also register an ActionScript function for a JavaScript event (such as `onClick`). For details, see [Handling DOM events with ActionScript](#).

How AIR class-event handling differs from other event handling in the HTML DOM

The HTML DOM provides a few different ways to handle events:

- Defining an `on` event handler within an HTML element opening tag, as in:

```
<div id="myDiv" onclick="myHandler()">
```

- Callback function properties, such as:

```
document.getElementById("myDiv").onclick
```

- Event listeners that you register using the `addEventListener()` method, as in:

```
document.getElementById("myDiv").addEventListener("click", clickHandler)
```

However, since runtime objects do not appear in the DOM, you can only add event listeners by calling the `addEventListener()` method of an AIR object.

As in JavaScript, events dispatched by AIR objects can be associated with default behaviors. (A *default behavior* is an action that AIR executes as the normal consequence of certain events.)

The event objects dispatched by runtime objects are an instance of the `Event` class or one of its subclasses. An event object not only stores information about a specific event, but also contains methods that facilitate manipulation of the event object. For example, when AIR detects an I/O error event when reading a file asynchronously, it creates an event object (an instance of the `IOErrorEvent` class) to represent that particular I/O error event.

Any time you write event handler code, it follows the same basic structure:

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

eventTarget.addEventListener(EventType.EVENT_NAME, eventResponse);
```

This code does two things. First, it defines a handler function, which is the way to specify the actions to be performed in response to the event. Next, it calls the `addEventListener()` method of the source object, in essence subscribing the function to the specified event so that when the event happens, the handler actions are carried out. When the event actually happens, the event target checks its list of all the functions and methods that are registered with event listeners. It then calls each one in turn, passing the event object as a parameter.

Default behaviors

Developers are usually responsible for writing code that responds to events. In some cases, however, a behavior is so commonly associated with an event that AIR automatically executes the behavior unless the developer adds code to cancel it. Because AIR automatically exhibits the behavior, such behaviors are called default behaviors.

For example, when a user clicks the close box of a window of an application, the expectation that the window will close is so common that the behavior is built into AIR. If you do not want this default behavior to occur, you can cancel it using the event-handling system. When a user clicks the close box of a window, the `NativeWindow` object that represents the window dispatches a `closing` event. To prevent the runtime from closing the window, you must call the `preventDefault()` method of the dispatched event object.

Not all default behaviors can be prevented. For example, the runtime generates an `OutputProgressEvent` object as a `FileStream` object writes data to a file. The default behavior, which cannot be prevented, is that the content of the file is updated with the new data.

Many types of event objects do not have associated default behaviors. For example, a `Sound` object dispatches an `id3` event when enough data from an MP3 file is read to provide ID3 information, but there is no default behavior associated with it. The API documentation for the `Event` class and its subclasses lists each type of event and describes any associated default behavior, and whether that behavior can be prevented.

Note: Default behaviors are associated only with event objects dispatched by the runtime directly, and do not exist for event objects dispatched programmatically through JavaScript. For example, you can use the methods of the `EventDispatcher` class to dispatch an event object, but dispatching the event does not trigger the default behavior.

The event flow

SWF file content running in AIR uses the ActionScript 3.0 display list architecture to display visual content. The ActionScript 3.0 display list provides a parent-child relationship for content, and events (such as mouse-click events) in SWF file content that propagates between parent and child display objects. The HTML DOM has its own, separate event flow that traverses only the DOM elements. When writing HTML-based applications for AIR, you primarily use the HTML DOM instead of the ActionScript 3.0 display list, so you can generally disregard the information on event phases that appears in the runtime language reference.

Adobe AIR event objects

Event objects serve two main purposes in the event-handling system. First, event objects represent actual events by storing information about specific events in a set of properties. Second, event objects contain a set of methods that allow you to manipulate event objects and affect the behavior of the event-handling system.

The AIR API defines an Event class that serves as the base class for all event objects dispatched by the AIR API classes. The Event class defines a fundamental set of properties and methods that are common to all event objects.

To use Event objects, it's important to first understand the Event class properties and methods and why subclasses of the Event class exist.

Understanding Event class properties

The Event class defines several read-only properties and constants that provide important information about an event. The following are especially important:

- Event .type describes the type of event that an event object represents.
- Event .cancelable is a Boolean value that reports whether the default behavior associated with the event, if any, can be canceled.
- Event flow information is contained in the remaining properties, and is only of interest when using ActionScript 3.0 in SWF content in AIR.

Event object types

Every event object has an associated event type. Event types are stored in the Event .type property as string values. It is useful to know the type of an event object so that your code can distinguish objects of different types from one another. For example, the following code registers a fileReadHandler () listener function to respond to a complete event dispatched by myFileStream:

```
myFileStream.addEventListener(Event.COMPLETE, fileReadHandler);
```

The AIR Event class defines many class constants, such as COMPLETE, CLOSING, and ID3, to represent the types of events dispatched by runtime objects. These constants are listed in the Event class page of the *Adobe AIR Language Reference for HTML Developers*.

Event constants provide an easy way to refer to specific event types. Using a constant instead of the string value helps you identify typographical errors more quickly. If you misspell a constant name in your code, the JavaScript parser will catch the mistake. If you instead misspell an event string, the event handler will be registered for a type of event that will never be dispatched. Thus, when adding an event listener, it is a better practice to use the following code:

```
myFileStream.addEventListener(Event.COMPLETE, htmlRenderHandler);
```

rather than:

```
myFileStream.addEventListener("complete", htmlRenderHandler);
```

Default behavior information

Your code can check whether the default behavior for any given event object can be prevented by accessing the `cancelable` property. The `cancelable` property holds a Boolean value that indicates whether a default behavior can be prevented. You can prevent, or cancel, the default behavior associated with a small number of events using the `preventDefault()` method. For more information, see “[Canceling default event behavior](#)” on page 90 .

Understanding Event class methods

There are three categories of Event class methods:

- Utility methods, which can create copies of an event object or convert it to a string.
- Event flow methods, which remove event objects from the event flow (primarily of use when using ActionScript 3.0 in SWF content for the runtime—see “[The event flow](#)” on page 89).
- Default behavior methods, which prevent default behavior or check whether it has been prevented.

Event class utility methods

The Event class has two utility methods. The `clone()` method allows you to create copies of an event object. The `toString()` method allows you to generate a string representation of the properties of an event object along with their values.

Canceling default event behavior

The two methods that pertain to canceling default behavior are the `preventDefault()` method and the `isDefaultPrevented()` method. Call the `preventDefault()` method to cancel the default behavior associated with an event. Check whether `preventDefault()` has already been called on an event object, with the `isDefaultPrevented()` method.

The `preventDefault()` method works only if the event’s default behavior can be canceled. You can check whether an event has behavior that can be canceled by referring to the API documentation, or by examining the `cancelable` property of the event object.

Canceling the default behavior has no effect on the progress of an event object through the event flow. Use the event flow methods of the Event class to remove an event object from the event flow.

Subclasses of the Event class

For many events, the common set of properties defined in the Event class is sufficient. Representing other events, however, requires properties not available in the Event class. For these events, the AIR API defines several subclasses of the Event class.

Each subclass provides additional properties and event types that are unique to that category of events. For example, events related to mouse input provide properties describing the mouse location when the event occurred. Likewise, the `InvokeEvent` class adds properties containing the file path of the invoking file and any arguments passed as parameters in the command-line invocation.

An Event subclass frequently defines additional constants to represent the event types that are associated with the subclass. For example, the `FileListEvent` class defines constants for the `directoryListing` and `selectMultiple` event types.

Handling runtime events with JavaScript

The runtime classes support adding event handlers with the `addEventListener()` method. To add a handler function for an event, call the `addEventListener()` method of the object that dispatches the event, providing the event type and the handling function. For example, to listen for the `closing` event dispatched when a user clicks the window close button on the title bar, use the following statement:

```
window.nativeWindow.addEventListener(air.NativeWindow.CLOSING, handleWindowClosing);
```

The type parameter of the `addEventListener()` method is a string, but the AIR APIs define constants for all runtime event types. Using these constants can help pinpoint typographic errors entered in the type parameter more quickly than using the string version.

Creating an event handler function

The following code creates a simple HTML file that displays information about the position of the main window. A handler function named `moveHandler()`, listens for a move event (defined by the `NativeWindowBoundsEvent` class) of the main window.

```
<html>
 <script src="AIRAliases.js" />
 <script>
 function init() {
 writeValues();
 window.nativeWindow.addEventListener(air.NativeWindowBoundsEvent.MOVE,
 moveHandler);
 }
 function writeValues() {
 document.getElementById("xText").value = window.nativeWindow.x;
 document.getElementById("yText").value = window.nativeWindow.y;
 }
 function moveHandler(event) {
 air.trace(event.type); // move
 writeValues();
 }
 </script>
 <body onload="init()" />
 <table>
 <tr>
 <td>Window X:</td>
 <td><textarea id="xText"></textarea></td>
 </tr>
 <tr>
 <td>Window Y:</td>
 <td><textarea id="yText"></textarea></td>
 </tr>
 </table>
</body>
</html>
```

When a user moves the window, the `textarea` elements display the updated X and Y positions of the window:

Notice that the event object is passed as an argument to the `moveHandler()` method. The `event` parameter allows your handler function to examine the event object. In this example, you use the `event` object's `type` property to report that the event is a `move` event.

Note: Do not use parentheses when you specify the `listener` parameter. For example, the `moveHandler()` function is specified without parentheses in the following call to the `addEventListener()` method: `addEventListener(Event.MOVE, moveHandler)`.

The `addEventListener()` method has three other parameters, described in the *Adobe AIR Language Reference for HTML Developers*; these parameters are `useCapture`, `priority`, and `useWeakReference`.

Removing event listeners

You can use the `removeEventListener()` method to remove an event listener that you no longer need. It is a good idea to remove any listeners that will no longer be used. Required parameters include the `eventName` and `listener` parameters, which are the same as the required parameters for the `addEventListener()` method.

Removing event listeners in HTML pages that navigate

When HTML content navigates, or when HTML content is discarded because a window that contains it is closed, the event listeners that reference objects on the unloaded page are not automatically removed. When an object dispatches an event to a handler that has already been unloaded, you see the following error message: "The application attempted to reference a JavaScript object in an HTML page that is no longer loaded."

To avoid this error, remove JavaScript event listeners in an HTML page before it goes away. In the case of page navigation (within an `HTMLLoader` object), remove the event listener during the `unload` event of the `window` object.

For example, the following JavaScript code removes an event listener for an `uncaughtScriptException` event:

```
window.onunload = cleanup;
window.htmlLoader.addEventListener('uncaughtScriptException', uncaughtScriptException);
function cleanup()
{
 window.htmlLoader.removeEventListener('uncaughtScriptException',
 uncaughtScriptExceptionHandler);
}
```

To prevent the error from occurring when closing windows that contain HTML content, call a `cleanup` function in response to the `closing` event of the `NativeWindow` object (`window.nativeWindow`). For example, the following JavaScript code removes an event listener for an `uncaughtScriptException` event:

```
window.nativeWindow.addEventListener(air.Event.CLOSING, cleanup);
function cleanup()
{
 window.htmlLoader.removeEventListener('uncaughtScriptException',
 uncaughtScriptExceptionHandler);
}
```

You can also prevent this error from occurring by removing an event listener as soon as it runs. For example, the following JavaScript code creates an `html` window by calling the `createRootWindow()` method of the `HTMLLoader` class and adds an event listener for the `complete` event. When the `complete` event handler is called, it removes its own event listener using the `removeEventListener()` function:

```
var html = runtime.flash.html.HTMLLoader.createRootWindow(true);
html.addEventListener('complete', htmlCompleteListener);
function htmlCompleteListener()
{
 html.removeEventListener(complete, arguments.callee)
 // handler code..
}
html.load(new runtime.flash.net.URLRequest("second.html"));
```

Removing unneeded event listeners also allows the system garbage collector to reclaim any memory associated with those listeners.

Checking for existing event listeners

The `hasEventListener()` method lets you check for the existence of an event listener on an object.

Error events without listeners

Exceptions, rather than events, are the primary mechanism for error handling in the runtime classes. However, exception handling does not work for asynchronous operations such as loading files. If an error occurs during an asynchronous operation, the runtime dispatches an error event object. If you do not create a listener for the error event, the AIR Debug Launcher presents a dialog box with information about the error.

Most error events are based on the `ErrorEvent` class, and have a property named `text` that is used to store a descriptive error message. An exception is the `StatusEvent` class, which has a `level` property instead of a `text` property. When the value of the `level` property is `error`, the `StatusEvent` is considered to be an error event.

An error event does not cause an application to stop executing. It manifests only as a dialog box on the AIR Debug Launcher. It does not manifest at all in the installed AIR application running in the runtime.

Chapter 13: Scripting the HTML Container

The HTMLLoader class serves as the container for HTML content in Adobe® AIR™. The class provides many properties and methods for controlling the behavior and appearance of the object on the ActionScript™ 3.0 display list. In addition, the class defines properties and methods for such tasks as loading and interacting with HTML content and managing history.

The HTMLHost class defines a set of default behaviors for an HTMLLoader. When you create an HTMLLoader object, no HTMLHost implementation is provided. Thus when HTML content triggers one of the default behaviors, such as changing the window location, or the window title, nothing happens. You can extend the HTMLHost class to define the behaviors desired for your application.

A default implementation of the HTMLHost is provided for HTML windows created by AIR. You can assign the default HTMLHost implementation to another HTMLLoader object by setting the `htmlHost` property of the object using a new HTMLHost object created with the `defaultBehavior` parameter set to `true`.

The HTMLHost class can only be extended using ActionScript. In an HTML-based application, you can import a compiled SWF file containing an implementation of the HTMLHost class. Assign the host class implementation using the `window.htmlLoader` property:

```
<script src="HTMLHostLibrary.swf" type="application/x-shockwave-flash"></script>
<script>
 window.htmlLoader.htmlHost = new window.runtime.HTMLHostImplementation();
</script>
```

Display properties of HTMLLoader objects

An HTMLLoader object inherits the display properties of the Adobe® Flash® Player Sprite class. You can resize, move, hide, and change the background color, for example. Or you can apply advanced effects like filters, masks, scaling, and rotation. When applying effects, consider the impact on legibility. SWF and PDF content loaded into an HTML page cannot be displayed when some effects are applied.

HTML windows contain an HTMLLoader object that renders the HTML content. This object is constrained within the area of the window, so changing the dimensions, position, rotation, or scale factor does not always produce desirable results.

Basic display properties

The basic display properties of the HTMLLoader allow you to position the control within its parent display object, to set the size, and to show or hide the control. You should not change these properties for the HTMLLoader object of an HTML window.

The basic properties include:

Property	Notes
x, y	Positions the object within its parent container.
width, height	Changes the dimensions of the display area.
visible	Controls the visibility of the object and any content it contains.

Outside an HTML window, the `width` and `height` properties of an `HTMLLoader` object default to 0. You must set the `width` and `height` before the loaded HTML content can be seen. HTML content is drawn to the `HTMLLoader` size, laid out according to the HTML and CSS properties in the content. Changing the `HTMLLoader` size reflows the content.

When loading content into a new `HTMLLoader` object (with `width` still set to 0), it can be tempting to set the display `width` and `height` of the `HTMLLoader` using the `contentWidth` and `contentHeight` properties. This technique works for pages that have a reasonable minimum width when laid out according to the HTML and CSS flow rules. However, some pages flow into a long and narrow layout in the absence of a reasonable width provided by the `HTMLLoader`.

Note: When you change the `width` and `height` of an `HTMLLoader` object, the `scaleX` and `scaleY` values do not change, as would happen with most other types of display objects.

Transparency of `HTMLLoader` content

The `paintsDefaultBackground` property of an `HTMLLoader` object, which is `true` by default, determines whether the `HTMLLoader` object draws an opaque background. When `paintsDefaultBackground` is `false`, the background is clear. The display object container or other display objects below the `HTMLLoader` object are visible behind the foreground elements of the HTML content.

If the `body` element or any other element of the HTML document specifies a background color (using `style="background-color:gray"`, for example), then the background of that portion of the HTML is opaque and rendered with the specified background color. If you set the `opaqueBackground` property of the `HTMLLoader` object, and `paintsDefaultBackground` is `false`, then the color set for the `opaqueBackground` is visible.

Note: You can use a transparent, PNG-format graphic to provide an alpha-blended background for an element in an HTML document. Setting the `opacity` style of an HTML element is not supported.

Scaling `HTMLLoader` content

Avoid scaling an `HTMLLoader` object beyond a scale factor of 1.0. Text in `HTMLLoader` content is rendered at a specific resolution and appears pixelated if the `HTMLLoader` object is scaled up.

Considerations when loading SWF or PDF content in an HTML page

SWF and PDF content loaded into an `HTMLLoader` object disappears in the following conditions:

- If you scale the `HTMLLoader` object to a factor other than 1.0.
- If you set the `alpha` property of the `HTMLLoader` object to a value other than 1.0.
- If you rotate the `HTMLLoader` content.

The content reappears if you remove the offending property setting and remove the active filters.

Note: The runtime cannot display SWF or PDF content in transparent windows.

For more information on loading these types of media in an `HTMLLoader`, see Loading SWF content within an HTML page and “[Adding PDF content](#)” on page 281.

Advanced display properties

The HTMLLoader class inherits several methods that can be used for special effects. In general, these effects have limitations when used with the HTMLLoader display, but they can be useful for transitions or other temporary effects. For example, if you display a dialog window to gather user input, you could blur the display of the main window until the user closes the dialog. Likewise, you could fade the display out when closing a window.

The advanced display properties include:

Property	Limitations
alpha	Can reduce the legibility of HTML content
filters	In an HTML Window, exterior effects are clipped by the window edge
graphics	Shapes drawn with graphics commands appear below HTML content, including the default background. The paintsDefaultBackground property must be false for the drawn shapes to be visible.
opaqueBackground	Does not change the color of the default background. The paintsDefaultBackground property must be false for this color layer to be visible.
rotation	The corners of the rectangular HTMLLoader area can be clipped by the window edge. SWF and PDF content loaded in the HTML content is not displayed.
scaleX, scaleY	The rendered display can appear pixelated at scale factors greater than 1. SWF and PDF content loaded in the HTML content is not displayed.
transform	Can reduce legibility of HTML content. The HTML display can be clipped by the window edge. SWF and PDF content loaded in the HTML content is not displayed if the transform involves rotation, scaling, or skewing.

The following example illustrates how to set the filters array to blur the entire HTML display:

```
var blur = new window.runtime.flash.filters.BlurFilter();
var filters = [blur];
window.htmlLoader.filters = filters;
```

Note: Display object classes, such as *Sprite* and *BlurFilter*, are not commonly used in HTML-based applications. They are not listed in the *Adobe AIR Language Reference for HTML Developers* (http://www.adobe.com/go/learn_air_html_jslr) nor aliased in the *AIRAliases.js* file. For documentation about these classes, you can refer to the *Flex 3 ActionScript Language ReferenceActionScript*.

Accessing the HTML history list

As new pages are loaded in an HTMLLoader object, the runtime maintains a history list for the object. The history list corresponds to the `window.history` object in the HTML page. The HTMLLoader class includes the following properties and methods that let you work with the HTML history list:

Class member	Description
historyLength	The overall length of the history list, including back and forward entries.
historyPosition	The current position in the history list. History items before this position represent "back" navigation, and items after this position represent "forward" navigation.
historyAt()	Returns the URLRequest object corresponding to the history entry at the specified position in the history list.

Class member	Description
historyBack()	Navigates back in the history list, if possible.
historyForward()	Navigates back in the history list, if possible.
historyGo()	Navigates the indicated number of steps in the browser history. Navigates forward if positive, backward if negative. Navigating to zero reloads the page. Specifying a position beyond the end navigates to the end of the list.

Items in the history list are stored as objects of type HistoryListItem. The HistoryListItem class has the following properties:

Property	Description
isPost	Set to <code>true</code> if the HTML page includes POST data.
originalUrl	The original URL of the HTML page, before any redirects.
title	The title of the HTML page.
url	The URL of the HTML page.

Setting the user agent used when loading HTML content

The HTMLLoader class has a `userAgent` property, which lets you set the user agent string used by the HTMLLoader. Set the `userAgent` property of the HTMLLoader object before calling the `load()` method. If you set this property on the HTMLLoader instance, then the `userAgent` property of the URLRequest passed to the `load()` method is *not* used.

You can set the default user agent string used by all HTMLLoader objects in an application domain by setting the `URLRequestDefaults.userAgent` property. The static `URLRequestDefaults` properties apply as defaults for all URLRequest objects, not only URLRequest objects used with the `load()` method of HTMLLoader objects. Setting the `userAgent` property of an HTMLLoader overrides the default `URLRequestDefaults.userAgent` setting.

If you do not set a user agent value for either the `userAgent` property of the HTMLLoader object or for `URLRequestDefaults.userAgent`, then the default AIR user agent value is used. This default value varies depending on the runtime operating system (such as Mac OS or Windows), the runtime language, and the runtime version, as in the following two examples:

- "Mozilla/5.0 (Macintosh; U; PPC Mac OS X; en) AppleWebKit/420+ (KHTML, like Gecko) AdobeAIR/1.0"
- "Mozilla/5.0 (Windows; U; en) AppleWebKit/420+ (KHTML, like Gecko) AdobeAIR/1.0"

Setting the character encoding to use for HTML content

An HTML page can specify the character encoding it uses by including `meta` tag, such as the following:

```
meta http-equiv="content-type" content="text/html" charset="ISO-8859-1";
```

Override the page setting to ensure that a specific character encoding is used by setting the `textEncodingOverride` property of the HTMLLoader object:

```
window.htmlLoader.textEncodingOverride = "ISO-8859-1";
```

Specify the character encoding for the HTMLLoader content to use when an HTML page does not specify a setting with the `textEncodingFallback` property of the HTMLLoader object:

```
window.htmlLoader.textEncodingFallback = "ISO-8859-1";
```

The `textEncodingOverride` property overrides the setting in the HTML page. And the `textEncodingOverride` property and the setting in the HTML page override the `textEncodingFallback` property.

Set the `textEncodingOverride` property or the `textEncodingFallback` property before loading the HTML content.

Defining browser-like user interfaces for HTML content

JavaScript provides several APIs for controlling the window displaying the HTML content. In AIR, these APIs can be overridden by implementing a custom HTMLHost class.

Important: You can only create a custom implementation of the HTMLHost class using ActionScript. You can import and use a compiled ActionScript (SWF) file containing a custom implementation in an HTML page. See “[Using ActionScript libraries within an HTML page](#)” on page 64 for more information about importing ActionScript libraries into HTML.

About extending the HTMLHost class

The AIR HTMLHost class controls the following JavaScript properties and methods:

- `window.status`
- `window.document.title`
- `window.location`
- `window.blur()`
- `window.close()`
- `window.focus()`
- `window.moveBy()`
- `window.moveTo()`
- `window.open()`
- `window.resizeBy()`
- `window.resizeTo()`

When you create an HTMLLoader object using `new HTMLLoader()`, the listed JavaScript properties or methods are not enabled. The HTMLHost class provides a default, browser-like implementation of these JavaScript APIs. You can also extend the HTMLHost class to customize the behavior. To create an HTMLHost object supporting the default behavior, set the `defaultBehaviors` parameter to true in the HTMLHost constructor:

```
var defaultHost = new HTMLHost(true);
```

When you create an HTML window in AIR with the HTMLLoader class `createRootWindow()` method, an HTMLHost instance supporting the default behaviors is assigned automatically. You can change the host object behavior by assigning a different HTMLHost implementation to the `htmlHost` property of the HTMLLoader, or you can assign `null` to disable the features entirely.

Note: AIR assigns a default HTMLHost object to the initial window created for an HTML-based AIR application and any windows created by the default implementation of the JavaScript `window.open()` method.

Example: Extending the HTMLHost class

The following example shows how to customize the way that an HTMLLoader object affects the user interface, by extending the HTMLHost class:

- 1 Create an ActionScript file, such as `HTMLHostImplementation.as`.
- 2 In this file, define a class extending the `HTMLHost` class.
- 3 Override methods of the new class to handle changes in the user interface-related settings. For example, the following class, `CustomHost`, defines behaviors for calls to `window.open()` and changes to `window.document.title`. Calls to `window.open()` open the HTML page in a new window, and changes to `window.document.title` (including the setting of the `<title>` element of an HTML page) set the title of that window.

```
package {  
 import flash.html.HTMLHost;  
 import flash.html.HTMLLoader;  
 import flash.html.HTMLWindowCreateOptions;  
 import flash.geom.Rectangle;  
 import flash.display.NativeWindowInitOptions;  
 import flash.display.StageDisplayState;  
  
 public class HTMLHostImplementation extends HTMLHost{  
 public function HTMLHostImplementation(defaultBehaviors:Boolean = true):void{  
 super(defaultBehaviors);  
 }  
  
 override public function updateTitle(title:String):void{  
 htmlLoader.stage.nativeWindow.title = title + " - New Host";  
 }  
  
 override public function  
createWindow(windowCreateOptions:HTMLWindowCreateOptions):HTMLLoader{  
 var initOptions:NativeWindowInitOptions = new NativeWindowInitOptions();  
 var bounds:Rectangle = new Rectangle(windowCreateOptions.x,  
 windowCreateOptions.y,  
 windowCreateOptions.width,  
 windowCreateOptions.height);  
  
 var htmlControl:HTMLLoader = HTMLLoader.createRootWindow(true, initOptions,  
 windowCreateOptions.scrollBarsVisible, bounds);  
  
 htmlControl.htmlHost = new HTMLHostImplementation();  
  
 if(windowCreateOptions.fullscreen){  
 htmlControl.stage.displayState =  
 StageDisplayState.FULL_SCREEN_INTERACTIVE;  
 }  
  
 return htmlControl;  
 }  
 }  
}
```

- 4 Compile the class into a SWF file using the acomp component compiler.

```
acomp -source-path . -include-classes HTMLHostImplementation -output Host.zip
```

Note: The `aocompc` compiler is included with the Flex 3 SDK (but not the AIR SDK, which is targeted for HTML developers who do not generally need to compile SWF files.) Instructions for using `aocompc` are provided in the [AIR Developer's Guide for Flex Developers](#).

- 5 Open the `Host.zip` file and extract the `Library.swf` file inside.
- 6 Rename `Library.swf` to `HTMLHostLibrary.swf`. This SWF file is the library to import into the HTML page.
- 7 Import the library into the HTML page using a `<script>` tag:

```
<script src="HTMLHostLibrary.swf" type="application/x-shockwave-flash"></script>
```

- 8 Assign a new instance of the `HTMLHost` implementation to the `HTMLLoader` object of the page.

```
window.htmlLoader.htmlHost = new window.runtime.HTMLHostImplementation();
```

The following HTML page illustrates how to load and use the `HTMLHost` implementation. You can test the `updateTitle()` and `createWindow()` implementations by clicking the button to open a new, fullscreen window.

```
<html>
 <head>
 <title>HTMLHost Example</title>
 <script src="HTMLHostLibrary.swf" type="application/x-shockwave-flash"></script>
 <script language="javascript">
 window.htmlLoader.htmlHost = new window.runtime.HTMLHostImplementation();

 function test(){
 window.open('child.html', 'Child', 'fullscreen');
 }
 </script>
 </head>
 <body>
 <button onClick="test()">Create Window</button>
 </body>
</html>
```

To run this example, provide an HTML file named `child.html` in the application directory.

Handling changes to the `window.location` property

Override the `locationChange()` method to handle changes of the URL of the HTML page. The `locationChange()` method is called when JavaScript in a page changes the value of `window.location`. The following example simply loads the requested URL:

```
override public function updateLocation(locationURL:String):void
{
 htmlLoader.load(new URLRequest(locationURL));
}
```

Note: You can use the `htmlLoader` property of the `HTMLHost` object to reference the current `HTMLLoader` object.

Handling JavaScript calls to `window.moveBy()`, `window.moveTo()`, `window.resizeTo()`, `window.resizeBy()`

Override the `set windowRect()` method to handle changes in the bounds of the HTML content. The `set windowRect()` method is called when JavaScript in a page calls `window.moveBy()`, `window.moveTo()`, `window.resizeTo()`, or `window.resizeBy()`. The following example simply updates the bounds of the desktop window:

```
override public function set windowRect(value:Rectangle):void
{
 htmlLoader.stage.nativeWindow.bounds = value;
}
```

Handling JavaScript calls to `window.open()`

Override the `createWindow()` method to handle JavaScript calls to `window.open()`. Implementations of the `createWindow()` method are responsible for creating and returning a new `HTMLLoader` object. Typically, you would display the `HTMLLoader` in a new window, but creating a window is not required.

The following example illustrates how to implement the `createWindow()` function using the `HTMLLoader.createRootWindow()` to create both the window and the `HTMLLoader` object. You can also create a `NativeWindow` object separately and add the `HTMLLoader` to the window stage.

```
override public function createWindow(windowCreateOptions:HTMLWindowCreateOptions):HTMLLoader{
 var initOptions:NativeWindowInitOptions = new NativeWindowInitOptions();
 var bounds:Rectangle = new Rectangle(windowCreateOptions.x, windowCreateOptions.y,
 windowCreateOptions.width, windowCreateOptions.height);
 var htmlControl:HTMLLoader = HTMLLoader.createRootWindow(true, initOptions,
 windowCreateOptions.scrollBarsVisible, bounds);
 htmlControl.htmlHost = new HTMLHostImplementation();
 if(windowCreateOptions.fullscreen){
 htmlControl.stage.displayState = StageDisplayState.FULL_SCREEN_INTERACTIVE;
 }
 return htmlControl;
}
```

Note: This example assigns the custom `HTMLHost` implementation to any new windows created with `window.open()`. You can also use a different implementation or set the `htmlHost` property to null for new windows, if desired.

The object passed as a parameter to the `createWindow()` method is an `HTMLWindowCreateOptions` object. The `HTMLWindowCreateOptions` class includes properties that report the values set in the `features` parameter string in the call to `window.open()`:

HTMLWindowCreateOptions property	Corresponding setting in the features string in the JavaScript call to <code>window.open()</code>
<code>fullscreen</code>	<code>fullscreen</code>
<code>height</code>	<code>height</code>
<code>locationBarVisible</code>	<code>location</code>
<code>menuBarVisible</code>	<code>menubar</code>
<code>resizeable</code>	<code>resizable</code>
<code>scrollBarsVisible</code>	<code>scrollbars</code>
<code>statusBarVisible</code>	<code>status</code>
<code>toolBarVisible</code>	<code>toolbar</code>
<code>width</code>	<code>width</code>
<code>x</code>	<code>left</code> or <code>screenX</code>
<code>y</code>	<code>top</code> or <code>screenY</code>

The HTMLLoader class does not implement all the features that can be specified in the feature string. Your application must provide scroll bars, location bars, menu bars, status bars, and toolbars when appropriate.

The other arguments to the JavaScript `window.open()` method are handled by the system. A `createWindow()` implementation should not load content in the HTMLLoader object, or set the window title.

Handling JavaScript calls to `window.close()`

Override the `windowClose()` to handle JavaScript calls to `window.close()` method. The following example closes the desktop window when the `window.close()` method is called:

```
override public function windowClose():void
{
 htmlLoader.stage.nativeWindow.close();
}
```

JavaScript calls to `window.close()` do not have to close the containing window. You could, for example, remove the HTMLLoader from the display list, leaving the window (which may have other content) open, as in the following code:

```
override public function windowClose():void
{
 htmlLoader.parent.removeChild(htmlLoader);
}
```

Handling changes of the `window.status` property

Override the `updateStatus()` method to handle JavaScript changes to the value of `window.status`. The following example traces the status value:

```
override public function updateStatus(status:String):void
{
 trace(status);
}
```

The requested status is passed as a string to the `updateStatus()` method.

The HTMLLoader object does not provide a status bar.

Handling changes of the `window.document.title` property

Override the `updateTitle()` method to handle JavaScript changes to the value of `window.document.title`. The following example changes the window title and appends the string, "Sample," to the title:

```
override public function updateTitle(title:String):void
{
 htmlLoader.stage.nativeWindow.title = title + " - Sample";
}
```

When `document.title` is set on an HTML page, the requested title is passed as a string to the `updateTitle()` method.

Changes to `document.title` do not have to change the title of the window containing the HTMLLoader object. You could, for example, change another interface element, such as a text field.

Handling JavaScript calls to `window.blur()` and `window.focus()`

Override the `windowBlur()` and `windowFocus()` methods to handle JavaScript calls to `window.blur()` and `window.focus()`, as shown in the following example:

```
override public function windowBlur():void
{
 htmlLoader.alpha = 0.5;
}
override public function windowFocus():void
{
 htmlLoader.alpha = 1.0;
 NativeApplication.nativeApplication.activate(htmlLoader.stage.nativeWindow);
}
```

Note: AIR does not provide an API for deactivating a window or application.

Creating windows with scrolling HTML content

The `HTMLLoader` class includes a static method, `HTMLLoader.createRootWindow()`, which lets you open a new window (represented by a `NativeWindow` object) that contains an `HTMLLoader` object and define some user interface settings for that window. The method takes four parameters, which let you define the user interface:

Parameter	Description
<code>visible</code>	A Boolean value that specifies whether the window is initially visible (<code>true</code>) or not (<code>false</code>).
<code>windowInitOptions</code>	A <code>NativeWindowInitOptions</code> object. The <code>NativeWindowInitOptions</code> class defines initialization options for a <code>NativeWindow</code> object, including the following: whether the window is minimizable, maximizable, or resizable, whether the window has system chrome or custom chrome, whether the window is transparent or not (for windows that do not use system chrome), and the type of window.
<code>scrollBarsVisible</code>	Whether there are scroll bars (<code>true</code>) or not (<code>false</code>).
<code>bounds</code>	A <code>Rectangle</code> object defining the position and size of the new window.

For example, the following code uses the `HTMLLoader.createRootWindow()` method to create a window with `HTMLLoader` content that uses scrollbars:

```
var initOptions = new air.NativeWindowInitOptions();
var bounds = new air.Rectangle(10, 10, 600, 400);
var html2 = air.HTMLLoader.createRootWindow(true, initOptions, true, bounds);
var urlReq2 = new air.URLRequest("http://www.example.com");
html2.load(urlReq2);
html2.stage.nativeWindow.activate();
```

Note: Windows created by calling `createRootWindow()` directly in JavaScript remain independent from the opening HTML window. The `JavaScript Window opener` and `parent` properties, for example, are `null`. However, if you call `createRootWindow()` indirectly by overriding the `HTMLHost.createWindow()` method to call `createRootWindow()`, then `opener` and `parent` do reference the opening HTML window.

Chapter 14: AIR security

This topic discusses security issues you should consider when developing an AIR application.

AIR security basics

AIR applications run with the same user privileges as native applications. In general, these privileges allow for broad access to operating system capabilities such as reading and writing files, starting applications, drawing to the screen, and communicating with the network. Operating system restrictions that apply to native applications, such as user-specific privileges, equally apply to AIR applications.

Although the Adobe® AIR™ security model is an evolution of the Adobe® Flash® Player security model, the security contract is different from the security contract applied to content in a browser. This contract offers developers a secure means of broader functionality for rich experiences with freedoms that would be inappropriate for a browser-based application.

AIR applications are written using either compiled bytecode (SWF content) or interpreted script (JavaScript, HTML) so that the runtime provides memory management. This minimizes the chances of AIR applications being affected by vulnerabilities related to memory management, such as buffer overflows and memory corruption. These are some of the most common vulnerabilities affecting desktop applications written in native code.

Installation and updates

AIR applications are distributed via AIR installer files which use the `.air` extension. When Adobe AIR is installed and an AIR installer file is opened, the runtime administers the installation process.

Note: Developers can specify a version, and application name, and a publisher source, but the initial application installation workflow itself cannot be modified. This restriction is advantageous for users because all AIR applications share a secure, streamlined, and consistent installation procedure administered by the runtime. If application customization is necessary, it can be provided when the application is first executed.

Runtime installation location

AIR applications first require the runtime to be installed on a user's computer, just as SWF files first require the Flash Player browser plug-in to be installed.

The runtime is installed to the following location on a user's computer:

- Mac OS: `/Library/Frameworks/`
- Windows: `C:\Program Files\Common Files\Adobe AI`

On Mac OS, to install an updated version of an application, the user must have adequate system privileges to install to the application directory. On Windows, a user must have administrative privileges.

The runtime can be installed in two ways: using the seamless install feature (installing directly from a web browser) or via a manual install. For more information, see “[Distributing, Installing, and Running AIR applications](#)” on page 343.

Seamless install (runtime and application)

The seamless install feature provides developers with a streamlined installation experience for users who do not have Adobe AIR installed yet. In the seamless install method, the developer creates a SWF file that presents the application for installation. When a user clicks in the SWF file to install the application, the SWF file attempts to detect the runtime. If the runtime cannot be detected it is installed, and the runtime is activated immediately with the installation process for the developer's application.

Manual install

Alternatively, the user can manually download and install the runtime before opening an AIR file. The developer can then distribute an AIR file by different means (for instance, via e-mail or an HTML link on a website). When the AIR file is opened, the runtime begins to process the application installation.

For more information on this process, see “[Distributing, Installing, and Running AIR applications](#)” on page 343

Application installation flow

The AIR security model allows users to decide whether to install an AIR application. The AIR install experience provides several improvements over native application install technologies that make this trust decision easier for users:

- The runtime provides a consistent installation experience on all operating systems, even when an AIR application is installed from a link in a web browser. Most native application install experiences depend upon the browser or other application to provide security information, if it is provided at all.
- The AIR application install experience identifies the source of the application and information about what privileges are available to the application (if the user allows the installation to proceed).
- The runtime administers the installation process of an AIR application. An AIR application cannot manipulate the installation process the runtime uses.

In general, users should not install any desktop application that comes from a source that they do not trust, or that cannot be verified. The burden of proof on security for native applications is equally true for AIR applications as it is for other installable applications.

Application destination

The installation directory can be set using one of the following two options:

- 1 The user customizes the destination during installation. The application installs to wherever the user specifies.
- 2 If the user does not change the install destination, the application installs to the default path as determined by the runtime:
 - Mac OS: ~/Applications/
 - Windows XP and earlier: C:\Program Files\
 - Windows Vista: ~/Apps/

If the developer specifies an `installFolder` setting in the application descriptor file, the application is installed to a subpath of this directory.

The AIR file system

The install process for AIR applications copies all files that the developer has included within the AIR installer file onto the user's local computer. The installed application is composed of:

- Windows: A directory containing all files included in the AIR installer file. The runtime also creates an exe file during the installation of the AIR application.
- Mac OS: An app file that contains all of the contents of the AIR installer file. It can be inspected using the "Show Package Contents" option in Finder. The runtime creates this app file as part of the installation of the AIR application.

An AIR application is run by:

- Windows: Running the .exe file in the install folder, or a shortcut that corresponds to this file (such as a shortcut on the Start Menu or desktop).
- Mac OS: Running the .app file or an alias that points to it.

The application file system also includes subdirectories related to the function of the application. For example, information written to encrypted local storage is saved to a subdirectory in a directory named after the application identifier of the application.

AIR application storage

AIR applications have privileges to write to any location on the user's hard drive; however, developers are encouraged to use the `app-storage:/` path for local storage related to their application. Files written to `app-storage:/` from an application are located in a standard location depending on the user's operating system:

- On Mac OS: the storage directory of an application is `<appData>/<appId>/Local Store/` where `<appData>` is the user's "preferences folder," typically `/Users/<user>/Library/Preferences`
- On Windows: the storage directory of an application is `<appData>\<appId>\Local Store\` where `<appData>` is the user's CSIDL_APPDATA "Special Folder" typically `C:\Documents and Settings\<userName>\Application Data`

You can access the application storage directory via the `air.File.applicationStorageDirectory` property. You can access its contents using the `resolvePath()` method of the File class. For details, see "[Working with the file system](#)" on page 189.

Updating Adobe AIR

When the user installs an AIR application that requires an updated version of the runtime, the runtime automatically installs the required runtime update.

To update the runtime, a user must have administrative privileges for the computer.

Updating AIR applications

Development and deployment of software updates are one of the biggest security challenges facing native code applications. The AIR API provides a mechanism to improve this: the `Updater.update()` method can be invoked upon launch to check a remote location for an AIR file. If an update is appropriate, the AIR file is downloaded, installed, and the application restarts. Developers can use this class not only to provide new functionality but also respond to potential security vulnerabilities.

Note: Developers can specify the version of an application by setting the `version` property of the application descriptor file. AIR does not interpret the version string in any way. Thus version “3.0” is not assumed to be more current than version “2.0.” It is up to the developer to maintain meaningful versioning. For details, see “[Defining properties in the application descriptor file](#)” on page 123.

Uninstalling an AIR application

A user can uninstall an AIR application:

- On Windows: Using the Add/Remove Programs panel to remove the application.
- On Mac OS: Deleting the app file from the install location.

Removing an AIR application removes all files in the application directory. However, it does not remove files that the application may have written to outside of the application directory. Removing AIR applications does not revert changes the AIR application has made to files outside of the application directory.

Uninstalling Adobe AIR

AIR can be uninstalled:

- On Windows: by running Add/Remove Programs from the Control Panel, selecting Adobe AIR and selecting “Remove”.
- On Mac OS: by running the Adobe AIR Uninstaller application in the Applications directory.

Windows registry settings for administrators

On Windows, administrators can configure a machine to prevent (or allow) AIR application installation and runtime updates. These settings are contained in the Windows registry under the following key:

`HKLM\Software\Policies\Adobe\AIR`. They include the following:

Registry setting	Description
<code>ApplInstallDisabled</code>	Specifies that AIR application installation and uninstallation are allowed. Set to 0 for “allowed,” set to 1 for “disallowed.”
<code>UntrustedApplInstallDisabled</code>	Specifies that installation of untrusted AIR applications (applications that do not include a trusted certificate) is allowed (see “ Digitally signing an AIR file ” on page 352). Set to 0 for “allowed,” set to 1 for “disallowed.”
<code>UpdateDisabled</code>	Specifies that updating the runtime is allowed, either as a background task or as part of an explicit installation. Set to 0 for “allowed,” set to 1 for “disallowed.”

Sandboxes

AIR provides a comprehensive security architecture that defines permissions accordingly to each file in an AIR application, both internal and external. Permissions are granted to files according to their origin, and are assigned into logical security groupings called sandboxes.

The AIR security model is based on the Flash Player security model. This security model categorizes each item of loaded content into a security sandbox based on the content’s origin. There are sandboxes for content loaded from the local file system and those for content loaded from a network domain. For details, see the [Flash Player 9 Security white paper](#) (http://www.adobe.com/go/fp9_0_security).

About the AIR application sandboxes

The runtime security model of sandboxes is composed of the Flash Player security model with the addition of the application sandbox. Files that are not in the application sandbox have security restrictions similar to those specified by the Flash Player security model.

The runtime uses these security sandboxes to define the range of data that code may access and the operations it may execute. To maintain local security, the files in each sandbox are isolated from the files of other sandboxes. For example, a SWF file loaded into an AIR application from an external Internet URL is placed into a remote sandbox, and does not by default have permission to script into files that reside in the application directory, which are assigned to the application sandbox.

The following table describes each type of sandbox:

Sandbox	Description
application	The file resides in the application directory and operates with the full set of AIR privileges.
remote	The file is from an Internet URL, and operates under domain-based sandbox rules analogous to the rules that apply to remote files in Flash Player. (There are separate remote sandboxes for each network domain, such as http://www.example.com and https://foo.example.org .)
local-trusted	The file is a local file and the user has designated it as trusted, using either the Settings Manager or a Flash Player trust configuration file. The file can both read from local data sources and communicate with the Internet, but does not have the full set of AIR privileges.
local-with-networking	The file is a local SWF file published with a networking designation, but has not been explicitly trusted by the user. The file can communicate with the Internet but cannot read from local data sources. This sandbox is only available to SWF content.
local-with-filesystem	The file is a local scripting file that was not published with a networking designation and has not been explicitly trusted by the user. This includes JavaScript files that have not been trusted. The file can read from local data sources but cannot communicate with the Internet.

This topic focuses primarily on the application sandbox and its relationship to other sandboxes in the AIR application. Developers that use content assigned to other sandboxes should read further documentation on the Flash Player security model. See the “Flash Player Security” chapter in the *Programming ActionScript 3.0* (http://www.adobe.com/go/flashCS3_progAS3_security) documentation and the *Flash Player 9 Security* white paper (http://www.adobe.com/go/fp9_0_security).

The application sandbox

When an application is installed, all files included within an AIR installer file are installed onto the user's computer into an application directory. Developers can reference this directory in code through the `app:/` URL scheme (see “[Using AIR URL schemes in URLs](#)” on page 327). All files within the application directory tree are assigned to the application sandbox when the application is run. Content in the application sandbox is blessed with the full privileges available to an AIR application, including interaction with the local file system.

Many AIR applications use only these locally installed files to run the application. However, AIR applications are not restricted to just the files within the application directory — they can load any type of file from any source. This includes files local to the user's computer as well as files from available external sources, such as those on a local network or on the Internet. File type has no impact on security restrictions; loaded HTML files have the same security privileges as loaded SWF files from the same source.

Content in the application security sandbox has access to AIR APIs that content in other sandboxes are prevented from using. For example, the `air.NativeApplication.nativeApplication.applicationDescriptor` property, which returns the contents of the application descriptor file for the application, is restricted to content in the application security sandbox. Another example of a restricted API is the `FileStream` class, which contains methods for reading and writing to the local file system.

For HTML content (in an `HTMLLoader` object), all AIR JavaScript APIs (those that are available via the `window.runtime` property, or via the `air` object when using the `AIRAliases.js` file) are available to content in the application security sandbox. HTML content in another sandbox does not have access to the `window.runtime` property, so this content cannot access the AIR APIs.

JavaScript and HTML restrictions

For HTML content in the application security sandbox, there are limitations on using APIs that can dynamically transform strings into executable code after the code is loaded. This is to prevent the application from inadvertently injecting (and executing) code from non-application sources (such as potentially insecure network domains). An example is the use of the `eval()` function. For details, see “[Code restrictions for content in different sandboxes](#)” on page 113.

Restrictions on img tags in ActionScript text field content

To prevent possible phishing attacks, `img` tags in HTML content in ActionScript `TextField` objects are ignored in SWF content in the application sandbox.

Restrictions on asfunction

Content in the application sandbox cannot use the `asfunction` protocol in HTML content in ActionScript 2.0 text fields.

No access to the cross-domain persistent cache

SWF content in the application sandbox cannot use the cross-domain cache, a feature that was added to Flash Player 9 Update 3. This feature lets Flash Player persistently cache Adobe platform component content and reuse it in loaded SWF content on demand (eliminating the need to reload the content multiple times).

Privileges of content in non-application sandboxes

Files loaded from a network or Internet location are assigned to the `remote` sandbox. Files loaded from outside the application directory are assigned to either the `local-with-filesystem`, `local-with-networking`, or the `local-trusted` sandbox; this depends on how the file was created and if the user has explicitly trusted the file through the Flash Player Global Settings Manager. For details, see http://www.macromedia.com/support/documentation/en/flashplayer/help/settings_manager.html.

JavaScript and HTML restrictions

Unlike content in the application security sandbox, JavaScript content in a non-application security sandbox *can* call the `eval()` function to execute dynamically generated code at any time. However, there are restrictions to JavaScript in a non-application security sandbox. These include:

- JavaScript code in a non-application sandbox does not have access to the `window.runtime` object, and as such this code cannot execute AIR APIs.

- By default, content in a non-application security sandbox cannot use XMLHttpRequest calls to load data from other domains other than the domain calling the request. However, application code can grant non-application content permission to do so by setting an `allowCrossdomainXHR` attribute in the containing frame or iframe. For more information, see “[Scripting between content in different domains](#)” on page 116.
- There are restrictions on calling the JavaScript `window.open()` method. For details, see “[Restrictions on calling the JavaScript window.open\(\) method](#)” on page 115.

For details, see “[Code restrictions for content in different sandboxes](#)” on page 113.

Restrictions on loading CSS, frame, iframe, and img elements

HTML content in remote (network) security sandboxes can only load CSS, `frame`, `iframe`, and `img` content from remote domains (from network URLs).

HTML content in local-with-filesystem, local-with-networking, or local-trusted sandboxes can only load CSS, `frame`, `iframe`, and `img` content from local sandboxes (not from application or network URLs).

HTML security

The runtime enforces rules and provides mechanisms for overcoming possible security vulnerabilities in HTML and JavaScript. The same rules are enforced whether your application is primarily written in JavaScript or whether you load the HTML and JavaScript content into a SWF-based application. Content in the application sandbox and the non-application security sandbox (see “[Sandboxes](#)” on page 108) have different privileges. When loading content into an `iframe` or `frame`, the runtime provides a secure *sandbox bridge* mechanism that allows content in the frame or `iframe` to communicate securely with content in the application security sandbox.

This topic describes the AIR HTML security architecture and how to use iframes, frames, and the sandbox bridge to set up your application.

For more information, see “[Avoiding security-related JavaScript errors](#)” on page 57.

Overview on configuring your HTML-based application

Frames and iframes provide a convenient structure for organizing HTML content in AIR. Frames provide a means both for maintaining data persistence and for working securely with remote content.

Because HTML in AIR retains its normal, page-based organization, the HTML environment completely refreshes if the top frame of your HTML content “navigates” to a different page. You can use frames and iframes to maintain data persistence in AIR, much the same as you would for a web application running in a browser. Define your main application objects in the top frame and they persist as long as you don’t allow the frame to navigate to a new page. Use child frames or iframes to load and display the transient parts of the application. (There are a variety of ways to maintain data persistence that can be used in addition to, or instead of, frames. These include cookies, local shared objects, local file storage, the encrypted file store, and local database storage.)

HTML in AIR retains its normal, blurred line between executable code and data. Because of this, AIR puts content in the top frame of the HTML environment into the application sandbox and restricts any operations, such as `eval()`, that can convert a string of text into an executable object. This restriction is enforced even when an application does not load remote content. To work securely with remote HTML content in AIR, you must use frames or iframes. Even if you don’t load remote content, it may be more convenient to run content in a sandboxed child frame so that the content can be run with no restrictions on `eval()`. (Sandboxing may be necessary when using some JavaScript application frameworks.) For a complete list of the restrictions on JavaScript in the application sandbox, see “[Code restrictions for content in different sandboxes](#)” on page 113.

Because HTML in AIR retains its ability to load remote, possibly insecure content, AIR enforces a same-origin policy that prevents content in one domain from interacting with content in another. To allow interaction between application content and content in another domain, you can set up a bridge to serve as the interface between a parent and a child frame.

Setting up a parent-child sandbox relationship

AIR adds the `sandboxRoot` and `documentRoot` attributes to the HTML frame and `iframe` elements. These attributes let you treat application content as if it came from another domain:

Attribute	Description
<code>sandboxRoot</code>	The URL to use for determining the sandbox and domain in which to place the frame content. The <code>file:</code> , <code>http:</code> , or <code>https:</code> URL schemes must be used.
<code>documentRoot</code>	The URL from which to load the frame content. The <code>file:</code> , <code>app:</code> , or <code>appStorage:</code> URL schemes must be used.

The following example maps content installed in the `sandbox` subdirectory of the application to run in the remote sandbox and the `www.example.com` domain:

```
<iframe
 src="ui.html"
 sandboxRoot="http://www.example.com/local/"
 documentRoot="app:/sandbox/">
</iframe>
```

Setting up a bridge between parent and child frames in different sandboxes or domains

AIR adds the `childSandboxBridge` and `parentSandboxBridge` properties to the `window` object of any child frame. These properties let you define bridges to serve as interfaces between a parent and a child frame. Each bridge goes in one direction:

`childSandboxBridge` — The `childSandboxBridge` property allows the child frame to expose an interface to content in the parent frame. To expose an interface, you set the `childSandbox` property to a function or object in the child frame. You can then access the object or function from content in the parent frame. The following example shows how a script running in a child frame can expose an object containing a function and a property to its parent:

```
var interface = {};
interface.calculatePrice = function() {
 return .45 + 1.20;
}
interface.storeID = "abc"
window.childSandboxBridge = interface;
```

If this child content is in an `iframe` assigned an `id` of `"child"`, you can access the interface from parent content by reading the `childSandboxBridge` property of the frame:

```
var childInterface = document.getElementById("child").childSandboxBridge;
air.trace(childInterface.calculatePrice()); //traces "1.65"
air.trace(childInterface.storeID)); //traces "abc"
```

`parentSandboxBridge` — The `parentSandboxBridge` property allows the parent frame to expose an interface to content in the child frame. To expose an interface, you set the `parentSandbox` property of the child frame to a function or object in the parent frame. You can then access the object or function from content in the child frame. The following example shows how a script running in the parent frame can expose an object containing a `save` function to a child:

```

var interface = {};
interface.save = function(text){
 var saveFile = air.File("app-storage:/save.txt");
 //write text to file
}
document.getElementById("child").parentSandboxBridge = interface;

```

Using this interface, content in the child frame could save text to a file named save.txt. However, it would not have any other access to the file system. In general, application content should expose the narrowest possible interface to other sandboxes. The child content could call the save function as follows:

```

var textToSave = "A string.";
window.parentSandboxBridge.save(textToSave);

```

If child content attempts to set a property of the `parentSandboxBridge` object, the runtime throws a `SecurityError` exception. If parent content attempts to set a property of the `childSandboxBridge` object, the runtime throws a `SecurityError` exception.

Code restrictions for content in different sandboxes

As discussed in the introduction to this topic, “[HTML security](#)” on page 111, the runtime enforces rules and provides mechanisms for overcoming possible security vulnerabilities in HTML and JavaScript. This topic lists those restrictions. If code attempts to call these restricted APIs, the runtime throws an error with the message “Adobe AIR runtime security violation for JavaScript code in the application security sandbox.”

For more information, see “[Avoiding security-related JavaScript errors](#)” on page 57.

Restrictions on using the JavaScript eval() function and similar techniques

For HTML content in the application security sandbox, there are limitations on using APIs that can dynamically transform strings into executable code after the code is loaded (after the `onload` event of the `body` element has been dispatched and the `onload` handler function has finished executing). This is to prevent the application from inadvertently injecting (and executing) code from non-application sources (such as potentially insecure network domains).

For example, if your application uses string data from a remote source to write to the `innerHTML` property of a DOM element, the string could include executable (JavaScript) code that could perform insecure operations. However, while the content is loading, there is no risk of inserting remote strings into the DOM.

One restriction is in the use of the JavaScript `eval()` function. Once code in the application sandbox is loaded and after processing of the `onload` event handler, you can only use the `eval()` function in limited ways. The following rules apply to the use of the `eval()` function *after* code is loaded from the application security sandbox:

- Expressions involving literals are allowed. For example:

```

eval("null");
eval("3 + .14");
eval("'foo'");

```

- Object literals are allowed, as in the following:

```
{ prop1: val1, prop2: val2 }
```

- Object literal setter/getters are *prohibited*, as in the following:

```
{ get prop1() { ... }, set prop1(v) { ... } }
```

- Array literals are allowed, as in the following:

```
[ val1, val2, val3 ]
```

- Expressions involving property reads are *prohibited*, as in the following:

a.b.c

- Function invocation is *prohibited*.
- Function definitions are *prohibited*.
- Setting any property is *prohibited*.
- Function literals are *prohibited*.

However, while the code is loading, before the `onload` event, and during execution the `onload` event handler function, these restrictions do not apply to content in the application security sandbox.

For example, after code is loaded, the following code results in the runtime throwing an exception:

```
eval("alert(44)");  
eval("myFunction(44)");  
eval("NativeApplication.applicationID");
```

Dynamically generated code, such as that which is made when calling the `eval()` function, would pose a security risk if allowed within the application sandbox. For example, an application may inadvertently execute a string loaded from a network domain, and that string may contain malicious code. For example, this could be code to delete or alter files on the user's computer. Or it could be code that reports back the contents of a local file to an untrusted network domain.

Ways to generate dynamic code are the following:

- Calling the `eval()` function.
- Using `innerHTML` properties or DOM functions to insert script tags that load a script outside of the application directory.
- Using `innerHTML` properties or DOM functions to insert script tags that have inline code (rather than loading a script via the `src` attribute).
- Setting the `src` attribute for a `script` tags to load a JavaScript file that is outside of the application directory.
- Using the `javascript` URL scheme (as in `href="javascript:alert('Test')"`).
- Using the `setInterval()` or `setTimeout()` function where the first parameter (defining the function to run asynchronously) is a string (to be evaluated) rather than a function name (as in `setTimeout('x = 4', 1000)`).
- Calling `document.write()` or `document.writeln()`.

Code in the application security sandbox can only use these methods while content is loading.

These restrictions do *not* prevent using `eval()` with JSON object literals. This lets your application content work with the JSON JavaScript library. However, you are restricted from using overloaded JSON code (with event handlers).

For other Ajax frameworks and JavaScript code libraries, check to see if the code in the framework or library works within these restrictions on dynamically generated code. If they do not, include any content that uses the framework or library in a non-application security sandbox. For details, see “[Privileges of content in non-application sandboxes](#)” on page 110 and “[Scripting between application and non-application content](#)” on page 118. Adobe maintains a list of Ajax frameworks known to support the application security sandbox, at <http://www.adobe.com/go/airappsandbox-frameworks>.

Unlike content in the application security sandbox, JavaScript content in a non-application security sandbox *can* call the `eval()` function to execute dynamically generated code at any time.

Restrictions on access to AIR APIs (for non-application sandboxes)

JavaScript code in a non-application sandbox does not have access to the `window.runtime` object, and as such this code cannot execute AIR APIs. If content in a non-application security sandbox calls the following code, the application throws a `TypeError` exception:

```
try {
 window.runtime.flash.system.NativeApplication.nativeApplication.exit();
}
catch (e)
{
 alert(e);
}
```

The exception type is `TypeError` (undefined value), because content in the non-application sandbox does not recognize the `window.runtime` object, so it is seen as an undefined value.

You can expose runtime functionality to content in a non-application sandbox by using a script bridge. For details, see and “[Scripting between application and non-application content](#)” on page 118.

Restrictions on using XMLHttpRequest calls

HTML content in the application security sandbox cannot use synchronous XMLHttpRequest methods to load data from outside of the application sandbox while the HTML content is loading and during `onLoad` event.

By default, HTML content in non-application security sandboxes are not allowed to use the JavaScript XMLHttpRequest object to load data from domains other than the domain calling the request. A `frame` or `iframe` tag can include an `allowcrossdomainxhr` attribute. Setting this attribute to any non-null value allows the content in the frame or iframe to use the Javascript XMLHttpRequest object to load data from domains other than the domain of the code calling the request:

```
<iframe id="UI"
 src="http://example.com/ui.html"
 sandboxRoot="http://example.com/"
 allowcrossDomainxhr="true"
 documentRoot="app:/">
</iframe>
```

For more information, see “[Scripting between content in different domains](#)” on page 116.

Restrictions on loading CSS, frame, iframe, and img elements (for content in non-application sandboxes)

HTML content in remote (network) security sandboxes can only load CSS, `frame`, `iframe`, and `img` content from remote sandboxes (from network URLs).

HTML content in local-with-filesystem, local-with-networking, or local-trusted sandboxes can only load CSS, `frame`, `iframe`, and `img` content from local sandboxes (not from application or remote sandboxes).

Restrictions on calling the JavaScript `window.open()` method

If a window that is created via a call to the JavaScript `window.open()` method displays content from a non-application security sandbox, the window’s title begins with the title of the main (launching) window, followed by a colon character. You cannot use code to move that portion of the title of the window off screen.

Content in non-application security sandboxes can only successfully call the JavaScript `window.open()` method in response to an event triggered by a user mouse or keyboard interaction. This prevents non-application content from creating windows that might be used deceptively (for example, for phishing attacks). Also, the event handler for the mouse or keyboard event cannot set the `window.open()` method to execute after a delay (for example by calling the `setTimeout()` function).

Content in remote (network) sandboxes can only use the `window.open()` method to open content in remote network sandboxes. It cannot use the `window.open()` method to open content from the application or local sandboxes.

Content in the local-with-filesystem, local-with-networking, or local-trusted sandboxes (see “[Sandboxes](#)” on page 108) can only use the `window.open()` method to open content in local sandboxes. It cannot use `window.open()` to open content from the application or remote sandboxes.

Errors when calling restricted code

If you call code that is restricted from use in a sandbox due to these security restrictions, the runtime dispatches a JavaScript error: “Adobe AIR runtime security violation for JavaScript code in the application security sandbox.”

For more information, see “[Avoiding security-related JavaScript errors](#)” on page 57.

Scripting between content in different domains

AIR applications are granted special privileges when they are installed. It is crucial that the same privileges not be leaked to other content, including remote files and local files that are not part of the application.

About the AIR sandbox bridge

Normally, content from other domains cannot call scripts in other domains.

There are still cases where the main AIR application requires content from a remote domain to have controlled access to scripts in the main AIR application, or vice versa. To accomplish this, the runtime provides a *sandbox bridge* mechanism, which serves as a gateway between the two sandboxes. A sandbox bridge can provide explicit interaction between remote and application security sandboxes.

The sandbox bridge exposes two objects that both loaded and loading scripts can access:

- The `parentSandboxBridge` object lets loading content expose properties and functions to scripts in the loaded content.
- The `childSandboxBridge` object lets loaded content expose properties and function to scripts in the loading content.

Objects exposed via the sandbox bridge are passed by value, not by reference. All data is serialized. This means that the objects exposed by one side of the bridge cannot be set by the other side, and that objects exposed are all untyped. Also, you can only expose simple objects and functions; you cannot expose complex objects.

If child content attempts to set a property of the `parentSandboxBridge` object, the runtime throws a `SecurityError` exception. Similarly, if parent content attempts to set a property of the `childSandboxBridge` object, the runtime throws a `SecurityError` exception.

Sandbox bridge example (HTML)

In HTML content, the `parentSandboxBridge` and `childSandboxBridge` properties are added to the JavaScript `window` object of a child document. For an example of how to set up bridge functions in HTML content, see “[Setting up a sandbox bridge interface](#)” on page 68.

Limiting API exposure

When exposing sandbox bridges, it's important to expose high-level APIs that limit the degree to which they can be abused. Keep in mind that the content calling your bridge implementation may be compromised (for example, via a code injection). So, for example, exposing a `readFile(path)` method (that reads the contents of an arbitrary file) via a bridge is vulnerable to abuse. It would be better to expose a `readApplicationSetting()` API that doesn't take a path and reads a specific file. The more semantic approach limits the damage that an application can do once part of it is compromised.

For more information, see “[Cross-scripting content in different security sandboxes](#)” on page 67 and “[The application sandbox](#)” on page 109.

Writing to disk

Applications running in a web browser have only limited interaction with the user's local file system. Web browsers implement security policies that ensure that a user's computer cannot be compromised as a result of loading web content. For example, SWF files running through Flash Player in a browser cannot directly interact with files already on a user's computer. Shared objects and cookies can be written to a user's computer for the purpose of maintaining user preferences and other data, but this is the limit of file system interaction. Because AIR applications are natively installed, they have a different security contract, one which includes the capability to read and write across the local file system.

This freedom comes with high responsibility for developers. Accidental application insecurities jeopardize not only the functionality of the application, but also the integrity of the user's computer. For this reason, developers should read “[Best security practices for developers](#)” on page 118.

AIR developers can access and write files to the local file system using several URL scheme conventions:

URL scheme	Description
<code>app:/</code>	An alias to the application directory. Files accessed from this path are assigned the application sandbox and have the full privileges granted by the runtime.
<code>app-storage:/</code>	An alias to the local storage directory, standardized by the runtime. Files accessed from this path are assigned a non-application sandbox.
<code>file:///</code>	An alias that represents the root of the user's hard disk. A file accessed from this path is assigned an application sandbox if the file exists in the application directory, and a non-application sandbox otherwise.

Note: AIR applications cannot modify content using the `app:` URL scheme. Also, the application directory may be read only because of administrator settings.

Unless there are administrator restrictions to the user's computer, AIR applications are privileged to write to any location on the user's hard drive. Developers are advised to use the `app-storage:/` path for local storage related to their application. Files written to `app-storage:/` from an application are put in a standard location:

- On Mac OS: the storage directory of an application is `<appData>/<appId>/Local Store/` where `<appData>` is the user's preferences folder. This is typically `/Users/<user>/Library/Preferences`

- On Windows: the storage directory of an application is <appData>\<appId>\Local Store\ where <appData> is the user's CSDL_APPDATA Special Folder. This is typically C:\Documents and Settings\<userName>\Application Data

If an application is designed to interact with existing files in the user's file system, be sure to read “[Best security practices for developers](#)” on page 118.

Working securely with untrusted content

Content not assigned to the application sandbox can provide additional scripting functionality to your application, but only if it meets the security criteria of the runtime. This topic explains the AIR security contract with non-application content.

Scripting between application and non-application content

AIR applications that script between application and non-application content have more complex security arrangements. Files that are not in the application sandbox are only allowed to access the properties and methods of files in the application sandbox through the use of a sandbox bridge. A sandbox bridge acts as a gateway between application content and non-application content, providing explicit interaction between the two files. When used correctly, sandbox bridges provide an extra layer of security, restricting non-application content from accessing object references that are part of application content.

The benefit of sandbox bridges is best illustrated through example. Suppose an AIR music store application wants to provide an API to advertisers who want to create their own SWF files, with which the store application can then communicate. The store wants to provide advertisers with methods to look up artists and CDs from the store, but also wants to isolate some methods and properties from the third-party SWF file for security reasons.

A sandbox bridge can provide this functionality. By default, content loaded externally into an AIR application at runtime does not have access to any methods or properties in the main application. With a custom sandbox bridge implementation, a developer can provide services to the remote content without exposing these methods or properties. Consider the sandbox bridge as a pathway between trusted and untrusted content, providing communication between loader and loadee content without exposing object references.

For more information on how to securely use sandbox bridges, see “[Scripting between content in different domains](#)” on page 116.

Best security practices for developers

Although AIR applications are built using web technologies, it is important for developers to note that they are not working within the browser security sandbox. This means that it is possible to build AIR applications that can do harm to the local system, either intentionally or unintentionally. AIR attempts to minimize this risk, but there are still ways where vulnerabilities can be introduced. This topic covers important potential insecurities.

Risk from importing files into the application security sandbox

Files that exist in the application directory are assigned to the application sandbox and have the full privileges of the runtime. Applications that write to the local file system are advised to write to `app-storage:/`. This directory exists separately from the application files on the user's computer, hence the files are not assigned to the application sandbox and present a reduced security risk. Developers are advised to consider the following:

- Include a file in an AIR file (in the installed application) only if it is necessary.
- Include a scripting file in an AIR file (in the installed application) only if its behavior is fully understood and trusted.
- Do not write to or modify content in the application directory. The runtime prevents applications from writing or modifying files and directories using the `app:/` URL scheme by throwing a `SecurityError` exception.
- Do not use data from a network source as parameters to methods of the AIR API that may lead to code execution. This includes use of the `Loader.loadBytes()` method and the JavaScript `eval()` function.

Risk from using an external source to determine paths

An AIR application can be compromised when using external data or content. For this reason, take special care when using data from the network or file system. The onus of trust is ultimately up to the developer and the network connections they make, but loading foreign data is inherently risky, and should not be used for input into sensitive operations. Developers are advised against the following:

- Using data from a network source to determine a file name
- Using data from a network source to construct a URL that the application uses to send private information

Risk from using, storing, or transmitting insecure credentials

Storing user credentials on the user's local file system inherently introduces the risk that these credentials may be compromised. Developers are advised to consider the following:

- If credentials must be stored locally, to encrypt the credentials when writing to the local file system. The runtime provides an encrypted storage unique to each installed application, via the `EncryptedLocalStore` class. For details, see “[Storing encrypted data](#)” on page 279.
- Do not transmit unencrypted user credentials to a network source unless that source is trusted.
- Never specify a default password in credential creation — let users create their own. Users who leave the default expose their credentials to an attacker that already knows the default password

Risk from a downgrade attack

During application install, the runtime checks to ensure that a version of the application is not currently installed. If an application is already installed, the runtime compares the version string against the version that is being installed. If this string is different, the user can choose to upgrade their installation. The runtime does not guarantee that the newly installed version is newer than the older version, only that it is different. An attacker can distribute an older version to the user to circumvent a security weakness. For this reason, the developer is advised to make version checks when the application is run. It is a good idea to have applications check the network for required updates. That way, even if an attacker gets the user to run an old version, that old version will recognize that it needs to be updated. Also, using a clear versioning scheme for your application makes it more difficult to trick users into installing a downgraded version. For details on providing application versions, see “[Defining properties in the application descriptor file](#)” on page 123.

Code signing

All AIR installer files are required to be code signed. Code signing is a cryptographic process of confirming that the specified origin of software is accurate. AIR applications can be signed either by linking a certificate from an external certificate authority (CA) or by constructing your own certificate. A commercial certificate from a well-known CA is strongly recommended and provides assurance to your users that they are installing your application, not a forgery. However, self-signed certificates can be created using `adt` from the SDK or using either Flash, Flex Builder, or another application that uses `adt` for certificate generation. Self-signed certificates do not provide any assurance that the application being installed is genuine.

For more information about digitally signing AIR applications, see “[Digitally signing an AIR file](#)” on page 352 and “[Creating an AIR application using the command line tools](#)” on page 29.

Chapter 15: Setting AIR application properties

Aside from all the files and other assets that make up an AIR application, each AIR application requires an application descriptor file. The application descriptor file is an XML file which defines the basic properties of the application.

When developing AIR applications, you must create an application descriptor file for each Adobe® AIR™ project. A sample descriptor file, `descriptor-sample.xml`, can be found in the `samples` directory of your Adobe® AIR™ installation.

The application descriptor file structure

The application descriptor file contains properties that affect the entire application, such as its name, version, copyright, and so on. Any filename can be used for the application descriptor file. When you package the application with ADT, the application descriptor file is renamed `application.xml` and placed within a special directory inside the AIR package. When you create an AIR file using the default settings in Flash CS3, the application descriptor file is renamed to `application.xml` and placed inside a special directory in the AIR package.

```
<?xml version="1.0" encoding="utf-8" ?>
<application xmlns="http://ns.adobe.com/air/application/1.1">
 <id>com.example.HelloWorld</id>
 <version>2.0</version>
 <filename>Hello World</filename>
 <name>Example Co. AIR Hello World</name>
 <description>
 <text xml:lang="en">This is a example.</text>
 <text xml:lang="fr">C'est un exemple.</text>
 <text xml:lang="es">Esto es un ejemplo.</text>
 </description>
 <copyright>Copyright (c) 2006 Example Co.</copyright>
 <initialWindow>
 <title>Hello World</title>
 <content>
 HelloWorld-debug.swf
 </content>
 <systemChrome>none</systemChrome>
 <transparent>true</transparent>
 <visible>true</visible>
 <minimizable>true</minimizable>
 <maximizable>false</maximizable>
 <resizable>false</resizable>
 <width>640</width>
 <height>480</height>
 <minSize>320 240</minSize>
 <maxSize>1280 960</maxSize>
 </initialWindow>
 <installFolder>Example Co/Hello World</installFolder>
 <programMenuFolder>Example Co</programMenuFolder>
 <icon>
```

```

<image16x16>icons/smallIcon.png</image16x16>
<image32x32>icons/mediumIcon.png</image32x32>
<image48x48>icons/bigIcon.png</image48x48>
<image128x128>icons/biggestIcon.png</image128x128>
</icon>
<customUpdateUI>true</customUpdateUI>
<allowBrowserInvocation>false</allowBrowserInvocation>
<fileTypes>
 <fileType>
 <name>adobe.VideoFile</name>
 <extension>avf</extension>
 <description>Adobe Video File</description>
 <contentType>application/vnd.adobe.video-file</contentType>
 <icon>
 <image16x16>icons/avfIcon_16.png</image16x16>
 <image32x32>icons/avfIcon_32.png</image32x32>
 <image48x48>icons/avfIcon_48.png</image48x48>
 <image128x128>icons/avfIcon_128.png</image128x128>
 </icon>
 </fileType>
</fileTypes>
</application>

```

Here's an example application descriptor file:

```

<?xml version="1.0" encoding="utf-8" ?>
<application xmlns="http://ns.adobe.com/air/application/1.1">
 <id>com.example.HelloWorld</id>
 <version>2.0</version>
 <filename>Hello World</filename>
 <name>Example Co. AIR Hello World</name>
 <description>
 <text xml:lang="en">This is a example.</text>
 <text xml:lang="fr">C'est un exemple.</text>
 <text xml:lang="es">Esto es un ejemplo.</text>
 </description>
 <copyright>Copyright (c) 2006 Example Co.</copyright>
 <initialWindow>
 <title>Hello World</title>
 <content>
 HelloWorld-debug.html
 </content>
 <systemChrome>none</systemChrome>
 <transparent>true</transparent>
 <visible>true</visible>
 <minimizable>true</minimizable>
 <maximizable>false</maximizable>
 <resizable>false</resizable>
 <width>640</width>
 <height>480</height>
 <minSize>320 240</minSize>
 <maxSize>1280 960</maxSize>
 </initialWindow>
 <installFolder>Example Co/Hello World</installFolder>
 <programMenuFolder>Example Co</programMenuFolder>
 <icon>
 <image16x16>icons/smallIcon.png</image16x16>

```

```

<image32x32>icons/mediumIcon.png</image32x32>
<image48x48>icons/bigIcon.png</image48x48>
<image128x128>icons/biggestIcon.png</image128x128>
</icon>
<customUpdateUI>true</customUpdateUI>
<allowBrowserInvocation>false</allowBrowserInvocation>
<fileTypes>
  <fileType>
 <name>adobe.VideoFile</name>
 <extension>avf</extension>
 <description>Adobe Video File</description>
 <contentType>application/vnd.adobe.video-file</contentType>
 <icon>
 <image16x16>icons/avfIcon_16.png</image16x16>
 <image32x32>icons/avfIcon_32.png</image32x32>
 <image48x48>icons/avfIcon_48.png</image48x48>
 <image128x128>icons/avfIcon_128.png</image128x128>
 </icon>
  </fileType>
</fileTypes>
</application>

```

Defining properties in the application descriptor file

At its root, the application descriptor file contains an `application` property that has several attributes:

```
<application version="1.0" xmlns="http://ns.adobe.com/air/application/1.1">
```

xmlns The AIR namespace, which you must define as the default XML namespace. The namespace changes with each major release of AIR (but not with minor patches). The last segment of the namespace, such as “1.0” indicates the runtime version required by the application.

minimumPatchLevel Optional. Use the `minimumPatchLevel` attribute to specify the minimum patch level of Adobe AIR required by the application. AIR applications typically specify which version of AIR they require by simply defining the namespace in the application descriptor file. The namespace is changed for each major release of AIR (such as 1.0 or 1.1). The namespace does not change for patch releases. Patch releases contain only a limited set of fixes and no API changes. Usually applications do not specify which patch release they require. However, a fix in a patch release may fix an issue in an application. In this situation, an application can specify a value for the `minimumPatchLevel` attribute to insure that patch is applied before the application is installed. The AIR application installer prompts the user to download and install the required version or patch, if necessary. The following example shows an application element that specifies a value for the `minimumPatchLevel` attribute:

```
<application version="1.0"
  xmlns="http://ns.adobe.com/air/application/1.1"
  minimumPatchLevel="5331">
```

Defining the basic application information

The following elements define application ID, version, name, filename, description, and copyright information:

```

<id>com.example.samples.TestApp</id>
<version>2.0</version>
<filename>TestApp</filename>
<name>
 <text xml:lang="en">Hello AIR</text>
 <text xml:lang="fr">Bonjour AIR</text>
 <text xml:lang="es">Hola AIR</text>
</name>
<description>An MP3 player.</description>
<copyright>Copyright (c) 2008 YourCompany, Inc.</copyright>

```

id An identifier string unique to the application, known as the application ID. The attribute value is restricted to the following characters:

- 0–9
- a–z
- A–Z
- . (dot)
- - (hyphen)

The value must contain 1 to 212 characters. This element is required.

The `id` string typically uses a dot-separated hierarchy, in alignment with a reversed DNS domain address, a Java™ package or class name, or a Mac OS® X Universal Type Identifier. The DNS-like form is not enforced, and AIR does not create any association between the name and actual DNS domains.

version Specifies the version information for the application. (It has no relation to the version of the runtime). The version string is an application-defined designator. AIR does not interpret the version string in any way. Thus, version “3.0” is not assumed to be more current than version “2.0.” Examples: “1.0”, “.4”, “0.5”, “4.9”, “1.3.4a”. This element is required.

filename The string to use as a filename of the application (without extension) when the application is installed. The application file launches the AIR application in the runtime. If no `name` value is provided, the `filename` is also used as the name of the installation folder. This element is required.

The `filename` property can contain any Unicode (UTF-8) character except the following, which are prohibited from use as filenames on various file systems:

Character	Hexadecimal Code
<i>various</i>	0x00 – x1F
*	x2A
"	x22
:	x3A
>	x3C
<	x3E
?	x3F
\	x5C
	x7C

The `filename` value cannot end in a period.

name (Optional, but recommended) The title displayed by the AIR application installer.

If you specify a single text node (instead of multiple `text` elements), the AIR application installer uses this name, regardless of the system language:

```
<name>Test Application</name>
```

The AIR 1.0 application descriptor schema allows only one simple text node to be defined for the name (not multiple `text` elements).

In AIR 1.1, you can specify multiple languages in the `name` element. For example, the following specifies the name in three languages (English, French, and Spanish):

```
<name>
  <text xml:lang="en">Hello AIR</text>
  <text xml:lang="fr">Bonjour AIR</text>
  <text xml:lang="es">Hola AIR</text>
</name>
```

The `xml:lang` attribute for each `text` element specifies a language code, as defined in RFC4646 (<http://www.ietf.org/rfc/rfc4646.txt>).

The AIR application installer uses the name that most closely matches the user interface language of the user's operating system. For example, consider an installation in which the `name` element of the application descriptor file includes a value for the `en` (English) locale. The AIR application installer uses the `en` name if the operating system identifies `en` (English) as the user interface language. It also uses the `en` name if the system user interface language is `en-US` (U.S. English). However, if the user interface language is `en-US` and the application descriptor file defines both `en-US` and `en-GB` names, then the AIR application installer uses the `en-US` value. If the application defines no name that matches the system user interface languages, the AIR application installer uses the first `name` value defined in the application descriptor file.

If no `name` element is specified, the AIR application installer displays the `filename` as the application name.

The `name` element only defines the application title used in the AIR application installer. The AIR 1.1 application installer supports multiple languages: Traditional Chinese, Simplified Chinese, English, French, German, Italian, Japanese, Korean, Brazilian Portuguese, Russian, and Spanish. The AIR application installer selects its displayed language (for text other than the application title and description) based on the system user interface language. This language selection is independent of the settings in the application descriptor file.

The `name` element does *not* define the locales available for the running, installed application. For details on developing multi-language applications, see “[Localizing AIR applications](#)” on page 369.

description (Optional) The description of the application, displayed in the AIR application installer.

If you specify a single text node (not multiple text elements), the AIR application installer uses this description, regardless of the system language:

```
<description>This is a sample AIR application.</description>
```

The AIR 1.0 application descriptor schema allows only one simple text node to be defined for the name (not multiple `text` elements).

In AIR 1.1, you can specify multiple languages in the `description` element. For example, the following specifies a description in three languages (English, French, and Spanish):

```
<description>
  <text xml:lang="en">This is a example.</text>
  <text xml:lang="fr">C'est un exemple.</text>
  <text xml:lang="es">Esto es un ejemplo.</text>
</description>
```

The `xml:lang` attribute for each text element specifies a language code, as defined in RFC4646 (<http://www.ietf.org/rfc/rfc4646.txt>).

The AIR application installer uses the description that most closely matches the user interface language of the user's operating system. For example, consider an installation in which the `description` element of the application descriptor file includes a value the `en` (English) locale. The AIR application installer uses the `en` name if the user's system identifies `en` (English) as the user interface language. It also uses the `en` name if the system user interface language is `en-US` (U.S. English). However, if system user interface language is `en-US` and the application descriptor file defines both `en-US` and `en-GB` names, then the AIR application installer uses the `en-US` value. If the application defines no name that matches the system user interface language, the AIR application installer uses the first `description` value defined in the application descriptor file.

For more information on developing multi-language applications, see “[Localizing AIR applications](#)” on page 369.

copyright (Optional) The copyright information for the AIR application. On Mac OS, the copyright text appears in the About dialog box for the installed application. On Mac OS, the copyright information is also used in the `NSHumanReadableCopyright` field in the `Info.plist` file for the application.

Defining the installation folder and program menu folder

The installation and program menu folders are defined with the following property settings:

```
<installFolder>Acme</installFolder>
<programMenuFolder>Acme/Applications</programMenuFolder>
```

installFolder (Optional) Identifies the subdirectory of the default installation directory.

On Windows, the default installation subdirectory is the Program Files directory. On Mac OS, it is the /Applications directory. For example, if the `installFolder` property is set to "Acme" and an application is named "ExampleApp", then the application is installed in C:\Program Files\Acme\ExampleApp on Windows and in /Applications/Acme/Example.app on MacOS.

Use the forward-slash (/) character as the directory separator character if you want to specify a nested subdirectory, as in the following:

```
<installFolder>Acme/Power Tools</installFolder>
```

The `installFolder` property can contain any Unicode (UTF-8) character except those that are prohibited from use as folder names on various file systems (see the `filename` property above for the list of exceptions).

The `installFolder` property is optional. If you specify no `installFolder` property, the application is installed in a subdirectory of the default installation directory, based on the `name` property.

programMenuFolder (Optional) Identifies the location in which to place shortcuts to the application in the All Programs menu of the Windows operating system. (This setting is currently ignored on other operating systems.) The restrictions on the characters that are allowed in the value of the property are the same as those for the `installFolder` property. Do *not* use a forward slash (/) character as the last character of this value.

Defining the properties of the initial application window

When an AIR application is loaded, the runtime uses the values in the `initialWindow` element to create the initial window for the application. The runtime then loads the SWF or HTML file specified in the `content` element into the window.

Here is an example of the `initialWindow` element:

```
<initialWindow>
 <content>AIRTunes.html</content>
 <title>AIR Tunes</title>
 <systemChrome>none</systemChrome>
 <transparent>true</transparent>
 <visible>true</visible>
 <minimizable>true</minimizable>
 <maximizable>true</maximizable>
 <resizable>true</resizable>
 <width>400</width>
 <height>600</height>
 <x>150</x>
 <y>150</y>
 <minSize>300 300</minSize>
 <maxSize>800 800</maxSize>
</initialWindow>
```

The child elements of the `initialWindow` element set the properties of the window into which the root content file is loaded.

content The value specified for the `content` element is the URL for the main content file of the application. This may be either a SWF file or an HTML file. The URL is specified relative to the root of the application installation folder. (When running an AIR application with ADL, the URL is relative to the folder containing the application descriptor file. You can use the `root-dir` parameter of ADL to specify a different root directory.)

Note: Because the value of the `content` element is treated as a URL, characters in the name of the content file must be URL encoded according to the rules defined in [RFC 1738](#). Space characters, for example, must be encoded as %20.

title (Optional) The window title.

systemChrome (Optional) If you set this attribute to `standard`, the standard system chrome supplied by the operating system is displayed. If you set it to `none`, no system chrome is displayed. The system chrome setting cannot be changed at run time.

transparent (Optional) Set to "true" if you want the application window to support alpha blending. A window with transparency may draw more slowly and require more memory. The transparent setting cannot be changed at run time.

Important: You can only set `transparent` to true when `systemChrome` is `none`.

visible (Optional) Set to `true` if you want the main window to be visible as soon as it is created. The default value is `false`.

You may want to leave the main window hidden initially, so that changes to the window's position, the window's size, and the layout of its contents are not shown. You can then display the window by calling the `activate()` method of the window or by setting the `visible` property to `true`. For details, see "[Working with native windows](#)" on page 137.

x, y, width, height (Optional) The initial bounds of the main window of the application. If you do not set these values, the window size is determined by the settings in the root SWF file or, in the case of HTML, by the operating system.

minSize, maxSize (Optional) The minimum and maximum sizes of the window. If you do not set these values, they are determined by the operating system.

minimizable, maximizable, resizable (Optional) Specifies whether the window can be minimized, maximized, and resized. By default, these settings default to `true`.

Note: On operating systems, such as Mac OS X, for which maximizing windows is a resizing operation, both `maximizable` and `resizable` must be set to `false` to prevent the window from being zoomed or resized.

Specifying icon files

The `icon` property specifies one or more icon files to be used for the application. Including an icon is optional. If you do not specify an `icon` property, the operating system displays a default icon.

The path specified is relative to the application root directory. Icon files must be in the PNG format. You can specify all of the following icon sizes:

```
<icon>
  <image16x16>icons/smallIcon.png</image16x16>
  <image32x32>icons/mediumIcon.png</image32x32>
  <image48x48>icons/bigIcon.png</image48x48>
  <image128x128>icons/biggestIcon.png</image128x128>
</icon>
```

If an element for a given size is present, the image in the file must be exactly the size specified. If all sizes are not provided, the closest size is scaled to fit for a given use of the icon by the operating system.

Note: The icons specified are not automatically added to the AIR package. The icon files must be included in their correct relative locations when the application is packaged.

For best results, provide an image for each of the available sizes. In addition, make sure that the icons look presentable in both 16- and 32-bit color modes.

Providing a custom user interface for application updates

AIR installs and updates applications using the default installation dialogs. However, you can provide your own user interface for updating an application. To indicate that your application should handle the update process itself, set the `customUpdateUI` element to `true`:

```
<customUpdateUI>true</customUpdateUI>
```

When the installed version of your application has the `customUpdateUI` element set to `true` and the user then double-clicks the AIR file for a new version or installs an update of the application using the seamless install feature, the runtime opens the installed version of the application, rather than the default AIR application installer. Your application logic can then determine how to proceed with the update operation. (The application ID and publisher ID in the AIR file must match those in the installed application for an upgrade to proceed.)

Note: The `customUpdateUI` mechanism only comes into play when the application is already installed and the user double-clicks the AIR installation file containing an update or installs an update of the application using the seamless install feature. You can download and start an update through your own application logic, displaying your custom UI as necessary, whether or not `customUpdateUI` is `true`.

For more information, see “[Updating AIR applications](#)” on page 359.

Allowing browser invocation of the application

If you specify the following setting, the installed AIR application can be launched via the browser invocation feature (by the user clicking a link in a page in a web browser):

```
<allowBrowserInvocation>true</allowBrowserInvocation>
```

The default value is `false`.

If you set this value to `true`, be sure to consider security implications, described in “[Browser invocation](#)” on page 312.

For more information, see “[Installing and running AIR applications from a web page](#)” on page 344.

Declaring file type associations

The `fileTypes` element allows you to declare the file types with which an AIR application can be associated. When an AIR application is installed, any declared file type is registered with the operating system and, if these file types are not already associated with another application, they are associated with the AIR application. To override an existing association between a file type and another application, use the `NativeApplication.setAsDefaultApplication()` method at run time (preferably with the user’s permission).

Note: The runtime methods can only manage associations for the file types declared in the application descriptor.

```
<fileTypes>
  <fileType>
 <name>adobe.VideoFile</name>
 <extension>avf</extension>
 <description>Adobe Video File</description>
 <contentType>application/vnd.adobe.video-file</contentType>
 <icon>
 <image16x16>icons/AIRApp_16.png</image16x16>
 <image32x32>icons/AIRApp_32.png</image32x32>
 <image48x48>icons/AIRApp_48.png</image48x48>
 <image128x128>icons/AIRApp_128.png</image128x128>
 </icon>
  </fileType>
</fileTypes>
```

The `fileTypes` element is optional. If present, it may contain any number of `fileType` elements.

The `name` and `extension` elements are required for each `fileType` declaration that you include. The same name can be used for multiple extensions. The extension uniquely identifies the file type. (Note that the extension is specified without the preceding period.) The `description` element is optional and is displayed to the user by the operating system user interface. The `contentType` property is also optional, but helps the operating system to locate the best application to open a file under some circumstances. The value should be the MIME type of the file content.

Icons can be specified for the file extension, using the same format as the application icon element. The icon files must also be included in the AIR installation file (they are not packaged automatically).

When a file type is associated with an AIR application, the application will be invoked whenever a user opens a file of that type. If the application is already running, AIR will dispatch the `InvokeEvent` object to the running instance. Otherwise, AIR will launch the application first. In both cases, the path to the file can be retrieved from the `InvokeEvent` object dispatched by the `NativeApplication` object. You can use this path to open the file.

For more information, see “[Managing file associations](#)” on page 319 and “[Capturing command line arguments](#)” on page 310.

Chapter 16: ActionScript basics for JavaScript developers

ActionScript™ 3.0 is a programming language like JavaScript—both are based on ECMAScript. ActionScript 3.0 was released with Adobe® Flash® Player 9 and you can therefore develop rich Internet applications with it in both Adobe® Flash® CS3 Professional and Adobe® Flex™ 3.

The current version of ActionScript 3.0 was available only when developing SWF content for Flash Player 9 in the browser. It is now also available for developing SWF content running in Adobe® AIR™.

The [Adobe AIR Language Reference for HTML Developers](#) includes documentation for those classes that are useful in JavaScript code in an HTML-based application. It's a subset of the entire set of classes in the runtime. Other classes in the runtime are useful in developing SWF-based applications (the `DisplayObject` class for example, which defines the structure of visual content). If you need to use these classes in JavaScript, refer to the following ActionScript documentation:

- [Programming ActionScript 3.0](#)
- The [Flex 3 Language Reference](#). (Only the top-level classes and functions in the `flash` package are available to HTML content running in AIR. The classes in the `mx` package are available only in Flex-based SWF applications.)

Differences between ActionScript and JavaScript: an overview

ActionScript, like JavaScript, is based on the ECMAScript language specification; therefore, the two languages have a common core syntax. For example, the following code works the same in JavaScript and in ActionScript:

```
var str1 = "hello";
var str2 = " world.";
var str = reverseString(str1 + str2);

function reverseString(s) {
 var newString = "";
 var i;
 for (i = s.length - 1; i >= 0; i--) {
 newString += s.charAt(i);
 }
 return newString;
}
```

However, there are differences in the syntax and workings of the two languages. For example, the preceding code example can be written as the following in ActionScript 3.0 (in a SWF file):

```
function reverseString(s:String):String {
 var newString:String = "";
 for (var i:int = s.length - 1; i >= 0; i--) {
 newString += s.charAt(i);
 }
 return newString;
}
```

The version of JavaScript supported in HTML content in Adobe AIR is JavaScript 1.7. The differences between JavaScript 1.7 and ActionScript 3.0 are described throughout this topic.

The runtime includes some built-in classes that provide advanced capabilities. At runtime, JavaScript in an HTML page can access those classes. The same runtime classes are available both to ActionScript (in a SWF file) and JavaScript (in an HTML file running in a browser). However, the current API documentation for these classes (which are not included in the [Adobe AIR Language Reference for HTML Developer](#)) describes them using ActionScript syntax. In other words, for some of the advanced capabilities of the runtime, refer to the [Adobe AIR ActionScript 3.0 Language Reference](#). Understanding the basics of ActionScript helps you understand how to use these runtime classes in JavaScript.

For example, the following JavaScript code plays sound from an MP3 file:

```
var file = air.File.usersDirectory.resolve("My Music/test.mp3");
var sound = air.Sound(file);
sound.play();
```

Each of these lines of code calls runtime functionality from JavaScript.

In a SWF file, ActionScript code can access these runtime capabilities as in the following code:

```
var file:File = File.usersDirectory.resolve("My Music/test.mp3");
var sound = new Sound(file);
sound.play();
```

ActionScript 3.0 data types

ActionScript 3.0 is a *strongly typed* language. That means that you can assign a data type to a variable. For example, the first line of the previous example could be written as the following:

```
var str1:String = "hello";
```

Here, the `str1` variable is declared to be of type String. All subsequent assignments to the `str1` variable assign String values to the variable.

You can assign types to variables, parameters of functions, and return types of functions. Therefore, the function declaration in the previous example looks like the following in ActionScript:

```
function reverseString(s:String):String {
 var newString:String = "";
 for (var i:int = s.length - 1; i >= 0; i--) {
 newString += s.charAt(i);
 }
 return newString;
}
```

Note: The `s` parameter and the return value of the function are both assigned the type String.

Although assigning types is optional in ActionScript, there are advantages to declaring types for objects:

- Typed objects allow for type checking of data at not only at run-time, but also at compile time if you use strict mode, which helps identify errors. (Strict mode is a compiler option.)
- Using typed objects creates applications that are more efficient.

For this reason, the examples in the ActionScript documentation use data types. Often, you can convert sample ActionScript code to JavaScript by simply removing the type declarations (such as `:String`).

Data types corresponding to custom classes

An ActionScript 3.0 object can have a data type that corresponds to the top-level classes, such as String, Number, or Date.

In ActionScript 3.0, you can define custom classes. Each custom class also defines a data type. This means that an ActionScript variable, function parameter, or function return can have a type annotation defined by that class. For more information, see “[Custom ActionScript 3.0 classes](#)” on page 133.

The void data type

The void data type is used as the return value for a function that, in fact, returns no value (a function that does not include a `return` statement).

The * data type

Use of the asterisk character (*) as a data type is the same as not assigning a data type. For example, the following function includes a parameter, `n`, and a return value that are both not given a data type:

```
function exampleFunction(n:*):* {
 trace("hi, " + n);
}
```

Use of the * as a data type is not defining a data type at all. You use the asterisk in ActionScript 3.0 code to be explicit that no data type is defined.

ActionScript 3.0 classes, packages, and namespaces

ActionScript 3.0 includes capabilities related to classes that are not found in JavaScript 1.7.

Runtime classes

The runtime includes built-in classes, many of which are also included in standard JavaScript, such as the Array, Date, Math, and String classes (and others). However, the runtime also includes classes that are not found in standard JavaScript; classes that have a variety of uses, from playing rich media (such as sounds) to interacting with sockets.

Most runtime classes are in the flash package, or one of the packages contained by the flash package. Packages are a means to organize ActionScript 3.0 classes (see “[ActionScript 3.0 packages](#)” on page 134).

Custom ActionScript 3.0 classes

ActionScript 3.0 allows developers to create their own custom classes. For example, the following code defines a custom class named `ExampleClass`:

```
public class ExampleClass {
 public var x:Number;
 public function ExampleClass(input:Number):void {
 x = input;
 }
 public function greet():void {
 trace("The value of x is: ", x);
 }
}
```

This class has the following members:

- A constructor method, `ExampleClass()`, which lets you instantiate new objects of the `ExampleClass` type.
- A public property, `x` (of type `Number`), which you can get and set for objects of type `ExampleClass`.
- A public method, `greet()`, which you can call on objects of type `ExampleClass`.

In this example, the `x` property and the `greet()` method are in the `public` namespace, which makes them accessible from objects and classes outside of the class.

ActionScript 3.0 packages

Packages provide the means to arrange ActionScript 3.0 classes. For example, many classes related to working with files and directories on the computer on which an AIR application is installed are included in the `flash.filesystem` package. In this case, `flash` is one package that contains another package, `filesystem`. And that package may contain other classes or packages. In fact, the `flash.filesystem` package contains the following classes: `File`, `FileMode`, and `FileStream`. To reference the `File` class in ActionScript, you can write the following:

```
flash.filesystem.File
```

Both built-in and custom classes can be arranged in packages.

When referencing an ActionScript package from JavaScript, use the special `runtime` object. For example, the following code instantiates a new ActionScript `File` object in JavaScript:

```
var myFile = new air.flash.filesystem.File();
```

Here, the `File()` method is the constructor function corresponding to the class of the same name (`File`).

ActionScript 3.0 namespaces

In ActionScript 3.0, namespaces define the scope for which properties and functions in classes can be accessed.

Only those properties and methods in the `public` namespace are available in JavaScript.

For example, the `File` class (in the `flash.filesystem` package) includes `public` properties and methods, such as `userDirectory` and `resolve()`. Both are available as properties of a JavaScript variable that instantiates a `File` object (via the `runtime.flash.filesystem.File()` constructor method).

There are four predefined namespaces:

Namespace	Description
<code>public</code>	Any code that instantiates an object of a certain type can access the public properties and methods in the class that defines that type. Also, any code can access the public static properties and methods of a public class.
<code>private</code>	Properties and methods designated as private are only available to code within the class. They cannot be accessed as properties or methods of an object defined by that class. Properties and methods in the private namespace are not available in JavaScript.
<code>protected</code>	Properties and methods designated as protected are only available to code in the class definition and to classes that inherit that class. Properties and methods in the protected namespace are not available in JavaScript.
<code>internal</code>	Properties and methods designated as internal are available to any caller within the same package. Classes, properties, and methods belong to the internal namespace by default.

Additionally, custom classes can use other namespaces that are not available to JavaScript code.

Required parameters and default values in ActionScript 3.0 functions

In both ActionScript 3.0 and JavaScript, functions can include parameters. In ActionScript 3.0, parameters can be required or optional; whereas in JavaScript, parameters are always optional.

The following ActionScript 3.0 code defines a function for which the one parameter, `n`, is required:

```
function cube(n:Number) :Number {
 return n*n*n;
}
```

The following ActionScript 3.0 code defines a function for which the `n` parameter is required, and for which the `p` parameter is optional, with a default value of 1:

```
function root(n:Number, p:Number = 1) :Number {
 return Math.pow(n, 1/p);
}
```

An ActionScript 3.0 function can also receive any number of arguments, represented by `...rest` syntax at the end of a list of parameters, as in the following:

```
function average(... args) : Number{
 var sum:Number = 0;
 for (var i:int = 0; i < args.length; i++) {
 sum += args[i];
 }
 return (sum / args.length);
}
```

ActionScript 3.0 event listeners

In ActionScript 3.0 programming, all events are handled using *event listeners*. An event listener is a function. When an object dispatches an event, the event listener responds to the event. The event, which is an ActionScript object, is passed to the event listener as a parameter of the function, which differs from the DOM event model used in JavaScript.

For example, when you call the `load()` method of a Sound object (to load an MP3 file), the Sound object attempts to load the sound and then dispatch any of the following events:

Event	Description
complete	When the data has loaded successfully.
id3	When MP3 ID3 data is available.
ioError	When an input/output error occurs that causes a load operation to fail.
open	When the load operation starts.
progress	When data is received as a load operation progresses.

Any class that can dispatch events either extends the `EventDispatcher` class or implements the `IEventDispatcher` interface. (An ActionScript 3.0 interface is a data type used to define a set of methods that can be implemented by a class.) In each class listing for these classes in the ActionScript Language Reference, there is a list of events that the class can dispatch.

You can register an event listener function to handle any of these events, using the `addEventListener()` method of the object that dispatches the event. For example, in the case of a Sound object, you can register for the `progress` and `complete` events, as shown in the following ActionScript code:

```
var sound:Sound = new Sound();
var urlReq:URLRequest = new URLRequest("test.mp3");
sound.load(urlReq);
sound.addEventListener(ProgressEvent.PROGRESS, progressHandler);
sound.addEventListener(Event.COMPLETE, completeHandler);

function progressHandler(progressEvent):void {
 trace("Progress " + progressEvent.bytesTotal + " bytes out of " + progressEvent.bytesTotal);
}

function completeHandler(completeEvent):void {
 trace("Sound loaded.");
}
```

In HTML content running in AIR, you can register a JavaScript function as the event listener, as shown in the following code (which assumes that the HTML document includes a `TextArea` object named `progressTextArea`):

```
var sound = new runtime.flash.media.Sound();
var urlReq = new runtime.flash.net.URLRequest("test.mp3");
sound.load(urlReq);
sound.addEventListener(runtime.flash.events.ProgressEvent.PROGRESS, progressHandler);
sound.addEventListener(runtime.flash.events.Event.COMPLETE, completeHandler);

function progressHandler(progressEvent) {
 document.progressTextArea.value += "Progress " + progressEvent.bytesTotal + " bytes out
of " + progressEvent.bytesTotal;
}

function completeHandler(completeEvent) {
 document.progressTextArea.value += "Sound loaded.";
```

Chapter 17: Working with native windows

You use the classes provided by the Adobe® AIR® native window API to create and manage desktop windows.

Contents

- “[AIR window basics](#)” on page 137
- “[Creating windows](#)” on page 142
- “[Managing windows](#)” on page 148
- “[Listening for window events](#)” on page 153
- “[Displaying full-screen windows](#)” on page 154

Quick Starts (Adobe AIR Developer Center)

- [Customizing the look and feel of a window](#)

Language Reference

- [NativeWindow](#)
- [NativeWindowInitOptions](#)

More Information

- [Adobe AIR Developer Center for HTML and Ajax \(search for ‘AIR windows’\)](#)

AIR window basics

AIR provides an easy-to-use, cross-platform window API for creating native operating system windows using Flash®, Flex™, and HTML programming techniques.

With AIR, you have a wide latitude in developing the appearance of your application. The windows you create can look like a standard desktop application, matching Apple style when run on the Mac, and conforming to Microsoft conventions when run on Windows. Or you can use the skinnable, extensible chrome provided by the Flex framework to establish your own style no matter where your application is run. You can even draw your own windows with vector and bitmap artwork with full support for transparency and alpha blending against the desktop. Tired of rectangular windows? Draw a round one.

Windows in AIR

AIR supports three distinct APIs for working with windows: the ActionScript-oriented NativeWindow class, the Flex framework mx:WindowedApplication and mx:Window classes, which “wrap” the NativeWindow class, and, in the HTML environment, the JavaScript Window class.

ActionScript windows

When you create windows with the NativeWindow class, use the Flash Player stage and display list directly. To add a visual object to a NativeWindow, add the object to the display list of the window stage or to another display object on the stage.

Flex Framework windows

The Flex Framework defines its own window components. These components, mx:WindowedApplication and mx:Window, cannot be used outside the framework and thus cannot be used in HTML-based AIR applications.

HTML windows

When you create HTML windows, you use HTML, CSS, and JavaScript to display content. To add a visual object to an HTML window, you add that content to the HTML DOM. HTML windows are a special category of NativeWindow. The AIR host defines a `nativeWindow` property in HTML windows that provides access to the underlying NativeWindow instance. You can use this property to access the NativeWindow properties, methods, and events described here.

Note: The JavaScript `Window` object also has methods for scripting the containing window, such as `moveTo()` and `close()`. Where overlapping methods are available, you can use the method that is most convenient.

The initial application window

The first window of your application is automatically created for you by AIR. AIR sets the properties and content of the window using the parameters specified in the `initialWindow` element of the application descriptor file.

If the root content is a SWF file, AIR creates a NativeWindow instance, loads the SWF file, and adds it to the window stage. If the root content is an HTML file, AIR creates an HTML window and loads the HTML.

For more information about the window properties specified in the application descriptor, see “[The application descriptor file structure](#)” on page 121.

Native window classes

The native window API contains the following classes:

Package	Classes
flash.display	<ul style="list-style-type: none">• NativeWindow• NativeWindowInitOptions• NativeWindowState• NativeWindowResize• NativeWindowSystemChrome• NativeWindowType <p>Window string constants are defined in the following classes:</p> <ul style="list-style-type: none">• NativeWindowState• NativeWindowResize• NativeWindowSystemChrome• NativeWindowType
flash.events	<ul style="list-style-type: none">• NativeWindowBoundsEvent• NativeWindowStateEvent

Native window event flow

Native windows dispatch events to notify interested components that an important change is about to occur or has already occurred. Many window-related events are dispatched in pairs. The first event warns that a change is about to happen. The second event announces that the change has been made. You can cancel a warning event, but not a notification event. The following sequence illustrates the flow of events that occurs when a user clicks the maximize button of a window:

- 1 The NativeWindow object dispatches a `displayStateChanging` event.
- 2 If no registered listeners cancel the event, the window maximizes.
- 3 The NativeWindow object dispatches a `displayStateChange` event.

In addition, the NativeWindow object also dispatches events for related changes to the window size and position. The window does not dispatch warning events for these related changes. The related events are:

- a A `move` event is dispatched if the top, left corner of the window moved because of the maximize operation.
- b A `resize` event is dispatched if the window size changed because of the maximize operation.

A NativeWindow object dispatches a similar sequence of events when minimizing, restoring, closing, moving, and resizing a window.

The warning events are only dispatched when a change is initiated through window chrome or other operating-system controlled mechanism. When you call a window method to change the window size, position, or display state, the window only dispatches an event to announce the change. You can dispatch a warning event, if desired, using the window `dispatchEvent()` method, then check to see if your warning event has been canceled before proceeding with the change.

For detailed information about the window API classes, methods, properties, and events, see the [Adobe AIR Language Reference for HTML Developers](http://www.adobe.com/go/learn_air_html_jslr) (http://www.adobe.com/go/learn_air_html_jslr).

For general information about using the Flash display list, see the “Display Programming” section of the [Programming ActionScript 3.0](http://www.adobe.com/go/programmingAS3) (<http://www.adobe.com/go/programmingAS3>) reference.

Properties controlling native window style and behavior

The following properties control the basic appearance and behavior of a window:

- `type`
- `systemChrome`
- `transparent`

When you create a window, you set these properties on the `NativeWindowInitOptions` object passed to the window constructor. AIR reads the properties for the initial application window from the application descriptor. (Except the `type` property, which cannot be set in the application descriptor and is always set to `normal`.) The properties cannot be changed after window creation.

Some settings of these properties are mutually incompatible: `systemChrome` cannot be set to `standard` when either `transparent` is `true` or `type` is `lightweight`.

Window types

The AIR window types combine chrome and visibility attributes of the native operating system to create three functional types of window. Use the constants defined in the `NativeWindowType` class to reference the type names in code. AIR provides the following window types:

Type	Description
Normal	A typical window. Normal windows use the full-size style of chrome and appear on the Windows taskbar and the Mac OS X window menu.
Utility	A tool palette. Utility windows use a slimmer version of the system chrome and do not appear on the Windows taskbar and the Mac OS X window menu.
Lightweight	Lightweight windows have no chrome and do not appear on the Windows taskbar or the Mac OS X window menu. In addition, lightweight windows do not have the System (Alt+Space) menu on Windows. Lightweight windows are suitable for notification bubbles and controls such as combo-boxes that open a short-lived display area. When the <code>lightweight</code> type is used, <code>systemChrome</code> must be set to <code>none</code> .

Window chrome

Window chrome is the set of controls that allow users to manipulate a window in the desktop environment. Chrome elements include the title bar, title bar buttons, border, and resize grippers.

System chrome

You can set the `systemChrome` property to `standard` or `none`. Choose `standard` system chrome to give your window the set of standard controls created and styled by the user's operating system. Choose `none` to provide your own chrome for the window. Use the constants defined in the `NativeWindowSystemChrome` class to reference the system chrome settings in code.

System chrome is managed by the system. Your application has no direct access to the controls themselves, but can react to the events dispatched when the controls are used. When you use standard chrome for a window, the `transparent` property must be set to `false` and the `type` property must be `normal` or `utility`.

Custom chrome

When you create a window with no system chrome, then you must add your own chrome controls to handle the interactions between a user and the window. You are also free to make transparent, non-rectangular windows.

Window transparency

To allow alpha blending of a window with the desktop or other windows, set the `window.transparent` property to `true`. The `transparent` property must be set before the window is created and cannot be changed.

A transparent window has no default background. Any window area not containing an object drawn by the application is invisible. If a displayed object has an alpha setting of less than one, then anything below the object shows through, including other display objects in the same window, other windows, and the desktop. Rendering large alpha-blended areas can be slow, so the effect should be used conservatively.

Transparent windows are useful when you want to create applications with borders that are irregular in shape or that "fade out" or appear to be invisible.

Transparency cannot be used with windows that have system chrome. In addition, SWF and PDF content in HTML does not display in transparent windows. For more information, see ["Considerations when loading SWF or PDF content in an HTML page"](#) on page 96.

On some operating systems, transparency might not be supported because of hardware or software configuration, or user display options. When transparency is not supported, the application is composited against a black background. In these cases, any completely transparent areas of the application display as an opaque black.

The static `NativeWindow.supportsTransparency` property reports whether window transparency is available. If this property tests `false`, for example, you could display a warning dialog to the user, or display a fallback, rectangular, non-transparent user interface. Note that transparency is always supported by the Mac and Windows operating systems. Support on Linux operating systems requires a compositing window manager, but can also be unavailable because of user display options or hardware configuration.

Transparency in an HTML application window

By default the background of HTML content displayed in HTML windows and `HTMLLoader` objects is opaque, even if the containing window is transparent. To turn off the default background displayed for HTML content, set the `paintsDefaultBackground` property to `false`. The following example creates an `HTMLLoader` and turns off the default background:

```
var html:HTMLLoader = new HTMLLoader();
html.paintsDefaultBackground = false;
```


This example uses JavaScript to turn off the default background of an HTML window:

```
window.htmlLoader.paintsDefaultBackground = false;
```

If an element in the HTML document sets a background color, the background of that element is not transparent. Setting a partial transparency (or opacity) value is not supported. However, you can use a transparent PNG-format graphic as the background for a page or a page element to achieve a similar visual effect.

A visual window catalog

The following table illustrates the visual effects of different combinations of window property settings on the Mac OS X and Windows operating systems:

Window settings	Mac OS X	Microsoft Windows
Type: normal SystemChrome: standard Transparent: false		
Type: utility SystemChrome: standard Transparent: false		

Window settings	Mac OS X	Microsoft Windows
Type: Any SystemChrome: none Transparent: false		
Type: Any SystemChrome: none Transparent: true		
mxWindowedApplication or mx:Window Type: Any SystemChrome: none Transparent: true		

Note: The following system chrome elements are not supported by AIR: the OS X Toolbar, the OS X Proxy Icon, Windows title bar icons, and alternate system chrome.

Creating windows

AIR automatically creates the first window for an application, but you can create any additional windows you need. To create a native window, use the NativeWindow constructor method. To create an HTML window, either use the HTMLLoader createRootWindow() method or, from an HTML document, call the JavaScript window.open() method.

Specifying window initialization properties

The initialization properties of a window cannot be changed after the desktop window is created. These immutable properties and their default values include:

Property	Default value
systemChrome	standard
type	normal
transparent	false
maximizable	true
minimizable	true
resizable	true

Set the properties for the initial window created by AIR in the application descriptor file. The main window of an AIR application is always type, *normal*. (Additional window properties can be specified in the descriptor file, such as visible, width, and height, but these properties can be changed at any time.)

Set the properties for other native and HTML windows created by your application using the NativeWindowInitOptions class. When you create a window, you must pass a NativeWindowInitOptions object specifying the window properties to either the NativeWindow constructor function or the HTMLLoader `createRootWindow()` method.

The following code creates a NativeWindowInitOptions object for a utility window:

```
var options = new air.NativeWindowInitOptions();
options.systemChrome = air.NativeWindowSystemChrome.STANDARD;
options.type = air.NativeWindowType.UTILITY
options.transparent = false;
options.resizable = false;
options.maximizable = false;
```

Setting `systemChrome` to *standard* when `transparent` is `true` or `type` is *lightweight* is *not supported*.

Note: You cannot set the initialization properties for a window created with the JavaScript `window.open()` function. You can, however, override how these windows are created by implementing your own `HTMLHost` class. See “[Handling JavaScript calls to `window.open\(\)`](#)” on page 102 for more information.

Creating the initial application window

Use a standard HTML page for the initial window of your application. This page is loaded from the application install directory and placed into the application sandbox. The page serves as the initial entry point for your application.

When your application launches, AIR creates a window, sets up the HTML environment, and loads your HTML page. Before parsing any scripts or adding any elements to the HTML DOM, AIR adds the `runtime`, `htmlLoader`, and `nativeWindow` properties to the JavaScript Window object. You can use these properties to access the runtime classes from JavaScript. The `nativeWindow` property gives you direct access to the properties and methods of the desktop window.

The following example illustrates the basic skeleton for the main page of an AIR application built with HTML. The page waits for the JavaScript `window.load` event and then shows the native window.

```
<html>
  <head>
 <script language="javascript" type="text/javascript" src="AIRAliases.js"></script>
 <script language="javascript">
 window.onload=init;

 function init() {
 window.nativeWindow.activate();
 }
 </script>
  </head>
  <body></body>
</html>
```

Creating a NativeWindow

To create a NativeWindow, pass a NativeWindowInitOptions object to the NativeWindow constructor:

```
var options = new air.NativeWindowInitOptions();
options.systemChrome = air.NativeWindowSystemChrome.STANDARD;
options.transparent = false;
var newWindow = new air.NativeWindow(options);
```

The window is not shown until you set the `visible` property to `true` or call the `activate()` method.

Once the window is created, you can initialize its properties and load content into the window using the `stage` property and Flash display list techniques.

In almost all cases, you should set the `stage.scaleMode` property of a new native window to `noScale` (use the `StagescaleMode.NO_SCALE` constant). The Flash scale modes are designed for situations in which the application author does not know the aspect ratio of the application display space in advance. The scale modes let the author choose the least-bad compromise: clip the content, stretch or squash it, or pad it with empty space. Since you control the display space in AIR (the window frame), you can size the window to the content or the content to the window without compromise.

The scale mode for HTML windows is set to `noScale` automatically.

Note: To determine the maximum and minimum window sizes allowed on the current operating system, use the following static `NativeWindow` properties:

```
var maxOSSize = air.NativeWindow.systemMaxSize;
var minOSSize = air.NativeWindow.systemMinSize;
```

Creating an HTML window

To create an HTML window, you can either call the JavaScript `Window.open()` method, or you can call the AIR `HTMLLoader` class `createRootWindow()` method.

HTML content in any security sandbox can use the standard JavaScript `Window.open()` method. If the content is running outside the application sandbox, the `open()` method can only be called in response to user interaction, such as a mouse click or keypress. When `open()` is called, a window with system chrome is created to display the content at the specified URL. For example:

```
newWindow = window.open("xmpl.html", "logWindow", "height=600, width=400, top=10, left=10");
```

Note: You can extend the `HTMLHost` class in ActionScript to customize the window created with the JavaScript `window.open()` function. See “[About extending the `HTMLHost` class](#)” on page 99.

Content in the application security sandbox has access to the more powerful method of creating windows, `HTMLLoader.createRootWindow()`. With this method, you can specify all the creation options for a new window. For example, the following JavaScript code creates a lightweight type window without system chrome that is 300x400 pixels in size:

```
var options = new air.NativeWindowInitOptions();
options.systemChrome = "none";
options.type = "lightweight";

var windowBounds = new air.Rectangle(200,250,300,400);
newHTMLLoader = air.HTMLLoader.createRootWindow(true, options, true, windowBounds);
newHTMLLoader.load(new air.URLRequest("xmpl.html"));
```

Note: If the content loaded by a new window is outside the application security sandbox, the window object does not have the AIR properties: `runtime`, `nativeWindow`, or `htmlLoader`.

Windows created with the `createRootWindow()` method remain independent from the opening window. The `parent` and `opener` properties of the JavaScript Window object are `null`. The opening window can access the `Window` object of the new window using the `HTMLLoader` reference returned by the `createRootWindow()` function. In the context of the previous example, the statement `newHTMLLoader.window` would reference the JavaScript `Window` object of the created window.

Note: The `createRootWindow()` function can be called from both JavaScript and ActionScript.

Adding content to a window

How you add content to an AIR window depends on the type of window. HTML lets you declaratively define the basic content of the window in a text file. You can load a variety of resources from separate application files. HTML and Flash content can be created on the fly and added to a window dynamically.

When you load SWF content, or HTML content containing JavaScript, you must take the AIR security model into consideration. Any content in the application security sandbox, that is, content installed with your application and loadable with the app: URL scheme, has full privileges to access all the AIR APIs. Any content loaded from outside this sandbox cannot access the AIR APIs. JavaScript content outside the application sandbox is not able to use the `runtime`, `nativeWindow`, or `htmlLoader` properties of the JavaScript `Window` object.

To allow safe cross-scripting, you can use a sandbox bridge to provide a limited interface between application content and non-application content. In HTML content, you can also map pages of your application into a non-application sandbox to allow the code on that page to cross-script external content. See “[AIR security](#)” on page 105.

Loading a SWF or image

You can load Flash or images into the display list of a native window using the `flash.display.Loader` class:

```
package {
 import flash.display.Sprite;
 import flash.events.Event;
 import flash.net.URLRequest;
 import flash.display.Loader;

 public class LoadedSWF extends Sprite
 {
 public function LoadedSWF(){
 var loader:Loader = new Loader();
 loader.load(new URLRequest("visual.swf"));
 loader.contentLoaderInfo.addEventListener(Event.COMPLETE,loadFlash);
 }

 private function loadFlash(event:Event):void{
 addChild(event.target.loader);
 }
 }
}
```

Loading HTML content into a NativeWindow

To load HTML content into a `NativeWindow`, you can either add an `HTMLLoader` object to the window stage and load the HTML content into the `HTMLLoader`, or create a window that already contains an `HTMLLoader` object by using the `HTMLLoader.createRootWindow()` method. The following example displays HTML content within a 300 by 500 pixel display area on the stage of a native window:

```
//newWindow is a NativeWindow instance
var htmlView:HTMLLoader = new HTMLLoader();
html.width = 300;
html.height = 500;

//set the stage so display objects are added to the top-left and not scaled
newWindow.stage.align = "TL";
newWindow.stage.scaleMode = "noScale";
newWindow.stage.addChild( htmlView );

// urlString is the URL of the HTML page to load
htmlView.load( new URLRequest(urlString) );
```

Note: SWF or PDF content in an HTML file is not displayed if the window uses transparency (that is the transparent property of the window is true) or if the HTMLLoader control is scaled.

Adding SWF content as an overlay on an HTML window

Because HTML windows are contained within a NativeWindow instance, you can add Flash display objects both above and below the HTML layer in the display list.

To add a display object above the HTML layer, use the `addChild()` method of the `window.nativeWindow.stage` property. The `addChild()` method adds content layered above any existing content in the window.

To add a display object below the HTML layer, use the `addChildAt()` method of the `window.nativeWindow.stage` property, passing in a value of zero for the `index` parameter. Placing an object at the zero index moves existing content, including the HTML display, up one layer and insert the new content at the bottom. For content layered underneath the HTML page to be visible, you must set the `paintsDefaultBackground` property of the `HTMLLoader` object to `false`. In addition, any elements of the page that set a background color, will not be transparent. If, for example, you set a background color for the `body` element of the page, none of the page will be transparent.

The following example illustrates how to add a Flash display objects as overlays and underlays to an HTML page. The example creates two simple shape objects, adds one below the HTML content and one above. The example also updates the shape position based on the `enterFrame` event.

```
<html>
<head>
<title>Bouncers</title>
<script src="AIRAliases.js" type="text/javascript"></script>
<script language="JavaScript" type="text/javascript">
air.Shape = window.runtime.flash.display.Shape;

function Bouncer(radius, color) {
 this.radius = radius;
 this.color = color;

 //velocity
 this.vX = -1.3;
 this.vY = -1;

 //Create a Shape object and draw a circle with its graphics property
 this.shape = new air.Shape();
 this.shape.graphics.lineStyle(1,0);
 this.shape.graphics.beginFill(this.color,.9);
 this.shape.graphics.drawCircle(0,0,this.radius);
 this.shape.graphics.endFill();
```

```

//Set the starting position
this.shape.x = 100;
this.shape.y = 100;

//Moves the sprite by adding (vX,vY) to the current position
this.update = function() {
 this.shape.x += this.vX;
 this.shape.y += this.vY;

 //Keep the sprite within the window
 if( this.shape.x - this.radius < 0){
 this.vX = -this.vX;
 }
 if( this.shape.y - this.radius < 0){
 this.vY = -this.vY;
 }
 if( this.shape.x + this.radius > window.nativeWindow.stage.stageWidth){
 this.vX = -this.vX;
 }
 if( this.shape.y + this.radius > window.nativeWindow.stage.stageHeight){
 this.vY = -this.vY;
 }
}

};

function init(){
 //turn off the default HTML background
 window.htmlLoader.paintsDefaultBackground = false;
 var bottom = new Bouncer(60,0xff2233);
 var top = new Bouncer(30,0x2441ff);

 //listen for the enterFrame event
 window.htmlLoader.addEventListener("enterFrame",function(evt){
 bottom.update();
 top.update();
 });

 //add the bouncing shapes to the window stage
 window.nativeWindow.stage.addChildAt(bottom.shape,0);
 window.nativeWindow.stage.addChild(top.shape);
}
</script>
<body onload="init();">
<h1>de Finibus Bonorum et Malorum</h1>
<p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.</p>
<p style="background-color:#FFFF00; color:#660000;">This paragraph has a background color.</p>
<p>At vero eos et accusamus et iusto odio dignissimos ducimus qui blanditiis praesentium voluptatum deleniti atque corrupti quos dolores et quas molestias excepturi sint occaecati cupiditate non provident, similiique sunt in culpa qui officia deserunt mollitia animi, id est laborum et dolorum fuga.</p>
</body>
</html>

```

This example provides a rudimentary introduction to some advanced techniques that cross over the boundaries between JavaScript and ActionScript in AIR. If you are unfamiliar with using ActionScript display objects, please refer to the Display Programming section of the [Programming ActionScript 3.0](#) guide for more information.

Note: To access the runtime, nativeWindow and htmlLoader properties of the JavaScript Window object, the HTML page must be loaded from the application directory. This will always be the case for the root page in an HTML-based application, but may not be true for other content. In addition, documents loaded into frames even within the application sandbox do not receive these properties, but can access those of the parent document.

Example: Creating a native window

The following example illustrates how to create a native window:

```
function createNativeWindow() {  
 //create the init options  
 var options = new air.NativeWindowInitOptions();  
 options.transparent = false;  
 options.systemChrome = air.NativeWindowSystemChrome.STANDARD;  
 options.type = air.NativeWindowType.NORMAL;  
  
 //create the window  
 var newWindow = new air.NativeWindow(options);  
 newWindow.title = "A title";  
 newWindow.width = 600;  
 newWindow.height = 400;  
  
 //activate and show the new window  
 newWindow.activate();  
}
```

Managing windows

You use the properties and methods of the NativeWindow class to manage the appearance, behavior, and life cycle of desktop windows.

Getting a NativeWindow instance

To manipulate a window, you must first get the window instance. You can get a window instance from one of the following places:

The window constructor That is, the window constructor for a new NativeWindow.

The window stage That is, stage.nativeWindow.

Any display object on the stage That is, myDisplayObject.stage.nativeWindow.

A window event The target property of the event object references the window that dispatched the event.

The global nativeWindow property of an HTMLLoader or HTML window That is, window.nativeWindow.

The nativeApplication object NativeApplication.nativeApplication.activeWindow references the active window of an application (but returns null if the active window is not a window of this AIR application). The NativeApplication.nativeApplication.openedWindows array contains all of the windows in an AIR application that have not been closed.

Activating, showing, and hiding windows

To activate a window, call the `NativeWindow activate()` method. Activating a window brings the window to the front, gives it keyboard and mouse focus, and, if necessary, makes it visible by restoring the window or setting the `visible` property to `true`. Activating a window does not change the ordering of other windows in the application. Calling the `activate()` method causes the window to dispatch an `activate` event.

To show a hidden window without activating it, set the `visible` property to `true`. This brings the window to the front, but will not assign the focus to the window.

To hide a window from view, set its `visible` property to `false`. Hiding a window suppresses the display of both the window, any related task bar icons, and, on Mac OS X, the entry in the Windows menu.

Note: On Mac OS X, it is not possible to completely hide a minimized window that has a dock icon. If the `visible` property is set to `false` on a minimized window, the dock icon for the window is still displayed. If the user clicks the icon, the window is restored to a visible state and displayed.

Changing the window display order

AIR provides several methods for directly changing the display order of windows. You can move a window to the front of the display order or to the back; you can move a window above another window or behind it. At the same time, the user can reorder windows by activating them.

You can keep a window in front of other windows by setting its `alwaysInFront` property to `true`. If more than one window has this setting, then the display order of these windows is sorted among each other, but they are always sorted above windows which have `alwaysInFront` set to `false`. Windows in the top-most group are also displayed above windows in other applications, even when the AIR application is not active. Because this behavior can be disruptive to a user, setting `alwaysInFront` to `true` should only be done when necessary and appropriate. Examples of justified uses include:

- Temporary pop-up windows for controls such as tooltips, pop-up lists, custom menus, or combo boxes. Because these windows should close when they lose focus, the annoyance of blocking a user from viewing another window can be avoided.
- Extremely urgent error messages and alerts. When an irrevocable change may occur if the user does not respond in a timely manner, it may be justified to push an alert window to the forefront. However, most errors and alerts can be handled in the normal window display order.
- Short-lived toast-style windows.

Note: AIR does not enforce proper use of the `alwaysInFront` property. However, if your application disrupts a user's workflow, it is likely to be consigned to that same user's trash can.

The `NativeWindow` class provides the following properties and methods for setting the display order of a window relative to other windows:

Member	Description
<code>alwaysInFront</code> property	Specifies whether the window is displayed in the top-most group of windows. In almost all cases, <code>false</code> is the best setting. Changing the value from <code>false</code> to <code>true</code> brings the window to the front of all windows (but does not activate it). Changing the value from <code>true</code> to <code>false</code> orders the window behind windows remaining in the top-most group, but still in front of other windows. Setting the property to its current value for a window does not change the window display order.
<code>orderToFront()</code>	Brings the window to the front.
<code>orderInFrontOf()</code>	Brings the window directly in front of a particular window.

Member	Description
orderToBack()	Sends the window behind other windows.
orderBehind()	Sends the window directly behind a particular window.
activate()	Brings the window to the front (along with making the window visible and assigning focus).

Note: If a window is hidden (`visible` is `false`) or minimized, then calling the display order methods has no effect.

Closing a window

To close a window, use the `NativeWindow.close()` method.

Closing a window unloads the contents of the window, but if other objects have references to this content, the content objects will not be destroyed. The `NativeWindow.close()` method executes asynchronously, the application that is contained in the window continues to run during the closing process. The close method dispatches a close event when the close operation is complete. The `NativeWindow` object is still technically valid, but accessing most properties and methods on a closed window generates an `IllegalOperationError`. You cannot reopen a closed window. Check the `closed` property of a window to test whether a window has been closed. To simply hide a window from view, set the `NativeWindow.visible` property to `false`.

If the `NativeApplication.autoExit` property is `true`, which is the default, then the application exits when its last window closes.

Allowing cancellation of window operations

When a window uses system chrome, user interaction with the window can be canceled by listening for, and canceling the default behavior of the appropriate events. For example, when a user clicks the system chrome close button, the `closing` event is dispatched. If any registered listener calls the `preventDefault()` method of the event, then the window does not close.

When a window does not use system chrome, notification events for intended changes are not automatically dispatched before the change is made. Hence, if you call the methods for closing a window, changing the window state, or set any of the window bounds properties, the change cannot be canceled. To notify components in your application before a window change is made, your application logic can dispatch the relevant notification event using the `dispatchEvent()` method of the window.

```
function onCloseCommand(event) {
 var closingEvent = new air.Event(air.Event.CLOSING,true,true);
 dispatchEvent(closingEvent);
 if(!closingEvent.isDefaultPrevented()){
 win.close();
 }
}
```

The `dispatchEvent()` method returns `false` if the event `preventDefault()` method is called by a listener. However, it can also return `false` for other reasons, so it is better to explicitly use the `isDefaultPrevented()` method to test whether the change should be canceled.

Maximizing, minimizing, and restoring a window

To maximize the window, use the `NativeWindow.maximize()` method.

```
window.nativeWindow.maximize();
```

To minimize the window, use the NativeWindow `minimize()` method.

```
window.nativeWindow.minimize();
```

To restore the window (that is, return it to the size that it was before it was either minimized or maximized), use the NativeWindow `restore()` method.

```
window.nativeWindow.restore();
```

Note: The behavior that results from maximizing an AIR window is different from the Mac OS X standard behavior. Rather than toggling between an application-defined “standard” size and the last size set by the user, AIR windows toggle between the size last set by the application or user and the full usable area of the screen.

Example: Minimizing, maximizing, restoring and closing a window

The following short HTML page demonstrates the NativeWindow `maximize()`, `minimize()`, `restore()`, and `close()` methods:

```
<html>
<head>
<title>Change Window Display State</title>
<script src="AIRAliases.js"/>
<script type="text/javascript">
 function onMaximize(){
 window.nativeWindow.maximize();
 }

 function onMinimize(){
 window.nativeWindow.minimize();
 }

 function onRestore(){
 window.nativeWindow.restore();
 }

 function onClose(){
 window.nativeWindow.close();
 }
</script>
</head>

<body>
 <h1>AIR window display state commands</h1>
 <button onClick="onMaximize()">Maximize</button>
 <button onClick="onMinimize()">Minimize</button>
 <button onClick="onRestore()">Restore</button>
 <button onClick="onClose()">Close</button>
</body>
</html>
```

Resizing and moving a window

When a window uses system chrome, the chrome provides drag controls for resizing the window and moving around the desktop. If a window does not use system chrome you must add your own controls to allow the user to resize and move the window.

Note: To resize or move a window, you must first obtain a reference to the NativeWindow instance. For information about how to obtain a window reference, see “[Getting a NativeWindow instance](#)” on page 148.

Resizing a window

To resize a window, use the NativeWindow `startResize()` method. When this method is called from a `mouseDown` event, the resizing operation is driven by the mouse and completes when the operating system receives a `mouseUp` event. When calling `startResize()`, you pass in an argument that specifies the edge or corner from which to resize the window.

Moving a window

To move a window without resizing it, use the NativeWindow `startMove()` method. Like the `startResize()` method, when the `startMove()` method is called from a `mouseDown` event, the move process is mouse-driven and completes when the operating system receives a `mouseUp` event.

For more information about the `startResize()` and `startMove()` methods, see the [Adobe AIR Language Reference for HTML Developers](#) (http://www.adobe.com/go/learn_air_html_jslr).

Example: Resizing and moving windows

The following example shows how to initiate resizing and moving operations on a window:

```
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<script src="AIRAliases.js"/>
<script type="text/javascript">
 function onResize(type) {
 nativeWindow.startResize(type);
 }

 function onNativeMove() {
 nativeWindow.startMove();
 }
</script>
<style type="text/css" media="screen">

.drag {
 width:200px;
 height:200px;
 margin:0px auto;
 padding:15px;
 border:1px dashed #333;
 background-color:#eee;
}

.resize {
 background-color:#FF0000;
 padding:10px;
}
.left {
 float:left;
}


```

```

.right {
 float:right;
}

</style>
<title>Move and Resize the Window</title>
</head>

<body>
<div class="resize left" onmousedown="onResize(air.NativeWindowResize.TOP_LEFT)">Drag to
resize</div>
<div class="resize right" onmousedown="onResize(air.NativeWindowResize.TOP_RIGHT)">Drag to
resize</div>
<div class="drag" onmousedown="onNativeMove()">Drag to move</div>
<div class="resize left" onmousedown="onResize(air.NativeWindowResize.BOTTOM_LEFT)">Drag to
resize</div>
<div class="resize right" onmousedown="onResize(air.NativeWindowResize.BOTTOM_RIGHT)">Drag to
resize</div>
</body>
</html>

```

Listening for window events

To listen for the events dispatched by a window, register a listener with the window instance. For example, to listen for the closing event, register a listener with the window as follows:

```
window.nativeWindow.addEventListener(air.Event.CLOSING, onClosingEvent);
```

When an event is dispatched, the `target` property references the window sending the event.

Most window events have two related messages. The first message signals that a window change is imminent (and can be canceled), while the second message signals that the change has occurred. For example, when a user clicks the close button of a window, the closing event message is dispatched. If no listeners cancel the event, the window closes and the close event is dispatched to any listeners.

Typically, the warning events, such as `closing`, are only dispatched when system chrome has been used to trigger an event. Calling the window `close()` method, for example, does not automatically dispatch the `closing` event—only the `close` event is dispatched. You can, however, construct a closing event object and dispatch it using the window `dispatchEvent()` method.

The window events that dispatch an Event object are:

Event	Description
activate	Dispatched when the window receives focus.
deactivate	Dispatched when the window loses focus
closing	Dispatched when the window is about to close. This only occurs automatically when the system chrome close button is pressed or, on Mac OS X, when the Quit command is invoked.
close	Dispatched when the window has closed.

The window events that dispatch an NativeWindowBoundsEvent object are:

Event	Description
moving	Dispatched immediately before the top-left corner of the window changes position, either as a result of moving, resizing or changing the window display state.
move	Dispatched after the top-left corner has changed position.
resizing	Dispatched immediately before the window width or height changes either as a result of resizing or a display state change.
resize	Dispatched after the window has changed size.

For NativeWindowBoundsEvent events, you can use the `beforeBounds` and `afterBounds` properties to determine the window bounds before and after the impending or completed change.

The window events that dispatch an NativeWindowStateEvent object are:

Event	Description
displayStateChanging	Dispatched immediately before the window display state changes.
displayStateChange	Dispatched after the window display state has changed.

For NativeWindowStateEvent events, you can use the `beforeDisplayState` and `afterDisplayState` properties to determine the window display state before and after the impending or completed change.

Displaying full-screen windows

Setting the `displayState` property of the Stage to `StageDisplayState.FULL_SCREEN_INTERACTIVE` puts the window in full-screen mode, and keyboard input *is* permitted in this mode. (In SWF content running in a browser, keyboard input is not permitted). To exit full-screen mode, the user presses the Escape key.

The following HTML page simulates a full screen text terminal:

```
<html>
<head>
<title>Fullscreen Mode</title>
<script language="JavaScript" type="text/javascript">
function setDisplayState() {
 window.nativeWindow.stage.displayState =
 runtime.flash.display.StageDisplayState.FULL_SCREEN_INTERACTIVE;
}
</script>
<style type="text/css">
body, .mono {
 font-family: Courier New, Courier, monospace;
 font-size: x-large;
 color:#CCFF00;
 background-color:#003030;
}
</style>
</head>
<body onload="setDisplayState();">
 <p class="mono">Welcome to the dumb terminal app. Press the ESC key to exit...</p>
 <textarea name="dumb" class="mono" cols="100" rows="40">%</textarea>
</body>
</html>
```


Chapter 18: Screens

Use the Adobe® AIR® Screen class to access information about the desktop display screens attached to a computer.

Language Reference

- [Screen](#)

More information

- [Adobe AIR Developer Center for HTML and Ajax \(search for ‘AIR screens’\)](#)

Screen basics

The screen API contains a single class, `Screen`, which provides static members for getting system screen information, and instance members for describing a particular screen.

A computer system can have several monitors or displays attached, which can correspond to several desktop screens arranged in a virtual space. The AIR `Screen` class provides information about the screens, their relative arrangement, and their usable space. If more than one monitor maps to the same screen, only one screen exists. If the size of a screen is larger than the display area of the monitor, there is no way to determine which portion of the screen is currently visible.

A screen represents an independent desktop display area. Screens are described as rectangles within the virtual desktop. The top-left corner of screen designated as the primary display is the origin of the virtual desktop coordinate system. All values used to describe a screen are provided in pixels.

In this screen arrangement, two screens exist on the virtual desktop. The coordinates of the top-left corner of the main screen (#1) are always (0,0). If the screen arrangement is changed to designate screen #2 as the main screen, then the coordinates of screen #1 become negative. Menubars, taskbars, and docks are excluded when reporting the usable bounds for a screen.

For detailed information about the screen API class, methods, properties, and events, see the *JavaScript Language Reference for Adobe AIR* (http://www.adobe.com/go/learn_air_html_jslr).

Enumerating the screens

You can enumerate the screens of the virtual desktop with the following screen methods and properties:

Method or Property	Description
Screen.screens	Provides an array of Screen objects describing the available screens. Note that the order of the array is not significant.
Screen.mainScreen	Provides a Screen object for the main screen. On Mac OS X, the main screen is the screen displaying the menu bar. On Windows, the main screen is the system-designated primary screen.
Screen.getScreensForRectangle()	Provides an array of Screen objects describing the screens intersected by the given rectangle. The rectangle passed to this method is in pixel coordinates on the virtual desktop. If no screens intersect the rectangle, then the array is empty. You can use this method to find out on which screens a window is displayed.

You should not save the values returned by the Screen class methods and properties. The user or operating system can change the available screens and their arrangement at any time.

The following example uses the screen API to move a window between multiple screens in response to pressing the arrow keys. To move the window to the next screen, the example gets the screens array and sorts it either vertically or horizontally (depending on the arrow key pressed). The code then walks through the sorted array, comparing each screen to the coordinates of the current screen. To identify the current screen of the window, the example calls `Screen.getScreensForRectangle()`, passing in the window bounds.

```
<html>
  <head>
 <script src="AIRAliases.js" type="text/javascript"></script>
 <script type="text/javascript">
 function onKey(event) {
 if(air.Screen.screens.length > 1) {
 switch(event.keyCode) {
 case air.Keyboard.LEFT :
 moveLeft();
 break;
 case air.Keyboard.RIGHT :
 moveRight();
 break;
 case air.Keyboard.UP :
 moveUp();
 break;
 case air.Keyboard.DOWN :
 moveDown();
 break;
 }
 }
 }

 function moveLeft() {
 var currentScreen = getCurrentScreen();
 ...
 }
 </script>
  </head>
<body>
  ...
</body>

```

```

var left = air.Screen.screens;
left.sort(sortHorizontal);
for(var i = 0; i < left.length - 1; i++) {
 if(left[i].bounds.left < window.nativeWindow.bounds.left) {
 window.nativeWindow.x += left[i].bounds.left - currentScreen.bounds.left;
 window.nativeWindow.y += left[i].bounds.top - currentScreen.bounds.top;
 }
}
}

function moveRight() {
 var currentScreen = getCurrentScreen();
 var left = air.Screen.screens;
 left.sort(sortHorizontal);
 for(var i = left.length - 1; i > 0; i--) {
 if(left[i].bounds.left > window.nativeWindow.bounds.left) {
 window.nativeWindow.x += left[i].bounds.left - currentScreen.bounds.left;
 window.nativeWindow.y += left[i].bounds.top - currentScreen.bounds.top;
 }
 }
}

function moveUp() {
 var currentScreen = getCurrentScreen();
 var top = air.Screen.screens;
 top.sort(sortVertical);
 for(var i = 0; i < top.length - 1; i++) {
 if(top[i].bounds.top < window.nativeWindow.bounds.top) {
 window.nativeWindow.x += top[i].bounds.left - currentScreen.bounds.left;
 window.nativeWindow.y += top[i].bounds.top - currentScreen.bounds.top;
 break;
 }
 }
}

function moveDown() {
 var currentScreen = getCurrentScreen();

 var top = air.Screen.screens;
 top.sort(sortVertical);
 for(var i = top.length - 1; i > 0; i--) {
 if(top[i].bounds.top > window.nativeWindow.bounds.top) {
 window.nativeWindow.x += top[i].bounds.left - currentScreen.bounds.left;
 window.nativeWindow.y += top[i].bounds.top - currentScreen.bounds.top;
 break;
 }
 }
}

function sortHorizontal(a,b) {
 if (a.bounds.left > b.bounds.left) {
 return 1;
 } else if (a.bounds.left < b.bounds.left) {
 return -1;
 } else {return 0;}
}

```

```
function sortVertical(a,b){  
 if (a.bounds.top > b.bounds.top){  
 return 1;  
 } else if (a.bounds.top < b.bounds.top){  
 return -1;  
 } else {return 0;}  
}  
  
function getCurrentScreen(){  
 var current;  
 var screens = air.Screen.getScreensForRectangle(window.nativeWindow.bounds);  
 (screens.length > 0) ? current = screens[0] : current = air.Screen.mainScreen;  
 return current;  
}  
  
function init(){  
 window.nativeWindow.stage.addEventListener("keyDown",onKey);  
}  
</script>  
<title>Screen Hopper</title>  
</head>  
<body onload="init()">  
 <p>Use the arrow keys to move the window between monitors.</p>  
</body>  
</html>
```

Chapter 19: Working with native menus

Use the classes in the native menu API to define application, window, context, and pop-up menus.

Quick Starts (Adobe AIR Developer Center)

- [Adding native menus to an AIR application](#)

Language Reference

- [NativeMenu](#)
- [NativeMenuItem](#)

More information

- [Adobe AIR Developer Center for HTML and Ajax \(search for 'AIR menus'\)](#)

AIR menu basics

The native menu classes allow you to access the native menu features of the operating system on which your application is running. NativeMenu objects can be used for application menus (available on Mac OS X), window menus (available on Windows), context menus, and pop-up menus.

AIR menu classes

The Adobe® AIR™ Menu classes include:

Package	Classes
flash.display	<ul style="list-style-type: none"> • NativeMenu • NativeMenuItem
flash.ui	<ul style="list-style-type: none"> • ContextMenu • ContextMenuItem
flash.events	<ul style="list-style-type: none"> • Event

Menu varieties

AIR supports the following types of menus:

Application menus An application menu is a global menu that applies to the entire application. Application menus are supported on Mac OS X, but not on Windows. On Mac OS X, the operating system automatically creates an application menu. You can use the AIR menu API to add items and submenus to the standard menus. You can add listeners for handling the existing menu commands. Or you can remove existing items.

Window menus A window menu is associated with a single window and is displayed below the title bar. Menus can be added to a window by creating a NativeMenu object and assigning it to the `menu` property of the NativeWindow object. Window menus are supported on the Windows operating system, but not on Mac OS X. Native menus can only be used with windows that have system chrome.

Context menus Context menus open in response to a right-click or command-click on an interactive object in SWF content or a document element in HTML content. You can create a context menu using the AIR NativeMenu class. (You can also use the legacy Adobe® Flash® ContextMenu class.) In HTML content, you can use the Webkit HTML and JavaScript APIs to add context menus to an HTML element.

Dock and system tray icon menus These icon menus are similar to context menus and are assigned to an application icon in the Mac OS X dock or Windows notification area. Dock and system tray icon menus use the NativeMenu class. On Mac OS X, the items in the menu are added above the standard operating system items. On Windows, there is no standard menu.

Pop-up menus An AIR pop-up menu is like a context menu, but is not necessarily associated with a particular application object or component. Pop-up menus can be displayed anywhere in a window by calling the `display()` method of any NativeMenu object.

Custom menus Native menus are drawn entirely by the operating system and, as such, exist outside the Flash and HTML rendering models. You are free to create your own non-native menus using MXML, ActionScript, or JavaScript. The AIR menu classes do not provide any facility for controlling the drawing of native menus.

Default menus

The following default menus are provided by the operating system or a built-in AIR class:

- Application menu on Mac OS X
- Dock icon menu on Mac OS X
- Context menu for selected text and images in HTML content
- Context menu for selected text in a TextField object (or an object that extends TextField)

Menu structure

Menus are hierarchical in nature. NativeMenu objects contain child NativeMenuItem objects. NativeMenuItem objects that represent submenus, in turn, can contain NativeMenu objects. The top- or root-level menu object in the structure represents the menu bar for application and window menus. (Context, icon, and pop-up menus don't have a menu bar).

The following diagram illustrates the structure of a typical menu. The root menu represents the menu bar and contains two menu items referencing a *File* submenu and an *Edit* submenu. The *File* submenu in this structure contains two command items and an item that references an *Open Recent Menu* submenu, which, itself, contains three items. The *Edit* submenu contains three commands and a separator.

Defining a submenu requires both a NativeMenu and a NativeMenuItem object. The NativeMenuItem object defines the label displayed in the parent menu and allows the user to open the submenu. The NativeMenu object serves as a container for items in the submenu. The NativeMenuItem object references the NativeMenu object through the NativeMenuItem submenu property.

To view a code example that creates this menu see “[Example: Window and application menu](#)” on page 169.

Menu events

NativeMenu and NativeMenuItem objects both dispatch `displaying` and `select` events:

Displaying: Immediately before a menu is displayed, the menu and its menu items dispatch a `displaying` event to any registered listeners. The `displaying` event gives you an opportunity to update the menu contents or item appearance before it is shown to the user. For example, in the listener for the `displaying` event of an “Open Recent” menu, you could change the menu items to reflect the current list of recently viewed documents.

The `target` property of the event object is always the menu that is about to be displayed. The `currentTarget` is the object on which the listener is registered: either the menu itself, or one of its items.

Note: The `displaying` event is also dispatched whenever the state of the menu or one of its items is accessed.

Select: When a command item is chosen by the user, the item dispatches a `select` event to any registered listeners. Submenu and separator items cannot be selected and so never dispatch a `select` event.

A `select` event bubbles up from a menu item to its containing menu, on up to the root menu. You can listen for `select` events directly on an item and you can listen higher up in the menu structure. When you listen for the `select`

event on a menu, you can identify the selected item using the event `target` property. As the event bubbles up through the menu hierarchy, the `currentTarget` property of the event object identifies the current menu object.

Note: *ContextMenu and ContextMenuItem objects dispatch `menuItemSelect` and `menuSelect` events as well as `select` and `displaying` events.*

Key equivalents for menu commands

You can assign a key equivalent (sometimes called an accelerator) to a menu command. The menu item dispatches a `select` event to any registered listeners when the key, or key combination is pressed. The menu containing the item must be part of the menu of the application or the active window for the command to be invoked.

Key equivalents have two parts, a string representing the primary key and an array of modifier keys that must also be pressed. To assign the primary key, set the menu item `keyEquivalent` property to the single character string for that key. If you use an uppercase letter, the shift key is added to the modifier array automatically.

On Mac OS X, the default modifier is the command key (`Keyboard.COMMAND`). On Windows, it is the control key (`Keyboard.CONTROL`). These default keys are automatically added to the modifier array. To assign different modifier keys, assign a new array containing the desired key codes to the `keyEquivalentModifiers` property. The default array is overwritten. Whether you use the default modifiers or assign your own modifier array, the shift key is added if the string you assign to the `keyEquivalent` property is an uppercase letter. Constants for the key codes to use for the modifier keys are defined in the `Keyboard` class.

The assigned key equivalent string is automatically displayed beside the menu item name. The format depends on the user's operating system and system preferences.

Note: *If you assign the `Keyboard.COMMAND` value to a key modifier array on the Windows operating system, no key equivalent is displayed in the menu. However, the control key must be used to activate the menu command.*

The following example assigns `Ctrl+Shift+G` as the key equivalent for a menu item:

```
var item = new air.NativeMenuItem("Ungroup");
item.keyEquivalent = "G";
```

This example assigns `Ctrl+Shift+G` as the key equivalent by setting the modifier array directly:

```
var item = new air.NativeMenuItem("Ungroup");
item.keyEquivalent = "G";
item.keyEquivalentModifiers = [air.Keyboard.CONTROL];
```

Note: *Key equivalents are only triggered for application and window menus. If you add a key equivalent to a context or pop-up menu, the key equivalent is displayed in the menu label, but the associated menu command is never invoked.*

Mnemonics

Mnemonics are part of the operating system keyboard interface to menus. Both Mac OS X and Windows allow users to open menus and select commands with the keyboard, but there are subtle differences. On Mac OS X, the user types the first letter or two of the menu or command and then types return.

On Windows, only a single letter is significant. By default, the significant letter is the first character in the label, but if you assign a mnemonic to the menu item, then the significant character becomes the designated letter. If two items in a menu have the same significant character (whether or not a mnemonic has been assigned), then the user's keyboard interaction with the menu changes slightly. Instead of pressing a single letter to select the menu or command, the user must press the letter as many times as necessary to highlight the desired item and then press the enter key to complete the selection. To maintain a consistent behavior, it is advisable to assign a unique mnemonic to each item in a menu for window menus.

Specify the mnemonic character as an index into the label string. The index of the first character in a label is 0. Thus, to use “r” as the mnemonic for a menu item labeled, “Format,” you would set the `mnemonicIndex` property equal to 2.

```
var item = new air.NativeMenuItem("Format");
item.mnemonicIndex = 2;
```

Menu item state

Menu items have the two state properties, `checked` and `enabled`:

checked Set to `true` to display a check mark next to the item label.

```
var item = new air.NativeMenuItem("Format");
item.checked = true;
```

enabled Toggle the value between `true` and `false` to control whether the command is enabled. Disabled items are visually “grayed-out” and do not dispatch `select` events.

```
var item = new air.NativeMenuItem("Format");
item.enabled = false;
```

Attaching an object to a menu item

The `data` property of the `NativeMenuItem` class allows you to reference an arbitrary object in each item. For example, in an “Open Recent” menu, you could assign the `File` object for each document to each menu item.

```
var file = air.File.applicationStorageDirectory.resolvePath("GreatGatsby.pdf")
var menuItem = docMenu.addItem(new air.NativeMenuItem(file.name));
menuItem.data = file;
```

Creating native menus

This topic describes how to create the various types of native menu supported by AIR.

For more information, see “[Creating a root menu object](#)” on page 165 and “[Creating a submenu](#)” on page 166.

Creating a root menu object

To create a `NativeMenu` object to serve as the root of the menu, use the `NativeMenu` constructor:

```
var root = new air.NativeMenu();
```

For application and window menus, the root menu represents the menu bar and should only contain items that open submenus. Context menu and pop-up menus do not have a menu bar, so the root menu can contain commands and separator lines as well as submenus.

After the menu is created, you can add menu items. Items appear in the menu in the order in which they are added, unless you add the items at a specific index using the `addItemAt()` method of a menu object.

Assign the menu as an application, window, or icon menu, or display it as a pop-up menu, as shown in the following sections:

Setting the application menu

```
air.NativeApplication.nativeApplication.menu = root;
```

Note: Mac OS X defines a menu containing standard items for every application. Assigning a new NativeMenu object to the menu property of the NativeApplication object replaces the standard menu. You can also use the standard menu instead of replacing it.

Setting a window menu

```
window.nativeWindow.menu = root;
```

Setting a dock icon menu

```
air.NativeApplication.nativeApplication.icon.menu = root;
```

Note: Mac OS X defines a standard menu for the application dock icon. When you assign a new NativeMenu to the menu property of the DockIcon object, the items in that menu are displayed above the standard items. You cannot remove, access, or modify the standard menu items.

Setting a system tray icon menu

```
air.NativeApplication.nativeApplication.icon.menu = root;
```

Displaying a menu as a pop-up

```
root.display(window.nativeWindow.stage, x, y);
```

Creating a submenu

To create a submenu, you add a NativeMenuItem object to the parent menu and then assign the NativeMenu object defining the submenu to the item's submenu property. AIR provides two ways to create submenu items and their associated menu object:

You can create a menu item and its related menu object in one step with the addSubmenu() method:

```
var editMenuItem = root.addSubmenu(new air.NativeMenu(), "Edit");
```

You can also create the menu item and assign the menu object to its submenu property separately:

```
var editMenuItem = root.addItem("Edit", false);
editMenuItem.submenu = new air.NativeMenu();
```

Creating a menu command

To create a menu command, add a NativeMenuItem object to a menu and add an event listener referencing the function implementing the menu command:

```
var copy = new air.NativeMenuItem("Copy", false);
copy.addEventListener(air.Event.SELECT, onCopyCommand);
editMenu.addItem(copy);
```

You can listen for the select event on the command item itself (as shown in the example), or you can listen for the select event on a parent menu object.

Note: Menu items that represent submenus and separator lines do not dispatch select events and so cannot be used as commands.

Creating a menu separator line

To create a separator line, create a NativeMenuItem, setting the `isSeparator` parameter to `true` in the constructor. Then add the separator item to the menu in the correct location:

```
var separatorA = new air.NativeMenuItem("A", true);
editMenu.addItem(separatorA);
```

The label specified for the separator, if any, is not displayed.

For more information, see “[About context menus in HTML](#)” on page 167.

About context menus in HTML

In HTML content, the `contextmenu` event can be used to display a context menu. By default, a context menu is displayed automatically when the user invokes the context menu event on selected text (by right-clicking or command-clicking the text). To prevent the default menu from opening, listen for the `contextmenu` event and call the event object’s `preventDefault()` method:

```
function showContextMenu(event) {
 event.preventDefault();
}
```

You can then display a custom context menu using DHTML techniques or by displaying an AIR native context menu. The following example displays a native context menu by calling the `menu.display()` method in response to the HTML `contextmenu` event:

```
<html>
<head>
<script src="AIRAliases.js" language="JavaScript" type="text/javascript"></script>
<script language="javascript" type="text/javascript">

function showContextMenu(event) {
 event.preventDefault();
 contextMenu.display(window.nativeWindow.stage, event.clientX, event.clientY);
}

function createContextMenu(){
 var menu = new air.NativeMenu();
 var command = menu.addItem(new air.NativeMenuItem("Custom command"));
 command.addEventListener(air.Event.SELECT, onCommand);
 return menu;
}

function onCommand(){
 air.trace("Context command invoked.");
}

var contextMenu = createContextMenu();
</script>
</head>
<body>
<p oncontextmenu="showContextMenu(event)" style="-khtml-user-select:auto;">Custom context menu.</p>
</body>
</html>
```

Displaying pop-up menus

You can display any NativeMenu object at an arbitrary time and location above a window, by calling the menu `display()` method. The method requires a reference to the stage; thus, only content in the application sandbox can display a menu as a pop-up.

The following method displays the menu defined by a NativeMenu object named `popupMenu` in response to a mouse click:

```
function onMouseClick(event) {  
 popupMenu.display(window.nativeWindow.stage, event.clientX, event.clientY);  
}
```

Note: The menu does not need to be displayed in direct response to an event. Any method can call the `display()` function.

Handling menu events

A menu dispatches events when the user selects the menu or when the user selects a menu item.

Events summary for menu classes

Add event listeners to menus or individual items to handle menu events.

Object	Events dispatched
NativeMenu	NativeMenuEvent.DISPLAYING NativeMenuEvent.SELECT (propagated from child items and submenus)
NativeMenuItem	NativeMenuEvent.SELECT NativeMenuEvent.DISPLAYING (propagated from parent menu)

Select menu events

To handle a click on a menu item, add an event listener for the `select` event to the `NativeMenuItem` object:

```
var menuCommandX = new NativeMenuItem("Command X");  
menuCommand.addEventListerner(air.Event.SELECT, doCommandX)
```

Because `select` events bubble up to the containing menus, you can also listen for select events on a parent menu. When listening at the menu level, you can use the event object `target` property to determine which menu command was selected. The following example traces the label of the selected command:

```

var colorMenuItem = new air.NativeMenuItem("Choose a color");
var colorMenu = new air.NativeMenu();
colorMenuItem.submenu = colorMenu;

var red = new air.NativeMenuItem("Red");
var green = new air.NativeMenuItem("Green");
var blue = new air.NativeMenuItem("Blue");
colorMenu.addItem(red);
colorMenu.addItem(green);
colorMenu.addItem(blue);

if(air.NativeApplication.supportsMenu){
 air.NativeApplication.nativeApplication.menu.addItem(colorMenuItem);
 air.NativeApplication.nativeApplication.menu.addEventListener(air.Event.SELECT,
 colorChoice);
} else if (air.NativeWindow.supportsMenu){
 var windowMenu = new air.NativeMenu();
 window.nativeWindow.menu = windowMenu;
 windowMenu.addItem(colorMenuItem);
 windowMenu.addEventListener(air.Event.SELECT, colorChoice);
}

function colorChoice(event) {
 var menuItem = event.target;
 air.trace(menuItem.label + " has been selected");
}

```

If you are using the ContextMenuItem class, you can listen for either the `select` event or the `menuItemSelect` event. The `menuItemSelect` event gives you additional information about the object owning the context menu, but does not bubble up to the containing menus.

Displaying menu events

To handle the opening of a menu, you can add a listener for the `displaying` event, which is dispatched before a menu is displayed. You can use the `displaying` event to update the menu, for example by adding or removing items, or by updating the enabled or checked states of individual items.

Example: Window and application menu

The following example creates the menu shown in “[Menu structure](#)” on page 162.

The menu is designed to work both on Windows, for which only window menus are supported, and on Mac OS X, for which only application menus are supported. To make the distinction, the `MenuExample` class constructor checks the static `supportsMenu` properties of the `NativeWindow` and `NativeApplication` classes. If `NativeWindow.supportsMenu` is `true`, then the constructor creates a `NativeMenu` object for the window and then creates and adds the File and Edit submenus. If `NativeApplication.supportsMenu` is `true`, then the constructor creates and adds the File and Edit menus to the existing menu provided by the Mac OS X operating system.

The example also illustrates menu event handling. The `select` event is handled at the item level and also at the menu level. Each menu in the chain from the menu containing the selected item to the root menu responds to the `select` event. The `displaying` event is used with the “Open Recent” menu. Just before the menu is opened, the items in the menu are refreshed from the `recentDocuments` array (which doesn’t actually change in this example). Although not shown in this example, you can also listen for `displaying` events on individual items.

```
<html>
<head>
<script src="AIRAliases.js" type="text/javascript"></script>
<script type="text/javascript">
var application = air.NativeApplication.nativeApplication;
var recentDocuments =
 new Array(new air.File("app-storage:/GreatGatsby.pdf"),
 new air.File("app-storage:/WarAndPeace.pdf"),
 new air.File("app-storage:/Iliad.pdf"));

function MenuExample () {
 var fileMenu;
 var editMenu;

 if (air.NativeWindow.supportsMenu &&
 nativeWindow.systemChrome != air.NativeWindowSystemChrome.NONE) {
 nativeWindow.menu = new air.NativeMenu();
 nativeWindow.menu.addEventListener(air.Event.SELECT, selectCommandMenu);
 fileMenu = nativeWindow.menu.addItem(new air.NativeMenuItem("File"));
 fileMenu.submenu = createFileMenu();

 editMenu = nativeWindow.menu.addItem(new air.NativeMenuItem("Edit"));
 editMenu.submenu = createEditMenu();
 }

 if (air.NativeApplication.supportsMenu) {
 application.menu.addEventListener(air.Event.SELECT, selectCommandMenu);
 fileMenu = application.menu.addItem(new air.NativeMenuItem("File"));
 fileMenu.submenu = createFileMenu();
 editMenu = application.menu.addItem(new air.NativeMenuItem("Edit"));
 editMenu.submenu = createEditMenu();
 }
}

function createFileMenu() {
 var fileMenu = new air.NativeMenu();
 fileMenu.addEventListener(air.Event.SELECT,selectCommandMenu);

 var newCommand = fileMenu.addItem(new air.NativeMenuItem("New"));
 newCommand.addEventListener(air.Event.SELECT, selectCommand);
 var saveCommand = fileMenu.addItem(new air.NativeMenuItem("Save"));
 saveCommand.addEventListener(air.Event.SELECT, selectCommand);
 var openFile = fileMenu.addItem(new air.NativeMenuItem("Open Recent"));
 openFile submenu = new air.NativeMenu();
 openFile submenu.addEventListener(air.Event.DISPLAYING, updateRecentDocumentMenu);
 openFile submenu.addEventListener(air.Event.SELECT, selectCommandMenu);

 return fileMenu;
}

function createEditMenu() {
 var editMenu = new air.NativeMenu();
 editMenu.addEventListener(air.Event.SELECT,selectCommandMenu);

 var copyCommand = editMenu.addItem(new air.NativeMenuItem("Copy"));
 copyCommand.addEventListener(air.Event.SELECT,selectCommand);
 copyCommand.keyEquivalent = "c";
```

```
var pasteCommand = editMenu.addItem(new air.NativeMenuItem("Paste"));
pasteCommand.addEventListener(air.Event.SELECT, selectCommand);
copyCommand.keyEquivalent = "v";
editMenu.addItem("", true);
var preferencesCommand = editMenu.addItem(new air.NativeMenuItem("Preferences"));
preferencesCommand.addEventListener(air.Event.SELECT, selectCommand);

return editMenu;
}

function updateRecentDocumentMenu(event) {
 air.trace("Updating recent document menu.");
 var docMenu = air.NativeMenu(event.target);

 for (var i = docMenu.numItems - 1; i >= 0; i--) {
 docMenu.removeItemAt(i);
 }

 for (var file in recentDocuments) {
 var menuItem =
 docMenu.addItem(new air.NativeMenuItem(recentDocuments[file].name));
 menuItem.data = recentDocuments[file];
 menuItem.addEventListener(air.Event.SELECT, selectRecentDocument);
 }
}

function selectRecentDocument(event) {
 air.trace("Selected recent document: " + event.target.data.name);
}

function selectCommand(event) {
 air.trace("Selected command: " + event.target.label);
}

function selectCommandMenu(event) {
 if (event.currentTarget.parent != null) {
 var menuItem = findItemForMenu(event.currentTarget);
 if(menuItem != null){
 air.trace("Select event for \"" + event.target.label +
 "\" command handled by menu: " + menuItem.label);
 }
 } else {
 air.trace("Select event for \"" + event.target.label +
 
```

```
 "\ command handled by root menu.");
 }
}

function findItemForMenu(menu) {
 for (var item in menu.parent.items) {
 if (item != null) {
 if (item.submenu == menu) {
 return item;
 }
 }
 }
 return null;
}
</script>
<title>AIR menus</title>
</head>
<body onload="MenuExample()"></body>
</html>
```

Using the MenuBuilder framework

In addition to the standard menu classes, Adobe AIR includes a menu builder JavaScript framework to make it easier for developers to create menus. The MenuBuilder framework allows you to define the structure of your menus declaratively in XML or JSON format. It also provides helper methods for creating any of the menu types available to an AIR application. For a complete list of the ways a native menu can be used in AIR, see “[AIR menu basics](#)” on page 161.

Creating a menu with the MenuBuilder framework

The MenuBuilder framework allows you to define the structure of a menu using XML or JSON. The framework includes methods for loading and parsing the file containing the menu structure. Once a menu structure is loaded, additional methods allow you to designate how the menu is used in the application. The methods allow you to set the menu as the Mac OS X application menu, as a window menu, or as a context menu.

The MenuBuilder framework is not built in to the runtime. To use the framework, include the `AIRMenuBuilder.js` file (included with the Adobe AIR SDK) in your application code, as shown here:

```
<script type="text/javascript" src="AIRMenuBuilder.js"></script>
```

The MenuBuilder framework is designed to run in the application sandbox. The framework methods can't be called from the classic sandbox.

All the framework methods that are for developer use are defined as class methods on the `air.ui.Menu` class.

MenuBuilder basic workflow

In general, regardless of the type of menu you want to create, you follow three steps to create a menu with the MenuBuilder framework:

- 1 Define the menu structure:** Create a file containing XML or JSON that defines the menu structure. For some menu types, the top-level menu items are menus (for example in a window or application menu). For other menu types, the top-level items are individual menu commands (such as in a context menu). For details on the format for defining menu structure, see “[Defining MenuBuilder menu structure](#)” on page 175.

2 Load the menu structure: Call the appropriate Menu class method, either `Menu.createFromXML()` or `Menu.createFromJSON()`, to load the menu structure file and parse it into an actual menu object. Either method returns a NativeMenu object that can be passed to one of the framework's menu-setting methods.

3 Assign the menu: Call the appropriate Menu class method according to how the menu is used. The options are:

- `Menu.setAsMenu()` for a window or application menu
- `Menu.setAsContextMenu()` to display the menu as a context menu for a DOM element
- `Menu.setAsIconMenu()` to set the menu as the context menu for a system tray or dock icon

The timing of when the code executes can be important. In particular, a window menu must be assigned before the actual operating system window is created. Any `setAsMenu()` call that sets a menu as a window menu must execute directly in the HTML page rather than in the `onload` or other event handler. The code to create the menu must run before the operating system opens the window. At the same time, any `setAsContextMenu()` call that refers to a DOM elements must occur after the DOM element is created. The safest approach is to place the `<script>` block containing the menu assignment code just inside the closing `</body>` tag at the end of the HTML page.

Loading menu structure

Regardless of the intended use of your menu, you define the structure of the menu as a separate file containing an XML or JSON structure. Before you can assign a menu in your application, first use the framework to load and parse the menu structure file. To load and parse a menu structure file, use one of these two framework methods:

- `Menu.createFromXML()` to load and parse an XML-formatted menu structure file
- `Menu.createFromJSON()` to load and parse a JSON-formatted menu structure file

Both methods accept one argument: the file path of the menu structure file. Both methods load the file from that location. They parse the file contents and return a NativeMenu object with the menu structure defined in the file. For example, the following code loads a menu structure file named “windowMenu.xml” that’s in the same directory as the HTML file that’s loading it:

```
var windowMenu = air.ui.Menu.createFromXML("windowMenu.xml");
```

In the next example, the code loads a menu structure file named “contextMenuItem.js” from a directory named “menus”:

```
var contextMenuItem = air.ui.Menu.createFromJSON("menus/contextMenuItem.js");
```

Note: The generated NativeMenu object can only be used once as an application or window menu. However, a generated NativeMenu object can be used multiple times in an application as a context or icon menu. Using the MenuBuilder framework on Mac OS X, if the same NativeMenu is assigned as the application menu and also as another type of menu, it is only used as the application menu.

For details of the specific menu structure that the MenuBuilder framework accepts, see “[Defining MenuBuilder menu structure](#)” on page 175.

Creating an application or window menu

When you create an application or window menu using the MenuBuilder framework, the top-level objects or nodes in the menu data structure correspond to the items that show up in the menu bar. Items nested inside one of those top-level items define the individual menu commands. Likewise, those menu items can contain other items. In that case the menu item is a submenu rather than a command. When the user selects the menu item it expands its own menu of items.

You use the `Menu.setAsMenu()` method to set a menu as the application menu or window menu for the window in which the call executes. The `setAsMenu()` method takes one parameter: the NativeMenu object to use. The following example loads an XML file and sets the generated menu as the application or window menu:

```
var windowMenu = air.ui.Menu.createFromXML("windowMenu.xml");
air.ui.Menu.setAsMenu(windowMenu);
```

On an operating system that supports window menus, the `setAsMenu()` call sets the menu as the window menu for the current window (the window that's represented as `window.nativeWindow`). On an operating system that supports an application menu, the menu is used as the application menu.

Mac OS X defines a set of standard menus as the default application menu, with the same set of menu items for every application. These menus include an application menu whose name matches the application name, an Edit menu, and a Window menu. When you assign a `NativeMenu` object as the application menu by calling the `Menu.setAsMenu()` method, the items in the `NativeMenu` are inserted into the standard menu structure between the Edit and Window menus. The standard menus are not modified or replaced.

You can replace the standard menus rather than supplement them if you prefer. To replace the existing menu, pass a second argument with the value `true` to the `setAsMenu()` call, as in this example:

```
air.ui.Menu.setAsMenu(windowMenu, true);
```

Creating a DOM element context menu

Creating a context menu for a DOM element using the `MenuBuilder` framework involves two steps. First you create the `NativeMenu` instance that defines the menu structure using the `Menu.createFromXML()` or `Menu.createFromJSON()` method. You then assign that menu as the context menu for a DOM element by calling the `Menu.setAsContextMenu()` method. Because a context menu consists of a single menu, the top-level menu items in the menu data structure serve as the items in the single menu. Any menu item that contains child menu items defines a submenu. To assign a `NativeMenu` as the context menu for a DOM element, call the `Menu.setAsContextMenu()` method. This method requires two parameters: the `NativeMenu` to set as the context menu, and the `id` (a string) of the DOM element to which it is assigned:

```
var treeContextMenu = air.ui.Menu.createFromXML("treeContextMenu.xml");
air.ui.Menu.setAsContextMenu(treeContextMenu, "navTree");
```

If you omit the DOM element parameter, the method uses the HTML document from which the method is called as the default value. In other words, the menu is set as the context menu for the HTML document's entire window. This technique is convenient for removing the default context menu from an entire HTML window by passing `null` for the first parameter, as in this example:

```
air.ui.Menu.setAsContextMenu(null);
```

You can also remove an assigned context menu from any DOM element. Call the `setAsContextMenu()` method and pass `null` and the element id as the two arguments.

Creating an icon context menu

In addition to context menus for DOM elements within an application window, an Adobe AIR application supports two other special context menus: dock icon menus for operating systems that support a dock, and system tray icon menus for operating systems that use a system tray. To set either of these menus, you first create a `NativeMenu` using the `Menu.createFromXML()` or `Menu.createFromJSON()` method. Then you assign the `NativeMenu` as the dock or system tray icon menu by calling the `Menu.setAsIconMenu()` method.

This method accepts two arguments. The first argument, which is required, is the `NativeMenu` to use as the icon menu. The second argument is an `Array` containing strings that are file paths to images to use as the icon, or `BitmapData` objects containing image data for the icon. This argument is required unless default icons are specified in the `application.xml` file. If default icons are specified in the `application.xml` file, those icons are used by default for the system tray icon.

The following example demonstrates loading menu data and assigning the menu as the dock or system tray icon context menu:

```
// Assumes that icons are specified in the application.xml file.
// Otherwise the icons would need to be specified using a second
// parameter to the setAsIconMenu() function.
var iconMenu = air.ui.Menu.createFromXML("iconMenu.xml");
air.ui.Menu.setAsIconMenu(iconMenu);
```

Note: Mac OS X defines a standard context menu for the application dock icon. When you assign a menu as the dock icon context menu, the items in the menu are displayed above the standard OS menu items. You cannot remove, access, or modify the standard menu items.

Defining MenuBuilder menu structure

When you create a NativeMenu object using the `Menu.createFromXML()` or `Menu.createFromJSON()` method, the structure of XML elements or objects defines the structure of the resulting menu. Once the menu is created, you can change its structure or properties at run time. To change a menu item at run time you access the `NativeMenuItem` object by navigating through the `NativeMenu` object's hierarchy.

The MenuBuilder framework looks for certain XML attributes or object properties as it parses through the menu data source. The presence and value of those attributes or properties determines the structure of the menu that's created.

When you use XML for the menu structure, the XML file must contain a root node. The child nodes of the root node are used as the top-level menu item nodes. The XML nodes can have any name. The names of the XML nodes don't affect the menu structure. Only the hierarchical structure of the nodes and their attribute values are used to define the menu.

Menu item types

Each entry in the menu data source (each XML element or JSON object) can specify an item type and type-specific information about the menu item it represents. Adobe AIR supports the following menu item types, which can be set as the values of the `type` attribute or property in the data source:

Menu item type	Description
normal	The default type. Selecting an item with the <code>normal</code> type triggers a <code>select</code> event and calls the function specified in the <code>onSelect</code> field of the data source. Alternatively, if the item has children, the menu item dispatches a <code>displaying</code> event and opens a submenu.
check	Selecting an item with the <code>check</code> type toggles the <code>NativeMenuItem</code> 's <code>checked</code> property between <code>true</code> and <code>false</code> values, triggers a <code>select</code> event, and calls the function specified in the <code>onSelect</code> field of the data source. When the menu item is in the <code>true</code> state, it displays a check mark in the menu next to the item's label.
separator	Items with the <code>separator</code> type provide a simple horizontal line that divides the items in the menu into different visual groups.

A normal menu item is treated as a submenu if it has children. With an XML data source, this means that the menu item element contains other XML elements. For a JSON data source, give the object representing the menu item a property named `items` containing an array of other objects.

Menu data source attributes or properties

Items in the menu data source can specify several XML attributes or object properties that determine how the item is displayed and behaves. The following table lists the attributes you can specify, their data types, their purposes, and how the data source must represent them:

Attribute or property	Type	Description
altKey	Boolean	Specifies whether the Alt key is required as part of the key equivalent for the item.
cmdKey	Boolean	Specifies whether the Command key is required as part of the key equivalent for the item. The <code>defaultKeyEquivalentModifiers</code> field also affects this value.
ctrlKey	Boolean	Specifies whether the Control key is required as part of the key equivalent for the item. The <code>defaultKeyEquivalentModifiers</code> field also affects this value.
defaultKeyEquivalentModifiers	Boolean	Specifies whether the operating system default modifier key (Command for Mac OS X and Control for Windows) is required as part of the key equivalent for the item. If not specified, the MenuBuilder framework treats the item as if the value was <code>true</code> .
enabled	Boolean	Specifies whether the user can select the menu item (true), or not (false). If not specified, the MenuBuilder framework treats the item as if the value was <code>true</code> .
items	Array	(JSON only) specifies that the menu item is itself a menu. The objects in the array are the child menu items contained in the menu.
keyEquivalent	String	Specifies a keyboard character which, when pressed, triggers an event as though the menu item was selected. If this value is an uppercase character, the shift key is required as part of the key equivalent of the item.
label	String	Specifies the text that appears in the control. This item is used for all menu item types except <code>separator</code> .
mnemonicIndex	Integer	Specifies the index position of the character in the label that is used as the mnemonic for the menu item. Alternatively, you can indicate that a character in the label is the menu item's mnemonic by including an underscore immediately to the left of that character.
onSelect	String or Function	Specifies the name of a function (a String) or a reference to the function (a Function object). The specified function is called as an event listener when the user selects the menu item. For more information see “ Handling MenuBuilder menu events ” on page 181.

Attribute or property	Type	Description
shiftKey	String	Specifies whether the Shift key is required as part of the key equivalent for the item. Alternatively, the keyEquivalent value specifies this value as well. If the keyEquivalent value is an uppercase letter, the shift key is required as part of the key equivalent.
toggled	Boolean	Specifies whether a check item is selected. If not specified, the MenuBuilder framework treats the item as if the value was false and the item is not selected.
type	String	Specifies the type of menu item. Meaningful values are separator and check. The MenuBuilder framework treats all other values, or elements or objects with no type entry, as normal menu entries.

The MenuBuilder framework ignores all other object properties or XML attributes.

Example: An XML MenuBuilder data source

The following example uses the MenuBuilder framework to define a context menu for a region of text. It shows how to define the menu structure using XML as the data source. For an application that specifies an identical menu structure using a JSON array, see “[Example: A JSON MenuBuilder data source](#)” on page 178.

The application consists of two files.

The first file is the menu data source, in a file named “textContextMenu.xml.” While this example uses menu item nodes named “menuItem,” the actual name of the XML nodes doesn’t matter. As described previously, only the structure of the XML and the attribute values affect the structure of the generated menu.

```
<xml version="1.0" encoding="utf-8" ?>
<root>
 <menuItem label="MenuItem A"/>
 <menuItem label="MenuItem B" type="check" toggled="true"/>
 <menuItem label="MenuItem C" enabled="false"/>
 <menuItem type="separator"/>
 <menuItem label="MenuItem D">
 <menuItem label="SubMenu Item D-1"/>
 <menuItem label="SubMenu Item D-2"/>
 <menuItem label="SubMenu Item D-3"/>
 </menuItem>
</root>
```

The second file is the source code for the application user interface (the HTML file specified as the initial window in the application.xml file:

```

<html>
 <head>
 <title>XML-based menu data source example</title>
 <script type="text/javascript" src="AIRAliases.js"></script>
 <script type="text/javascript" src="AIRMenuBuilder.js"></script>
 <style type="text/css">
 #contextEnabledText
 {
 margin-left: auto;
 margin-right: auto;
 margin-top: 100px;
 width: 50%
 }
 </style>
 </head>
 <body>
 <div id="contextEnabledText">This block of text is context menu enabled. Right click or Command-click on the text to view the context menu.</div>
 <script type="text/javascript">
 // Create a NativeMenu from "textContextMenu.xml" and set it
 // as context menu for the "contextEnabledText" DOM element:
 var textMenu = air.ui.Menu.createFromXML("textContextMenu.xml");
 air.ui.Menu.setAsContextMenu(textMenu, "contextEnabledText");

 // Remove the default context menu from the page:
 air.ui.Menu.setAsContextMenu(null);
 </script>
 </body>
</html>

```

Example: A JSON MenuBuilder data source

The following example uses the MenuBuilder framework to define a context menu for a region of text using a JSON array as the data source. For an application that specifies an identical menu structure in XML, see “[Example: An XML MenuBuilder data source](#)” on page 177.

The application consists of two files.

The first file is the menu data source, in a file named “textContextMenu.js.”

```
[
 {label: "MenuItem A"},
 {label: "MenuItem B", type: "check", toggled: "true"},
 {label: "MenuItem C", enabled: "false"},
 {type: "separator"},
 {label: "MenuItem D", items:
 [
 {label: "SubMenuItem D-1"},
 {label: "SubMenuItem D-2"},
 {label: "SubMenuItem D-3"}
 ]
 }
]
```

The second file is the source code for the application user interface (the HTML file specified as the initial window in the application.xml file):

```

<html>
 <head>
 <title>JSON-based menu data source example</title>
 <script type="text/javascript" src="AIRAliases.js"></script>
 <script type="text/javascript" src="AIRMenuBuilder.js"></script>
 <style type="text/css">
 #contextEnabledText
 {
 margin-left: auto;
 margin-right: auto;
 margin-top: 100px;
 width: 50%
 }
 </style>
 </head>
 <body>
 <div id="contextEnabledText">This block of text is context menu enabled. Right click or Command-click on the text to view the context menu.</div>
 <script type="text/javascript">
 // Create a NativeMenu from "textContextMenu.js" and set it
 // as context menu for the "contextEnabledText" DOM element:
 var textMenu = air.ui.Menu.createFromJSON("textContextMenu.js");
 air.ui.Menu.setAsContextMenu(textMenu, "contextEnabledText");

 // Remove the default context menu from the page:
 air.ui.Menu.setAsContextMenu(null);
 </script>
 </body>
</html>

```

Adding menu keyboard features with MenuBuilder

Operating system native menus support the use of keyboard shortcuts, and these shortcuts are also available in Adobe AIR. Two of the types of keyboard shortcuts that can be specified in a menu data source are keyboard equivalents for menu commands and mnemonics.

Specifying menu keyboard equivalents

You can specify a key equivalent (sometimes called an accelerator) for a window or application menu command. When the key or key combination is pressed the NativeMenuItem dispatches a `select` event and any `onSelect` event handler specified in the data source is called. The behavior is the same as though the user had selected the menu item.

For complete details about menu keyboard equivalents, see “[Key equivalents for menu commands](#)” on page 164.

Using the MenuBuilder framework, you can specify a keyboard equivalent for a menu item in its corresponding node in the data source. If the data source has a `keyEquivalent` field, the MenuBuilder framework uses that value as the key equivalent character.

You can also specify modifier keys that are part of the key equivalent combination. To add a modifier, specify `true` for the `altKey`, `ctrlKey`, `cmdKey`, or `shiftKey` field. The specified key or keys become part of the key equivalent combination. By default the Control key is specified for Windows and the Command key is specified for Mac OS X. To override this default behavior, include a `defaultKeyEquivalentModifiers` field set to `false`.

The following example shows the data structure for an XML-based menu data source that includes keyboard equivalents, in a file named “keyEquivalentMenu.xml”:

```
<?xml version="1.0" encoding="utf-8" ?>
<root>
 <menuitem label="File">
 <menuitem label="New" keyEquivalent="n"/>
 <menuitem label="Open" keyEquivalent="o"/>
 <menuitem label="Save" keyEquivalent="s"/>
 <menuitem label="Save As..." keyEquivalent="s" shiftKey="true"/>
 <menuitem label="Close" keyEquivalent="w"/>
 </menuitem>
 <menuitem label="Edit">
 <menuitem label="Cut" keyEquivalent="x"/>
 <menuitem label="Copy" keyEquivalent="c"/>
 <menuitem label="Paste" keyEquivalent="v"/>
 </menuitem>
</root>
```

The following example application loads the menu structure from “keyEquivalentMenu.xml” and uses it as the structure for the window or application menu for the application:

```
<html>
 <head>
 <title>XML-based menu with key equivalents example</title>
 <script type="text/javascript" src="AIRAliases.js"></script>
 <script type="text/javascript" src="AIRMenuBuilder.js"></script>
 </head>
 <body>
 <script type="text/javascript">
 // Create a NativeMenu from "keyEquivalentMenu.xml" and set it
 // as the application/window menu
 var keyEquivMenu = air.ui.Menu.createFromXML("keyEquivalentMenu.xml");
 air.ui.Menu.setAsMenu(keyEquivMenu);
 </script>
 </body>
</html>
```

Specifying menu item mnemonics

A menu item mnemonic is a key associated with a menu item. When the key is pressed while the menu is displayed, the menu item command is triggered. The behavior is the same as if the user had selected the menu item with the mouse. Typically the operating system indicates a menu item mnemonic by underlining that character in the name of the menu item.

For more information about mnemonics, see “[Mnemonics](#)” on page 164.

With the MenuBuilder framework, the simplest way to specify a mnemonic for a menu item is to include an underscore character (“_”) in the menu item’s `label` field. Place the underscore immediately to the left of the letter that serves as the mnemonic for that menu item. For example, if the following XML node is used in a data source that’s loaded using the MenuBuilder framework, the mnemonic for the command is the first character of the second word (the letter “A”):

```
<menuitem label="Save _As"/>
```

When the NativeMenu object is created, the underscore is not included in the label. Instead, the character following the underscore becomes the mnemonic for the menu item. To include a literal underscore character in a menu item’s name, use two underscore characters (“__”). This sequence is converted to an underscore in the menu item label.

As an alternative to using an underscore character in the `label` field, you can provide an integer index position for the mnemonic character. Specify the index in the `mnemonicIndex` field in the menu item data source object or XML element.

Handling MenuBuilder menu events

User interaction with a NativeMenu is event-driven. When the user selects a menu item or opens a menu or submenu, the NativeMenuItem object dispatches an event. With a NativeMenu object created using the MenuBuilder framework, you can register event listeners with individual NativeMenuItem objects or with the NativeMenu. You subscribe and respond to these events the same way as if you had created the NativeMenu and NativeMenuItem objects manually rather than using the MenuBuilder framework. For more information see “[Menu events](#)” on page 163.

The MenuBuilder framework supplements the standard event handling, providing a way to specify a `select` event handler function for a menu item within the menu data source. If you specify an `onSelect` field in the menu item data source, the specified function is called when the user selects the menu item. For example, suppose the following XML node is included in a data source that’s loaded using the MenuBuilder framework. When the menu item is selected the function named `doSave()` is called:

```
<menuitem label="Save" onSelect="doSave"/>
```

The `onSelect` field is a String when it’s used with an XML data source. With a JSON array, the field can be a String with the name of the function. In addition, for a JSON array only, the field can also be a variable reference to the function as an object. However, if the JSON array uses a Function variable reference the menu must be created before or during the `onload` event handler or a JavaScript security violation occurs. In all cases, the specified function must be defined in the global scope.

When the specified function is called, the runtime passes two arguments to it. The first argument is the event object dispatched by the `select` event. It is an instance of the `Event` class. The second argument that’s passed to the function is an anonymous object containing the data that was used to create the menu item. This object has the following properties. Each property’s value matches the value in the original data structure or `null` if the property is not set in the original data structure:

- `altKey`
- `cmdKey`
- `ctrlKey`
- `defaultKeyEquivalentModifiers`
- `enabled`
- `keyEquivalent`
- `label`
- `mnemonicIndex`
- `onSelect`
- `shiftKey`
- `toggled`
- `type`

The following example lets you experiment with NativeMenu events. The example includes two menus. The window and application menu is created using an XML data source. The context menu for the list of items represented by the `` and `` elements is created using a JSON array data source. A text area on the screen displays information about each event as the user selects menu items.

The following listing is the source code of the application:

```
<html>
<head>
 <title>Menu event handling example</title>
 <script type="text/javascript" src="AIRAliases.js"></script>
 <script type="text/javascript" src="AIRMenuBuilder.js"></script>
 <script type="text/javascript" src="printObject.js"></script>
 <script type="text/javascript">
 function fileMenuCommand(event, data) {
 print("fileMenuCommand", event, data);
 }

 function editMenuCommand(event, data) {
 print("editMenuCommand", event, data);
 }

 function moveItemUp(event, data) {
 print("moveItemUp", event, data);
 }

 function moveItemDown(event, data) {
 print("moveItemDown", event, data);
 }

 function print(command, event, data) {
 var result = "";
 result += "<h1>Command: " + command + '</h1>';
 result += "<p>" + printObject(event) + "</p>";
 result += "<p>Data:</p>";
 result += "<ul>";
 for (var s in data) {
 result += "<li>" + s + ": " + printObject(data[s]) + "</li>";
 }
 result += "</ul>";

 var o = document.getElementById("output");
 o.innerHTML = result;
 }
 </script>
 <style type="text/css">
 #contextList {
 position: absolute; left: 0; top: 25px; bottom: 0; width: 100px;
 background: #eeeeee;
 }
 #output {
 position: absolute; left: 125px; top: 25px; right: 0; bottom: 0;
 }
 </style>
</head>
<body>
 <div id="contextList">
 <ul>
```

```

<li>List item 1</li>
<li>List item 2</li>
<li>List item 3</li>
</ul>
</div>
<div id="output">
 Choose menu commands. Information about the events displays here.
</div>
<script type="text/javascript">
 var mainMenu = air.ui.Menu.createFromXML("mainMenu.xml");
 air.ui.Menu.setAsMenu(mainMenu);

 var listContextMenu = air.ui.Menu.createFromJSON("listContextMenu.js");
 air.ui.Menu.setAsContextMenu(listContextMenu, "contextList")

 // clear the default context menu
 air.ui.Menu.setAsContextMenu(null);
</script>
</body>|
</html>

```

The following listing is the data source for the main menu (“mainMenu.xml”):

```

<?xml version="1.0" encoding="utf-8" ?>
<root>
 <menuitem label="File">
 <menuitem label="New" keyEquivalent="n" onSelect="fileMenuCommand"/>
 <menuitem label="Open" keyEquivalent="o" onSelect="fileMenuCommand"/>
 <menuitem label="Save" keyEquivalent="s" onSelect="fileMenuCommand"/>
 <menuitem label="Save As..." keyEquivalent="S" onSelect="fileMenuCommand"/>
 <menuitem label="Close" keyEquivalent="w" onSelect="fileMenuCommand"/>
 </menuitem>
 <menuitem label="Edit">
 <menuitem label="Cut" keyEquivalent="x" onSelect="editMenuCommand"/>
 <menuitem label="Copy" keyEquivalent="c" onSelect="editMenuCommand"/>
 <menuitem label="Paste" keyEquivalent="v" onSelect="editMenuCommand"/>
 </menuitem>
</root>

```

The following listing is the data source for the context menu (“listContextMenu.js”):

```

[
 {label: "Move Item Up", onSelect: "moveItemUp"},
 {label: "Move Item Down", onSelect: "moveItemDown"}
]

```

The following listing contains the code from the printObject.js file. The file includes the `printObject()` function, which the application uses but which doesn’t affect the operation of the menus in the example.

```
function printObject(obj) {  
 if (!obj) {  
 if (typeof obj == "undefined") { return "[undefined]"; };  
 if (typeof obj == "object") { return "[null]"; };  
 return "[false]";  
 } else {  
 if (typeof obj == "boolean") { return "[true]"; };  
 if (typeof obj == "object") {  
 if (typeof obj.length == "number") {  
 var ret = [];  
 for (var i=0; i<obj.length; i++) {  
 ret.push(printObject(obj[i]));  
 }  
 return "[" + ret.join(", ") + "]";  
 } else {  
 var ret = [];  
 var hadChildren = false;  
 for (var k in obj) {  
 hadChildren = true;  
 ret.push ([k, " => ", printObject(obj[k])]);  
 }  
 if (hadChildren) {  
 return ["{\n", ret.join(",\n"), "\n}"].join("")  
 }  
 }  
 }  
 if (typeof obj == "function") { return "[Function]"; }  
 return String(obj);  
 }  
}
```

Chapter 20: Taskbar icons

Many operating systems provide a taskbar, such as the Mac OS X dock, that can contain an icon to represent an application. Adobe® AIR® provides an interface for interacting with the application task bar icon through the `NativeApplication.nativeApplication.icon` property.

Quick Starts (Adobe AIR Developer Center)

Language Reference

- [DockIcon](#)
- [SystemTrayIcon](#)

More Information

- [Adobe AIR Developer Center for HTML and Ajax \(search for 'AIR taskbar icons'\)](#)

About taskbar icons

AIR creates the `NativeApplication.nativeApplication.icon` object automatically. The object type is either `DockIcon` or `SystemTrayIcon`, depending on the operating system. You can determine which of these `InteractiveIcon` subclasses that AIR supports on the current operating system using the `NativeApplication.supportsDockIcon` and `NativeApplication.supportsSystemTrayIcon` properties. The `InteractiveIcon` base class provides the properties `width`, `height`, and `bitmaps`, which you can use to change the image used for the icon. However, accessing properties specific to `DockIcon` or `SystemTrayIcon` on the wrong operating system generates a runtime error.

To set or change the image used for an icon, create an array containing one or more images and assign it to the `NativeApplication.nativeApplication.icon.bitmaps` property. The size of taskbar icons can be different on different operating systems. To avoid image degradation due to scaling, you can add multiple sizes of images to the `bitmaps` array. If you provide more than one image, AIR selects the size closest to the current display size of the taskbar icon, scaling it only if necessary. The following example sets the image for a taskbar icon using two images:

```
air.NativeApplication.nativeApplication.icon.bitmaps =
 [bmp16x16.bitmapData, bmp128x128.bitmapData];
```

To change the icon image, assign an array containing the new image or images to the `bitmaps` property. You can animate the icon by changing the image in response to an `enterFrame` or `timer` event.

To remove the icon from the notification area on Windows, or restore the default icon appearance on Mac OS X, set `bitmaps` to an empty array:

```
air.NativeApplication.nativeApplication.icon.bitmaps = [];
```

Dock icons

AIR supports dock icons when `NativeApplication.supportsDockIcon` is `true`. The `NativeApplication.nativeApplication.icon` property represents the application icon on the dock (not a window dock icon).

Note: AIR does not support changing window icons on the dock under Mac OS X. Also, changes to the application dock icon only apply while an application is running — the icon reverts to its normal appearance when the application terminates.

Dock icon menus

You can add commands to the standard dock menu by creating a NativeMenu object containing the commands and assigning it to the `NativeApplication.nativeApplication.icon.menu` property. The items in the menu are displayed above the standard dock icon menu items.

Bouncing the dock

You can bounce the dock icon by calling the `NativeApplication.nativeApplication.icon.bounce()` method. If you set the `bounce()` `priority` parameter to informational, then the icon bounces once. If you set it to critical, then the icon bounces until the user activates the application. Constants for the `priority` parameter are defined in the `NotificationType` class.

Note: The icon does not bounce if the application is already active.

Dock icon events

When the dock icon is clicked, the `NativeApplication` object dispatches an `invoke` event. If the application is not running, the system launches it. Otherwise, the `invoke` event is delivered to the running application instance.

System Tray icons

AIR supports system tray icons when `NativeApplication.supportsSystemTrayIcon` is `true`, which is currently the case only on Windows. On Windows, system tray icons are displayed in the notification area of the taskbar. No icon is displayed by default. To show an icon, assign an array containing `BitmapData` objects to the `icon.bitmaps` property. To change the icon image, assign an array containing the new images to `bitmaps`. To remove the icon, set `bitmaps` to `null`.

System tray icon menus

You can add a menu to the system tray icon by creating a `NativeMenu` object and assigning it to the `NativeApplication.nativeApplication.icon.menu` property (no default menu is provided by the operating system). Access the system tray icon menu by right-clicking the icon.

System tray icon tooltips

Add a tooltip to an icon by setting the `tooltip` property:

```
air.NativeApplication.nativeApplication.icon.tooltip = "Application name";
```

System tray icon events

The `SystemTrayIcon` object referenced by the `NativeApplication.nativeApplication.icon` property dispatches a `ScreenMouseEvent` for `click`, `mouseDown`, `mouseUp`, `rightClick`, `rightMouseDown`, and `rightMouseUp` events. You can use these events, along with an icon menu, to allow users to interact with your application when it has no visible windows.

Example: Creating an application with no windows

The following example creates an AIR application which has a system tray icon, but no visible windows. The system tray icon has a menu with a single command for exiting the application.

```

<html>
<head>
<script src="AIRAliases.js" language="JavaScript" type="text/javascript"></script>
<script language="JavaScript" type="text/javascript">
 var iconLoadComplete = function(event)
 {
 air.NativeApplication.nativeApplication.icon.bitmaps = new
 runtime.Array(event.target.content.bitmapData);
 }

 air.NativeApplication.nativeApplication.autoExit = false;
 var iconLoad = new air.Loader();
 var iconMenu = new air.NativeMenu();
 var exitCommand = iconMenu.addItem(new air.NativeMenuItem("Exit"));
 exitCommand.addEventListener(air.Event.SELECT, function(event){
 air.NativeApplication.nativeApplication.icon.bitmaps = [];
 air.NativeApplication.nativeApplication.exit();
 });

 if (air.NativeApplication.supportsSystemTrayIcon) {
 air.NativeApplication.nativeApplication.autoExit = false;
 iconLoad.contentLoaderInfo.addEventListener(air.Event.COMPLETE, iconLoadComplete);
 iconLoad.load(new air.URLRequest("icons/AIRApp_16.png"));
 air.NativeApplication.nativeApplication.icon.tooltip = "AIR application";
 air.NativeApplication.nativeApplication.icon.menu = iconMenu;
 }

 if (air.NativeApplication.supportsDockIcon) {
 iconLoad.contentLoaderInfo.addEventListener(air.Event.COMPLETE, iconLoadComplete);
 iconLoad.load(new air.URLRequest("icons/AIRApp_128.png"));
 air.NativeApplication.nativeApplication.icon.menu = iconMenu;
 }

 window.nativeWindow.close();
</script>
</head>
<body>
</body>
</html>
```

Note: The example assumes that there are image files named `AIRApp_16.png` and `AIRApp_128.png` in an `icons` subdirectory of the application. (Sample icon files, which you can copy to your project folder, are included in the AIR SDK.)

Window taskbar icons and buttons

Iconified representations of windows are typically displayed in the window area of a taskbar or dock to allow users to easily access background or minimized windows. The Mac OS X dock displays an icon for your application as well as an icon for each minimized window. The Microsoft Windows taskbar displays a button containing the program icon and title for each normal-type window in your application.

Highlighting the taskbar window button

When a window is in the background, you can notify the user that an event of interest related to the window has occurred. On Mac OS X, you can notify the user by bouncing the application dock icon (as described in “[Bouncing the dock](#)” on page 186). On Windows, you can highlight the window taskbar button by calling the `notifyUser()` method of the `NativeWindow` instance. The `type` parameter passed to the method determines the urgency of the notification:

- `NotificationType.CRITICAL`: the window icon flashes until the user brings the window to the foreground.
- `NotificationType.INFORMATIONAL`: the window icon highlights by changing color.

The following statement highlights the taskbar button of a window:

```
window.nativeWindow.notifyUser(air.NotificationType.INFORMATIONAL);
```

Calling the `NativeWindow.notifyUser()` method on an operating system that does not support window-level notification has no effect. Use the `NativeWindow.supportsNotification` property to determine if window notification is supported.

Creating windows without taskbar buttons or icons

On the Windows operating system, windows created with the types *utility* or *lightweight* do not appear on the taskbar. Invisible windows do not appear on the taskbar, either.

Because the initial window is necessarily of type, *normal*, in order to create an application without any windows appearing in the taskbar, you must either close the initial window or leave it invisible. To close all windows in your application without terminating the application, set the `autoExit` property of the `NativeApplication` object to `false` before closing the last window. To simply prevent the initial window from ever becoming visible, add `<visible>false</visible>` to the `<initialWindow>` element of the application descriptor file (and do not set the `visible` property to `true` or call the `activate()` method of the window).

In new windows opened by the application, set the `type` property of the `NativeWindowInitOption` object passed to the window constructor to `NativeWindowType.UTILITY` or `NativeWindowType.LIGHTWEIGHT`.

On Mac OS X, windows that are minimized are displayed on the dock taskbar. You can prevent the minimized icon from being displayed by hiding the window instead of minimizing it. The following example listens for a `nativeWindowState` change event and cancels it if the window is being minimized. Instead the handler sets the `window.visible` property to `false`:

```
function preventMinimize(event) {
 if(event.afterDisplayState == air.NativeWindowState.MINIMIZED) {
 event.preventDefault();
 event.target.visible = false;
 }
}
```

If a window is minimized on the Mac OS X dock when you set the `visible` property to `false`, the dock icon is not removed. A user can still click the icon to make the window reappear.

Chapter 21: Working with the file system

You use the classes provided by the Adobe® AIR™ file system API to access the file system of the host computer. Using these classes, you can access and manage directories and files, create directories and files, write data to files, and so on. Additional information on understanding and using the File API classes is available in the following topics:

Quick Starts (Adobe AIR Developer Center)

- [Building a text-file editor](#)
- [Building a directory search application](#)
- [Reading and writing from an XML preferences file](#)

Language Reference

- [File](#)
- [FileStream](#)
- [FileMode](#)

More information

- [Adobe AIR Developer Center for HTML and Ajax \(search for 'AIR filesystem'\)](#)

AIR file basics

Adobe AIR provides classes that you can use to access, create, and manage both files and folders. These classes, contained in the `flash.filesystem` package, are used as follows:

Adobe AIR provides classes that you can use to access, create, and manage both files and folders. These classes, contained in the `runtime.flash.filesystem` package, are used as follows:

File classes	Description
File	File object represents a path to a file or directory. You use a file object to create a pointer to a file or folder, initiating interaction with the file or folder.
FileMode	The FileMode class defines string constants used in the <code>fileMode</code> parameter of the <code>open()</code> and <code>openAsync()</code> methods of the FileStream class. The <code>fileMode</code> parameter of these methods determines the capabilities available to the FileStream object once the file is opened, which include writing, reading, appending, and updating.
FileStream	FileStream object is used to open files for reading and writing. Once you've created a File object that points to a new or existing file, you pass that pointer to the FileStream object so that you can open and then manipulate data within the file.

Some methods in the File class have both synchronous and asynchronous versions:

- `File.copyTo()` and `File.copyToAsync()`
- `File.deleteDirectory()` and `File.deleteDirectoryAsync()`
- `File.deleteFile()` and `File.deleteFileAsync()`
- `File.getDirectoryListing()` and `File.getDirectoryListingAsync()`

- `File.moveTo()` and `File.moveToAsync()`
- `File.moveToTrash()` and `File.moveToTrashAsync()`

Also, FileStream operations work synchronously or asynchronously depending on how the FileStream object opens the file: by calling the `open()` method or by calling the `openAsync()` method.

The asynchronous versions let you initiate processes that run in the background and dispatch events when complete (or when error events occur). Other code can execute while these asynchronous background processes are taking place. With asynchronous versions of the operations, you must set up event listener functions, using the `addEventListener()` method of the File or FileStream object that calls the function.

The synchronous versions let you write simpler code that does not rely on setting up event listeners. However, since other code cannot execute while a synchronous method is executing, important processes such as display object rendering and animation may be paused.

Working with File objects

A File object is a pointer to a file or directory in the file system.

The File class extends the FileReference class. The FileReference class, which is available in Adobe® Flash® Player as well as AIR, represents a pointer to a file, but the File class adds properties and methods that are not exposed in Flash Player (in a SWF file running in a browser), due to security considerations.

About the File class

You can use the File class for the following:

- Getting the path to special directories, including the user directory, the user's documents directory, the directory from which the application was launched, and the application directory
- Copying files and directories
- Moving files and directories
- Deleting files and directories (or moving them to the trash)
- Listing files and directories contained in a directory
- Creating temporary files and folders

Once a File object points to a file path, you can use it to read and write file data, using the FileStream class.

A File object can point to the path of a file or directory that does not yet exist. You can use such a File object in creating a file or directory.

Paths of File objects

Each File object has two properties that each define its path:

Property	Description
nativePath	Specifies the platform-specific path to a file. For example, on Windows a path might be "c:\Sample directory\test.txt" whereas on Mac OS it could be "/Sample directory/test.txt". A nativePath property uses the backslash (\) character as the directory separator character on Windows, and it uses the forward slash (/) character on Mac OS.
url	This may use the file URL scheme to point to a file. For example, on Windows a path might be "file:///c:/Sample%20directory/test.txt" whereas on Mac OS it could be "file:///Sample%20directory/test.txt". The runtime includes other special URL schemes besides file and are described in " Supported URL schemes " on page 195

The File class includes properties for pointing to standard directories on both Mac and Windows.

Pointing a File object to a directory

There are different ways to set a File object to point to a directory.

Pointing to the user's home directory

You can point a File object to the user's home directory. On Windows, the home directory is the parent of the "My Documents" directory (for example, "C:\Documents and Settings\userName\My Documents"). On Mac OS, it is the Users/*userName* directory. The following code sets a File object to point to an AIR Test subdirectory of the home directory:

```
var file = air.File.userDirectory.resolvePath("AIR Test");
```

Pointing to the user's documents directory

You can point a File object to the user's documents directory. On Windows, this is typically the "My Documents" directory (for example, "C:\Documents and Settings\userName\My Documents"). On Mac OS, it is the Users/*userName*/Documents directory. The following code sets a File object to point to an AIR Test subdirectory of the documents directory:

```
var file = air.File.documentsDirectory.resolvePath("AIR Test");
```

Pointing to the desktop directory

You can point a File object to the desktop. The following code sets a File object to point to an AIR Test subdirectory of the desktop:

```
var file = air.File.desktopDirectory.resolvePath("AIR Test");
```

Pointing to the application storage directory

You can point a File object to the application storage directory. For every AIR application, there is a unique associated path that defines the application storage directory. This directory is unique to each application and user. You may want to use this directory to store user-specific, application-specific data (such as user data or preferences files). For example, the following code points a File object to a preferences file, prefs.xml, contained in the application storage directory:

```
var file = air.File.applicationStorageDirectory;
file = file.resolvePath("prefs.xml");
```

The application storage directory location is based on the user name, the application ID, and the publisher ID:

- On Mac OS—In:

```
/Users/user name/Library/Preferences/applicationID.publisherID/Local Store/
```

For example:

```
/Users/babbage/Library/Preferences/com.example.TestApp.02D88EEED35F84C264A183921344EEA353A629FD.1/Local Store
```

- On Windows—In the documents and Settings directory, in:

```
user name/Application Data/applicationID.publisherID/Local Store/
```

For example:

```
C:\Documents and Settings\babbage\Application Data\com.example.TestApp.02D88EEED35F84C264A183921344EEA353A629FD.1\Local Store
```

The URL (and `url` property) for a File object created with `File.applicationStorageDirectory` uses the `app-storage` URL scheme (see “[Supported URL schemes](#)” on page 195), as in the following:

```
var dir = air.File.applicationStorageDirectory;  
dir = dir.resolvePath("prefs.xml");  
air.trace(dir.url); // app-storage:/preferences
```

Pointing to the application directory

You can point a File object to the directory in which the application was installed, known as the application directory. You can reference this directory using the `File.applicationDirectory` property. You may use this directory to examine the application descriptor file or other resources installed with the application. For example, the following code points a File object to a directory named *images* in the application directory:

```
var dir = air.File.applicationDirectory;  
dir = dir.resolvePath("images");
```

The URL (and `url` property) for a File object created with `File.applicationDirectory` uses the `app` URL scheme (see “[Supported URL schemes](#)” on page 195), as in the following:

```
var dir = air.File.applicationDirectory;  
dir = dir.resolvePath("images");  
air.trace(dir.url); // app:/images
```

Pointing to the filesystem root

The `File.getRootDirectories()` method lists all root volumes, such as C: and mounted volumes, on a Windows computer. On Mac, this method always returns the unique root directory for the machine (the “/” directory).

Pointing to an explicit directory

You can point the File object to an explicit directory by setting the `nativePath` property of the File object, as in the following example (on Windows):

```
var file = new air.File();  
file.nativePath = "C:\\AIR Test\\";
```

Navigating to relative paths

You can use the `resolvePath()` method to obtain a path relative to another given path. For example, the following code sets a File object to point to an “AIR Test” subdirectory of the user’s home directory:

```
var file = air.File.userDirectory;
file = file.resolvePath("AIR Test");
```

You can also use the `url` property of a File object to point it to a directory based on a URL string, as in the following:

```
var urlStr = "file:///C:/AIR Test/";
var file = new air.File()
file.url = urlStr;
```

For more information, see “[Modifying File paths](#)” on page 195.

Letting the user browse to select a directory

The File class includes the `browseForDirectory()` method, which presents a system dialog box in which the user can select a directory to assign to the object. The `browseForDirectory()` method is asynchronous. It dispatches a `select` event if the user selects a directory and clicks the Open button, or it dispatches a `cancel` event if the user clicks the Cancel button.

For example, the following code lets the user select a directory and outputs the directory path upon selection:

```
var file = new air.File();
file.addEventListener(air.Event.SELECT, dirSelected);
file.browseForDirectory("Select a directory");
function dirSelected(event) {
 alert(file.nativePath);
}
```

Pointing to the directory from which the application was invoked

You can get the directory location from which an application is invoked, by checking the `currentDirectory` property of the `InvokeEvent` object dispatched when the application is invoked. For details, see “[Capturing command line arguments](#)” on page 310.

Pointing a File object to a file

There are different ways to set the file to which a File object points.

Pointing to an explicit file path

You can use the `resolvePath()` method to obtain a path relative to another given path. For example, the following code sets a File object to point to a `log.txt` file within the application storage directory:

```
var file:File = air.File.applicationStorageDirectory;
file = file.resolvePath("log.txt");
```

You can use the `url` property of a File object to point it to a file or directory based on a URL string, as in the following:

```
var urlStr = "file:///C:/AIR Test/test.txt";
var file = new air.File()
file.url = urlStr;
```

You can also pass the URL to the `File()` constructor function, as in the following:

```
var urlStr = "file:///C:/AIR Test/test.txt";
var file = new air.File(urlStr);
```

The `url` property always returns the URI-encoded version of the URL (for example, blank spaces are replaced with "%20"):

```
file.url = "file:///c:/AIR Test";
alert(file.url); // file:///c:/AIR%20Test
```

You can also use the `nativePath` property of a `File` object to set an explicit path. For example, the following code, when run on a Windows computer, sets a `File` object to the `test.txt` file in the `AIR Test` subdirectory of the C: drive:

```
var file = new air.File();
file.nativePath = "C:/AIR Test/test.txt";
```

You can also pass this path to the `File()` constructor function, as in the following:

```
var file = new air.File("C:/AIR Test/test.txt");
```

On Windows, you can use the forward slash (/) or backslash (\) character as the path delimiter for the `nativePath` property. On Mac OS, use the forward slash (/) character as the path delimiter for the `nativePath`:

```
var file = new air.File(/Users/dijkstra/AIR Test/test.txt");
```

For more information, see “[Modifying File paths](#)” on page 195.

Enumerating files in a directory

You can use the `getDirectoryListing()` method of a `File` object to get an array of `File` objects pointing to files and subdirectories at the root level of a directory. For more information, see “[Enumerating directories](#)” on page 199.

Letting the user browse to select a file

The `File` class includes the following methods that present a system dialog box in which the user can select a file to assign to the object:

- `browseForOpen()`
- `browseForSave()`
- `browseForOpenMultiple()`

These methods are each asynchronous. The `browseForOpen()` and `browseForSave()` methods dispatch the `select` event when the user selects a file (or a target path, in the case of `browseForSave()`). With the `browseForOpen()` and `browseForSave()` methods, upon selection the target `File` object points to the selected files. The `browseForOpenMultiple()` method dispatches a `selectMultiple` event when the user selects files. The `selectMultiple` event is of type `FileListEvent`, which has a `files` property that is an array of `File` objects (pointing to the selected files).

For example, the following code presents the user with an “Open” dialog box in which the user can select a file:

```
var fileToOpen = air.File.documentsDirectory;
selectTextFile(fileToOpen);

function selectTextFile(root)
{
 var txtFilter = new air.FileFilter("Text", "*.as;*.css;*.html;*.txt;*.xml");
 root.browseForOpen("Open", new window.runtime.Array(txtFilter));
 root.addEventListener(air.Event.SELECT, fileSelected);
}

function fileSelected(event)
{
 trace(fileToOpen.nativePath);
}
```

If the application has another browser dialog box open when you call a `browse` method, the runtime throws an `Error` exception.

Modifying File paths

You can also modify the path of an existing File object by calling the `resolvePath()` method or by modifying the `nativePath` or `url` property of the object, as in the following examples (on Windows):

```
file1 = air.File.documentsDirectory;
file1 = file1.resolvePath("AIR Test");
alert(file1.nativePath); // C:\Documents and Settings\userName\My Documents\AIR Test
var file2 = air.File.documentsDirectory;
file2 = file2.resolvePath("../");
alert(file2.nativePath); // C:\Documents and Settings\userName
var file3 = air.File.documentsDirectory;
file3.nativePath += "/subdirectory";
alert(file3.nativePath); // C:\Documents and Settings\userName\My Documents\subdirectory
var file4 = new air.File();
file.url = "file:///c:/AIR Test/test.txt"
alert(file3.nativePath); // C:\AIR Test\test.txt
```

When using the `nativePath` property, you use either the forward slash (/) or backslash (\) character as the directory separator character on Windows; use the forward slash (/) character on Mac OS. On Windows, remember to type the backslash character twice in a string literal.

Supported URL schemes

You can use any of the following URL schemes in defining the `url` property of a File object:

URL scheme	Description
file	<p>Use to specify a path relative to the root of the file system. For example:</p> <p><code>file:///c:/AIR Test/test.txt</code></p> <p>The URL standard specifies that a file URL takes the form <code>file://<host>/<path></code>. As a special case, <code><host></code> can be the empty string, which is interpreted as "the machine from which the URL is being interpreted." For this reason, file URLs often have three slashes (///).</p>
app	<p>Use to specify a path relative to the root directory of the installed application (the directory that contains the <code>application.xml</code> file for the installed application). For example, the following path points to an <code>images</code> subdirectory of the directory of the installed application:</p> <p><code>app:/images</code></p>
app-storage	<p>Use to specify a path relative to the application store directory. For each installed application, AIR defines a unique application store directory, which is a useful place to store data specific to that application. For example, the following path points to a <code>prefs.xml</code> file in a <code>settings</code> subdirectory of the application store directory:</p> <p><code>app-storage:/settings/prefs.xml</code></p>

Finding the relative path between two files

You can use the `getRelativePath()` method to find the relative path between two files:

```
var file1 = air.File.documentsDirectory
file1 = file1.resolvePath("AIR Test");
var file2 = air.File.documentsDirectory
file2 = file2.resolvePath("AIR Test/bob/test.txt");

alert(file1.getRelativePath(file2)); // bob/test.txt
```

The second parameter of the `getRelativePath()` method, the `useDotDot` parameter, allows for `..` syntax to be returned in results, to indicate parent directories:

```
var file1 = air.File.documentsDirectory;
file1 = file1.resolvePath("AIR Test");
var file2 = air.File.documentsDirectory;
file2 = file2.resolvePath("AIR Test/bob/test.txt");
var file3 = air.File.documentsDirectory;
file3 = file3.resolvePath("AIR Test/susan/test.txt");

alert(file2.getRelativePath(file1, true)); // ../..
alert(file3.getRelativePath(file2, true)); // ../../bob/test.txt
```

Obtaining canonical versions of file names

File and path names are usually not case sensitive. In the following, two File objects point to the same file:

```
File.documentsDirectory.resolvePath("test.txt");
File.documentsDirectory.resolvePath("TeSt.Txt");
```

However, documents and directory names do include capitalization. For example, the following assumes that there is a folder named AIR Test in the documents directory, as in the following examples:

```
var file = air.File.documentsDirectory;
file = file.resolvePath("AIR test");
trace(file.nativePath); // ... AIR test
file.canonicalize();
alert(file.nativePath); // ... AIR Test
```

The `canonicalize` method converts the `nativePath` object to use the correct capitalization for the file or directory name.

You can also use the `canonicalize()` method to convert short file names ("8.3" names) to long file names on Windows, as in the following examples:

```
var path = new air.File();
path.nativePath = "C:\\AIR~1";
path.canonicalize();
alert(path.nativePath); // C:\\AIR Test
```

Working with packages and symbolic links

Various operating systems support package files and symbolic link files:

PackagesOn Mac OS, directories can be designated as packages and show up in the Mac OS Finder as a single file rather than as a directory.

Symbolic linksSymbolic links allow a file to point to another file or directory on disk. Although similar, symbolic links are not the same as aliases. An alias is always reported as a file (rather than a directory), and reading or writing to an alias or shortcut never affects the original file or directory that it points to. On the other hand, a symbolic link behaves exactly like the file or directory it points to. It can be reported as a file or a directory, and reading or writing to a symbolic link affects the file or directory that it points to, not the symbolic link itself.

The `File` class includes the `isPackage` and `isSymbolicLink` properties for checking if a `File` object references a package or symbolic link.

The following code iterates through the user's desktop directory, listing subdirectories that are *not* packages:

```

var desktopNodes = air.File.desktopDirectory.getDirectoryListing();
for (i = 0; i < desktopNodes.length; i++)
{
 if (desktopNodes[i].isDirectory && !desktopNodes[i].isPackage)
 {
 air.trace(desktopNodes[i].name);
 }
}

```

The following code iterates through the user's desktop directory, listing files and directories that are *not* symbolic links:

```

var desktopNodes = air.File.desktopDirectory.getDirectoryListing();
for (i = 0; i < desktopNodes.length; i++)
{
 if (!desktopNodes[i].isSymbolicLink)
 {
 air.trace(desktopNodes[i].name);
 }
}

```

The `canonicalize()` method changes the path of a symbolic link to point to the file or directory to which the link refers. The following code iterates through the user's desktop directory, and reports the paths referenced by files that are symbolic links:

```

var desktopNodes = air.File.desktopDirectory.getDirectoryListing();
for (i = 0; i < desktopNodes.length; i++)
{
 if (desktopNodes[i].isSymbolicLink)
 {
 var linkNode = desktopNodes[i];
 linkNode.canonicalize();
 air.trace(desktopNodes[i].name);
 }
}

```

Determining space available on a volume

The `spaceAvailable` property of a File object is the space available for use at the File location, in bytes. For example, the following code checks the space available in the application storage directory:

```
air.trace(air.File.applicationStorageDirectory.spaceAvailable);
```

If the File object references a directory, the `spaceAvailable` property indicates the space in the directory that files can use. If the File object references a file, the `spaceAvailable` property indicates the space into which the file could grow. If the file location does not exist, the `spaceAvailable` property is set to 0. If the File object references a symbolic link, the `spaceAvailable` property is set to space available at the location the symbolic link points to.

Typically the space available for a directory or file is the same as the space available on the volume containing the directory or file. However, space available can take into account quotas and per-directory limits.

Adding a file or directory to a volume generally requires more space than the actual size of the file or the size of the contents of the directory. For example, the operating system may require more space to store index information. Or the disk sectors required may use additional space. Also, available space changes dynamically. So, you cannot expect to allocate all of the reported space for file storage. For information on writing to the file system, see “[Reading and writing files](#)” on page 203.

Getting file system information

The File class includes the following static properties that provide some useful information about the file system:

Property	Description
File.lineEnding	The line-ending character sequence used by the host operating system. On Mac OS, this is the line-feed character. On Windows, this is the carriage return character followed by the line-feed character.
File.separator	The host operating system's path component separator character. On Mac OS, this is the forward slash (/) character. On Windows, it is the backslash (\) character.
File.systemCharset	The default encoding used for files by the host operating system. This pertains to the character set used by the operating system, corresponding to its language.

The Capabilities class also includes useful system information that may be useful when working with files:

Property	Description
Capabilities.hasIME	Specifies whether the player is running on a system that does (<code>true</code>) or does not (<code>false</code>) have an input method editor (IME) installed.
Capabilities.language	Specifies the language code of the system on which the player is running.
Capabilities.os	Specifies the current operating system.

Working with directories

The runtime provides you with capabilities to work with directories on the local file system.

For details on creating File objects that point to directories, see “[Pointing a File object to a directory](#)” on page 191.

Creating directories

The `File.createDirectory()` method lets you create a directory. For example, the following code creates a directory named AIR Test as a subdirectory of the user's home directory:

```
var dir = air.File.userDirectory.resolvePath("AIR Test");
dir.createDirectory();
```

If the directory exists, the `createDirectory()` method does nothing.

Also, in some modes, a FileStream object creates directories when opening files. Missing directories are created when you instantiate a FileStream instance with the `fileMode` parameter of the `FileStream()` constructor set to `FileMode.APPEND` or `FileMode.WRITE`. For more information, see “[Workflow for reading and writing files](#)” on page 203.

Creating a temporary directory

The File class includes a `createTempDirectory()` method, which creates a directory in the temporary directory folder for the System, as in the following example:

```
var temp = air.File.createTempDirectory();
```

The `createTempDirectory()` method automatically creates a unique temporary directory (saving you the work of determining a new unique location).

You may use a temporary directory to temporarily store temporary files used for a session of the application. Note that there is a `createTempFile()` method for creating new, unique temporary files in the System temporary directory.

You may want to delete the temporary directory before closing the application, as it is *not* automatically deleted.

Enumerating directories

You can use the `getDirectoryListing()` method or the `getDirectoryListingAsync()` method of a File object to get an array of File objects pointing to files and subfolders in a directory.

For example, the following code lists the contents of the user's documents directory (without examining subdirectories):

```
var directory = air.File.documentsDirectory;
var contents = directory.getDirectoryListing();
for (i = 0; i < contents.length; i++)
{
 alert(contents[i].name, contents[i].size);
}
```

When using the asynchronous version of the method, the `directoryListing` event object has a `files` property that is the array of File objects pertaining to the directories:

```
var directory = air.File.documentsDirectory;
directory.getDirectoryListingAsync();
directory.addEventListener(air.FileListEvent.DIRECTORY_LISTING, dirListHandler);

function dirListHandler(event)
{
 var contents = event.files;
 for (i = 0; i < contents.length; i++)
 {
 alert(contents[i].name, contents[i].size);
 }
}
```

Copying and moving directories

You can copy or move a directory, using the same methods as you would to copy or move a file. For example, the following code copies a directory synchronously:

```
var sourceDir = air.File.documentsDirectory.resolvePath("AIR Test");
var resultDir = air.File.documentsDirectory.resolvePath("AIR Test Copy");
sourceDir.copyTo(resultDir);
```

When you specify `true` for the `overwrite` parameter of the `copyTo()` method, all files and folders in an existing target directory are deleted and replaced with the files and folders in the source directory (even if the target file does not exist in the source directory).

The directory that you specify as the `newLocation` parameter of the `copyTo()` method specifies the path to the resulting directory; it does *not* specify the `parent` directory that will contain the resulting directory.

For details, see “[Copying and moving files](#)” on page 201.

Deleting directory contents

The File class includes a `deleteDirectory()` method and a `deleteDirectoryAsync()` method. These methods delete directories, the first working synchronously, the second working asynchronously (see “[AIR file basics](#)” on page 189). Both methods include a `deleteDirectoryContents` parameter (which takes a Boolean value); when this parameter is set to `true` (the default value is `false`) the call to the method deletes non-empty directories; otherwise, only empty directories are deleted.

For example, the following code synchronously deletes the AIR Test subdirectory of the user's documents directory:

```
var directory = air.File.documentsDirectory.resolvePath("AIR Test");
directory.deleteDirectory(true);
```

The following code asynchronously deletes the AIR Test subdirectory of the user's documents directory:

```
var directory = air.File.documentsDirectory.resolvePath("AIR Test");
directory.addEventListener(air.Event.COMPLETE, completeHandler)
directory.deleteDirectoryAsync(true);

function completeHandler(event) {
 alert("Deleted.")
}
```

Also included are the `moveToTrash()` and `moveToTrashAsync()` methods, which you can use to move a directory to the System trash. For details, see “[Moving a file to the trash](#)” on page 202.

Working with files

Using the AIR file API, you can add basic file interaction capabilities to your applications. For example, you can read and write files, copy and delete files, and so on. Since your applications can access the local file system, refer to “[AIR security](#)” on page 105, if you haven't already done so.

Note: You can associate a file type with an AIR application (so that double-clicking it opens the application). For details, see “[Managing file associations](#)” on page 319.

Getting file information

The File class includes the following properties that provide information about a file or directory to which a File object points:

File property	Description
<code>creationDate</code>	The creation date of the file on the local disk.
<code>creator</code>	Obsolete—use the <code>extension</code> property. (This property reports the Macintosh creator type of the file, which is only used in Mac OS versions prior to Mac OS X.)
<code>exists</code>	Whether the referenced file or directory exists.
<code>extension</code>	The file extension, which is the part of the name following (and not including) the final dot ("."). If there is no dot in the filename, the extension is <code>null</code> .
<code>icon</code>	An Icon object containing the icons defined for the file.
<code>isDirectory</code>	Whether the File object reference is to a directory.
<code>modificationDate</code>	The date that the file or directory on the local disk was last modified.

File property	Description
name	The name of the file or directory (including the file extension, if there is one) on the local disk.
nativePath	The full path in the host operating system representation. See “ Paths of File objects ” on page 190.
parent	The folder that contains the folder or file represented by the File object. This property is <code>null</code> if the File object references a file or directory in the root of the filesystem.
size	The size of the file on the local disk in bytes.
type	Obsolete—use the <code>extension</code> property. (On the Macintosh, this property is the four-character file type, which is only used in Mac OS versions prior to Mac OS X.)
url	The URL for the file or directory. See “ Paths of File objects ” on page 190.

For details on these properties, see the File class entry in the [Adobe AIR Language Reference for HTML Developers](#).

Copying and moving files

The File class includes two methods for copying files or directories: `copyTo()` and `copyToAsync()`. The File class includes two methods for moving files or directories: `moveTo()` and `moveToAsync()`. The `copyTo()` and `moveTo()` methods work synchronously, and the `copyToAsync()` and `moveToAsync()` methods work asynchronously (see “[AIR file basics](#)” on page 189).

To copy or move a file, you set up two File objects. One points to the file to copy or move, and it is the object that calls the copy or move method; the other points to the destination (result) path.

The following copies a test.txt file from the AIR Test subdirectory of the user's documents directory to a file named copy.txt in the same directory:

```
var original = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var newFile = air.File.documentsDirectory.resolvePath("AIR Test/copy.txt");
original.copyTo(newFile, true);
```

In this example, the value of `overwrite` parameter of the `copyTo()` method (the second parameter) is set to `true`. By setting this to `true`, an existing target file is overwritten. This parameter is optional. If you set it to `false` (the default value), the operation dispatches an `IOErrorEvent` event if the target file exists (and the file is not copied).

The “`Async`” versions of the copy and move methods work asynchronously. Use the `addEventListener()` method to monitor completion of the task or error conditions, as in the following code:

```
var original = air.File.documentsDirectory;
original = original.resolvePath("AIR Test/test.txt");

var destination = air.File.documentsDirectory;
destination = destination.resolvePath("AIR Test 2/copy.txt");

original.addEventListener(air.Event.COMPLETE, fileMoveCompleteHandler);
original.addEventListener(air.IOErrorEvent.IO_ERROR, fileMoveIOErrorHandler);
original.moveToAsync(destination);

function fileMoveCompleteHandler(event){
 alert(event.target); // [object File]
}
function fileMoveIOErrorHandler(event) {
 alert("I/O Error.");
}
```

The File class also includes the `File.moveToTrash()` and `File.moveToTrashAsync()` methods, which move a file or directory to the system trash.

Deleting a file

The File class includes a `deleteFile()` method and a `deleteFileAsync()` method. These methods delete files, the first working synchronously, the second working asynchronously (see “[AIR file basics](#)” on page 189).

For example, the following code synchronously deletes the test.txt file in the user's documents directory:

```
var file = air.File.documentsDirectory.resolvePath("test.txt");
file.deleteFile();
```

The following code asynchronously deletes the test.txt file of the user's documents directory:

```
var file = air.File.documentsDirectory.resolvePath("test.txt");
file.addEventListener(air.Event.COMPLETE, completeHandler)
file.deleteFileAsync();

function completeHandler(event) {
 alert("Deleted.")
}
```

Also included are the `moveToTrash()` and `moveToTrashAsync` methods, which you can use to move a file or directory to the System trash. For details, see “[Moving a file to the trash](#)” on page 202.

Moving a file to the trash

The File class includes a `moveToTrash()` method and a `moveToTrashAsync()` method. These methods send a file or directory to the System trash, the first working synchronously, the second working asynchronously (see “[AIR file basics](#)” on page 189).

For example, the following code synchronously moves the test.txt file in the user's documents directory to the System trash:

```
var file = air.File.documentsDirectory.resolvePath("test.txt");
file.moveToTrash();
```

Creating a temporary file

The File class includes a `createTempFile()` method, which creates a file in the temporary directory folder for the System, as in the following example:

```
var temp = air.File.createTempFile();
```

The `createTempFile()` method automatically creates a unique temporary file (saving you the work of determining a new unique location).

You may use a temporary file to temporarily store information used in a session of the application. Note that there is also a `createTempDirectory()` method, for creating a unique temporary directory in the System temporary directory.

You may want to delete the temporary file before closing the application, as it is *not* automatically deleted.

Reading and writing files

The FileStream class lets AIR applications read and write to the file system.

Workflow for reading and writing files

The workflow for reading and writing files is as follows.

Initialize a File object that points to the path.

This is the path of the file that you want to work with (or a file that you will later create).

```
var file = air.File.documentsDirectory;
file = file.resolvePath("AIR Test/testFile.txt");
```

This example uses the `File.documentsDirectory` property and the `resolvePath()` method of a `File` object to initialize the `File` object. However, there are many other ways to point a `File` object to a file. For more information, see “[Pointing a File object to a file](#)” on page 193.

Initialize a FileStream object.

Call the `open()` method or the `openAsync()` method of the `FileStream` object.

The method you call depends on whether you want to open the file for synchronous or asynchronous operations. Use the `File` object as the `file` parameter of the `open` method. For the `fileMode` parameter, specify a constant from the `FileMode` class that specifies the way in which you will use the file.

For example, the following code initializes a `FileStream` object that is used to create a file and overwrite any existing data:

```
var fileStream = new air.FileStream();
fileStream.open(file, air.FileMode.WRITE);
```

For more information, see “[Initializing a FileStream object, and opening and closing files](#)” on page 204 and “[FileStream open modes](#)” on page 204.

If you opened the file asynchronously (using the `openAsync()` method), add and set up event listeners for the `FileStream` object.

These event listener methods respond to events dispatched by the `FileStream` object in a variety of situations, such as when data is read in from the file, when I/O errors are encountered, or when the complete amount of data to be written has been written.

For details, see “[Asynchronous programming and the events generated by a FileStream object opened asynchronously](#)” on page 208 .

Include code for reading and writing data, as needed.

There are many methods of the `FileStream` class related to reading and writing. (They each begin with “read” or “write”.) The method you choose to use to read or write data depends on the format of the data in the target file.

For example, if the data in the target file is UTF-encoded text, you may use the `readUTFBytes()` and `writeUTFBytes()` methods. If you want to deal with the data as byte arrays, you may use the `readByte()`, `readBytes()`, `writeByte()`, and `writeBytes()` methods. For details, see “[Data formats, and choosing the read and write methods to use](#)” on page 209.

If you opened the file asynchronously, then be sure that enough data is available before calling a read method. For details, see “[The read buffer and the bytesAvailable property of a FileStream object](#)” on page 207.

Before writing to a file, if you want to check the amount of disk space available, you can check the `spaceAvailable` property of the `File` object. For more information, see “[Determining space available on a volume](#)” on page 197.

Call the `close()` method of the `FileStream` object when you are done working with the file.

This makes the file available to other applications.

For details, see “[Initializing a FileStream object, and opening and closing files](#)” on page 204.

To see a sample application that uses the `FileStream` class to read and write files, see the following articles at the Adobe AIR Developer Center:

- [Building a text-file editor](#)
- [Reading and writing from an XML Preferences File](#)

Working with `FileStream` objects

The `FileStream` class defines methods for opening, reading, and writing files.

FileStream open modes

The `open()` and `openAsync()` methods of a `FileStream` object each include a `fileMode` parameter, which defines some properties for a file stream, including the following:

- The ability to read from the file
- The ability to write to the file
- Whether data will always be appended past the end of the file (when writing)
- What to do when the file does not exist (and when its parent directories do not exist)

The following are the various file modes (which you can specify as the `fileMode` parameter of the `open()` and `openAsync()` methods):

File mode	Description
<code> FileMode.READ</code>	Specifies that the file is open for reading only.
<code> FileMode.WRITE</code>	Specifies that the file is open for writing. If the file does not exist, it is created when the <code>FileStream</code> object is opened. If the file does exist, any existing data is deleted.
<code> FileMode.APPEND</code>	Specifies that the file is open for appending. The file is created if it does not exist. If the file exists, existing data is not overwritten, and all writing begins at the end of the file.
<code> FileMode.UPDATE</code>	Specifies that the file is open for reading and writing. If the file does not exist, it is created. Specify this mode for random read/write access to the file. You can read from any position in the file, and when writing to the file, only the bytes written overwrite existing bytes (all other bytes remain unchanged).

Initializing a `FileStream` object, and opening and closing files

When you open a `FileStream` object, you make it available to read and write data to a file. You open a `FileStream` object by passing a `File` object to the `open()` or `openAsync()` method of the `FileStream` object:

```
var myFile = air.File.documentsDirectory;
myFile = myFile.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.open(myFile, air.FileMode.READ);
```

The `fileMode` parameter (the second parameter of the `open()` and `openAsync()` methods), specifies the mode in which to open the file: for read, write, append, or update. For details, see the previous section, “[FileStream open modes](#)” on page 204.

If you use the `openAsync()` method to open the file for asynchronous file operations, set up event listeners to handle the asynchronous events:

```
var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.addEventListener(air.Event.COMPLETE, completeHandler);
myFileStream.addEventListener(air.ProgressEvent.PROGRESS, progressHandler);
myFileStream.addEventListener(air.IOErrorEvent.IOERROR, errorHandler);
myFileStream.open(myFile, air.FileMode.READ);

function completeHandler(event) {
 // ...
}

function progressHandler(event) {
 // ...
}

function errorHandler(event) {
 // ...
}
```

The file is opened for synchronous or asynchronous operations, depending upon whether you use the `open()` or `openAsync()` method. For details, see “[AIR file basics](#)” on page 189.

If you set the `fileMode` parameter to `FileMode.READ` or `FileMode.UPDATE` in the `open` method of the `FileStream` object, data is read into the read buffer as soon as you open the `FileStream` object. For details, see “[The read buffer and the bytesAvailable property of a FileStream object](#)” on page 207.

You can call the `close()` method of a `FileStream` object to close the associated file, making it available for use by other applications.

The position property of a FileStream object

The `position` property of a `FileStream` object determines where data is read or written on the next read or write method.

Before a read or write operation, set the `position` property to any valid position in the file.

For example, the following code writes the string "hello" (in UTF encoding) at position 8 in the file:

```
var myFile = air.File.documentsDirectory;
myFile = myFile.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.open(myFile, air.FileMode.UPDATE);
myFileStream.position = 8;
myFileStream.writeUTFBytes("hello");
```

When you first open a `FileStream` object, the `position` property is set to 0.

Before a read operation, the value of `position` must be at least 0 and less than the number of bytes in the file (which are existing positions in the file).

The value of the `position` property is modified only in the following conditions:

- When you explicitly set the `position` property.
- When you call a read method.
- When you call a write method.

When you call a read or write method of a `FileStream` object, the `position` property is immediately incremented by the number of bytes that you read or write. Depending on the read method you use, the `position` property is either incremented by the number of bytes you specify to read or by the number of bytes available. When you call a read or write method subsequently, it reads or writes starting at the new position.

```
var myFile = air.File.documentsDirectory;
myFile = myFile.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.open(myFile, air.FileMode.UPDATE);
myFileStream.position = 4000;
alert(myFileStream.position); // 4000
myFileStream.writeBytes(myByteArray, 0, 200);
alert(myFileStream.position); // 4200
```

There is, however, one exception: for a `FileStream` opened in append mode, the `position` property is not changed after a call to a write method. (In append mode, data is always written to the end of the file, independent of the value of the `position` property.)

For a file opened for asynchronous operations, the write operation does not complete before the next line of code is executed. However, you can call multiple asynchronous methods sequentially, and the runtime executes them in order:

```
var myFile = air.File.documentsDirectory;
myFile = myFile.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.openAsync(myFile, air.FileMode.WRITE);
myFileStream.writeUTFBytes("hello");
myFileStream.writeUTFBytes("world");
myFileStream.addEventListener(air.Event.CLOSE, closeHandler);
myFileStream.close();
air.trace("started.");

closeHandler(event:Event):void
{
 trace("finished.");
}
```

The trace output for this code is the following:

```
started.
finished.
```

You *can* specify the `position` value immediately after you call a read or write method (or at any time), and the next read or write operation will take place starting at that position. For example, note that the following code sets the `position` property right after a call to the `writeBytes()` operation, and the `position` is set to that value (300) even after the write operation completes:

```

var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.openAsync(myFile, air.FileMode.UPDATE);
myFileStream.position = 4000;
air.trace(myFileStream.position); // 4000
myFileStream.writeBytes(myByteArray, 0, 200);
myFileStream.position = 300;
air.trace(myFileStream.position); // 300

```

The read buffer and the bytesAvailable property of a FileStream object

When a FileStream object with read capabilities (one in which the `fileMode` parameter of the `open()` or `openAsync()` method was set to `READ` or `UPDATE`) is opened, the runtime stores the data in an internal buffer. The FileStream object begins reading data into the buffer as soon as you open the file (by calling the `open()` or `openAsync()` method of the FileStream object).

For a file opened for synchronous operations (using the `open()` method), you can always set the `position` pointer to any valid position (within the bounds of the file) and begin reading any amount of data (within the bounds of the file), as shown in the following code (which assumes that the file contains at least 100 bytes):

```

var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.open(myFile, air.FileMode.READ);
myFileStream.position = 10;
myFileStream.readBytes(myByteArray, 0, 20);
myFileStream.position = 89;
myFileStream.readBytes(myByteArray, 0, 10);

```

Whether a file is opened for synchronous or asynchronous operations, the read methods always read from the "available" bytes, represented by the `bytesAvailable` property. When reading synchronously, all of the bytes of the file are available all of the time. When reading asynchronously, the bytes become available starting at the position specified by the `position` property, in a series of asynchronous buffer fills signaled by `progress` events.

For files opened for *synchronous* operations, the `bytesAvailable` property is always set to represent the number of bytes from the `position` property to the end of the file (all bytes in the file are always available for reading).

For files opened for *asynchronous* operations, you need to ensure that the read buffer has consumed enough data before calling a read method. For a file opened asynchronously, as the read operation progresses, the data from the file, starting at the `position` specified when the read operation started, is added to the buffer, and the `bytesAvailable` property increments with each byte read. The `bytesAvailable` property indicates the number of bytes available starting with the byte at the `position` property to the end of the buffer. Periodically, the FileStream object sends a `progress` event.

For a file opened asynchronously, as data becomes available in the read buffer, the FileStream object periodically dispatches the `progress` event. For example, the following code reads data into a `ByteArray` object, `bytes`, as it is read into the buffer:

```

var bytes = new air.ByteArray();
var myFile = new air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.addEventListener(air.ProgressEvent.PROGRESS, progressHandler);
myFileStream.openAsync(myFile, air.FileMode.READ);

function progressHandler(event)
{
 myFileStream.readBytes(bytes, myFileStream.position, myFileStream.bytesAvailable);
}

```

For a file opened asynchronously, only the data in the read buffer can be read. Furthermore, as you read the data, it is removed from the read buffer. For read operations, you need to ensure that the data exists in the read buffer before calling the read operation. For example, the following code reads 8000 bytes of data starting from position 4000 in the file:

```
var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.addEventListener(air.ProgressEvent.PROGRESS, progressHandler);
myFileStream.addEventListener(air.Event.COMPLETE, completed);
myFileStream.openAsync(myFile, air FileMode.READ);
myFileStream.position = 4000;

var str = "";

function progressHandler(event)
{
 if (myFileStream.bytesAvailable > 8000 )
 {
 str += myFileStream.readMultiByte(8000, "iso-8859-1");
 }
}
```

During a write operation, the FileStream object does not read data into the read buffer. When a write operation completes (all data in the write buffer is written to the file), the FileStream object starts a new read buffer (assuming that the associated FileStream object was opened with read capabilities), and starts reading data into the read buffer, starting from the position specified by the `position` property. The `position` property may be the position of the last byte written, or it may be a different position, if the user specifies a different value for the `position` object after the write operation.

Asynchronous programming and the events generated by a FileStream object opened asynchronously

When a file is opened asynchronously (using the `openAsync()` method), reading and writing files are done asynchronously. As data is read into the read buffer and as output data is being written, other ActionScript code can execute.

This means that you need to register for events generated by the FileStream object opened asynchronously.

By registering for the `progress` event, you can be notified as new data becomes available for reading, as in the following code:

```
var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.addEventListener(air.ProgressEvent.PROGRESS, progressHandler);
myFileStream.openAsync(myFile, air FileMode.READ);
var str = "";

function progressHandler(event)
{
 str += myFileStream.readMultiByte(myFileStream.bytesAvailable, "iso-8859-1");
}
```

You can read the entire data by registering for the `complete` event, as in the following code:

```

var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.addEventListener(air.Event.COMPLETE, completed);
myFileStream.openAsync(myFile, air.FileMode.READ);
var str = "";
function completeHandler(event)
{
 str = myFileStream.readMultiByte(myFileStream.bytesAvailable, "iso-8859-1");
}

```

In much the same way that input data is buffered to enable asynchronous reading, data that you write on an asynchronous stream is buffered and written to the file asynchronously. As data is written to a file, the FileStream object periodically dispatches an OutputProgressEvent object. An OutputProgressEvent object includes a bytesPending property that is set to the number of bytes remaining to be written. You can register for the outputProgress event to be notified as this buffer is actually written to the file, perhaps in order to display a progress dialog. However, in general, it is not necessary to do so. In particular, you may call the close() method without concern for the unwritten bytes. The FileStream object will continue writing data and the close event will be delivered after the final byte is written to the file and the underlying file is closed.

Data formats, and choosing the read and write methods to use

Every file is a set of bytes on a disk. In ActionScript, the data from a file can always be represented as a ByteArray. For example, the following code reads the data from a file into a ByteArray object named bytes:

```

var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.addEventListener(air.Event.COMPLETE, completed);
myFileStream.openAsync(myFile, air.FileMode.READ);
var bytes = new air.ByteArray();

function completeHandler(event)
{
 myFileStream.readBytes(bytes, 0, myFileStream.bytesAvailable);
}

```

Similarly, the following code writes data from a ByteArray named bytes to a file:

```

var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.open(myFile, air.FileMode.WRITE);
myFileStream.writeBytes(bytes, 0, bytes.length);

```

However, often you do not want to store the data in an ActionScript ByteArray object. And often the data file is in a specified file format.

For example, the data in the file may be in a text file format, and you may want to represent such data in a String object.

For this reason, the FileStream class includes read and write methods for reading and writing data to and from types other than ByteArray objects. For example, the readMultiByte() method lets you read data from a file and store it to a string, as in the following code:

```
var myFile = air.File.documentsDirectory.resolvePath("AIR Test/test.txt");
var myFileStream = new air.FileStream();
myFileStream.addEventListener(air.Event.COMPLETE, completed);
myFileStream.openAsync(myFile, air FileMode.READ);
var str = "";

function completeHandler(event)
{
 str = myFileStream.readMultiByte(myFileStream.bytesAvailable, "iso-8859-1");
}
```

The second parameter of the `readMultiByte()` method specifies the text format that ActionScript uses to interpret the data ("iso-8859-1" in the example). ActionScript supports common character set encodings, and these are listed in the ActionScript 3.0 Language Reference (see [Supported character sets](#) at <http://livedocs.macromedia.com/flex/2/langref/charset-codes.html>).

The `FileStream` class also includes the `readUTFBytes()` method, which reads data from the read buffer into a string using the UTF-8 character set. Since characters in the UTF-8 character set are of variable length, do not use `readUTFBytes()` in a method that responds to the `progress` event, since the data at the end of the read buffer may represent an incomplete character. (This is also true when using the `readMultiByte()` method with a variable-length character encoding.) For this reason, read the entire set of data when the `FileStream` object dispatches the `complete` event.

There are also similar write methods, `writeMultiByte()` and `writeUTFBytes()`, for working with String objects and text files.

The `readUTF()` and the `writeUTF()` methods (not to be confused with `readUTFBytes()` and `writeUTFBytes()`) also read and write the text data to a file, but they assume that the text data is preceded by data specifying the length of the text data, which is not a common practice in standard text files.

Some UTF-encoded text files begin with a "UTF-BOM" (byte order mark) character that defines the endianness as well as the encoding format (such as UTF-16 or UTF-32).

For an example of reading and writing to a text file, see "[Example: Reading an XML file into an XML object](#)" on page 210.

The `readObject()` and `writeObject()` are convenient ways to store and retrieve data for complex ActionScript objects. The data is encoded in AMF (ActionScript Message Format). This format is proprietary to ActionScript. Applications other than AIR, Flash Player, Flash Media Server, and Flex Data Services do not have built-in APIs for working with data in this format.

There are some other read and write methods (such as `readDouble()` and `writeDouble()`). However, if you use these, make sure that the file format matches the formats of the data defined by these methods.

File formats are often more complex than simple text formats. For example, an MP3 file includes compressed data that can only be interpreted with the decompression and decoding algorithms specific to MP3 files. MP3 files also may include ID3 tags that contain metatag information about the file (such as the title and artist for a song). There are multiple versions of the ID3 format, but the simplest (ID3 version 1) is discussed in the "[Example: Reading and writing data with random access](#)" on page 211 section.

Other files formats (for images, databases, application documents, and so on) have different structures, and to work with their data in ActionScript, you must understand how the data is structured.

Example: Reading an XML file into an XML object

The following examples demonstrate how to read and write to a text file that contains XML data.

To read from the file, initialize the File and FileStream objects, call the `readUTFBytes()` method of the FileStream and convert the string to an XML object:

```
var file = air.File.documentsDirectory.resolvePath("AIR Test/preferences.xml");
var fileStream = new air.FileStream();
fileStream.open(file, air.FileMode.READ);
var prefsXML = fileStream.readUTFBytes(fileStream.bytesAvailable);
fileStream.close();
```

Similarly, writing the data to the file is as easy as setting up appropriate File and FileStream objects, and then calling a write method of the FileStream object. Pass the string version of the XML data to the write method as in the following code:

```
var file = air.File.documentsDirectory.resolvePath("AIR Test/preferences.xml");
fileStream = new air.FileStream();
fileStream.open(file, air.FileMode.WRITE);

var outputString = '<?xml version="1.0" encoding="utf-8"?>\n';
outputString += '<prefs><autoSave>true</autoSave></prefs>'

fileStream.writeUTFBytes(outputString);
fileStream.close();
```

These examples use the `readUTFBytes()` and `writeUTFBytes()` methods, because they assume that the files are in UTF-8 format. If not, you may need to use a different method (see “[Data formats, and choosing the read and write methods to use](#)” on page 209).

The previous examples use FileStream objects opened for synchronous operation. You can also open files for asynchronous operations (which rely on event listener functions to respond to events). For example, the following code shows how to read an XML file asynchronously:

```
var file = air.File.documentsDirectory.resolvePath("AIR Test/preferences.xml");
var fileStream= new air.FileStream();
fileStream.addEventListener(air.Event.COMPLETE, processXMLData);
fileStream.openAsync(file, air.FileMode.READ);
var prefsXML;

function processXMLData(event)
{
 var xmlString = fileStream.readUTFBytes(fileStream.bytesAvailable);
 prefsXML = domParser.parseFromString(xmlString, "text/xml");
 fileStream.close();
}
```

The `processXMLData()` method is invoked when the entire file is read into the read buffer (when the FileStream object dispatches the `complete` event). It calls the `readUTFBytes()` method to get a string version of the read data, and it creates an XML object, `prefsXML`, based on that string.

To see a sample application that shows these capabilities, see [Reading and writing from an XML Preferences File](#)[Reading and writing from an XML Preferences File](#).

Example: Reading and writing data with random access

MP3 files can include ID3 tags, which are sections at the beginning or end of the file that contain metadata identifying the recording. The ID3 tag format itself has different revisions. This example describes how to read and write from an MP3 file that contains the simplest ID3 format (ID3 version 1.0) using “random access to file data”, which means that it reads from and writes to arbitrary locations in the file.

An MP3 file that contains an ID3 version 1 tag includes the ID3 data at the end of the file, in the final 128 bytes.

When accessing a file for random read/write access, it is important to specify `FileMode.UPDATE` as the `fileMode` parameter for the `open()` or `openAsync()` method:

```
var file = air.File.documentsDirectory.resolvePath("My Music/Sample ID3 v1.mp3");
var fileStr = new air.FileStream();
fileStr.open(file, air.FileMode.UPDATE);
```

This lets you both read and write to the file.

Upon opening the file, you can set the `position` pointer to the position 128 bytes before the end of the file:

```
fileStr.position = file.size - 128;
```

This code sets the `position` property to this location in the file because the ID3 v1.0 format specifies that the ID3 tag data is stored in the last 128 bytes of the file. The specification also says the following:

- The first 3 bytes of the tag contain the string "TAG".
- The next 30 characters contain the title for the MP3 track, as a string.
- The next 30 characters contain the name of the artist, as a string.
- The next 30 characters contain the name of the album, as a string.
- The next 4 characters contain the year, as a string.
- The next 30 characters contain the comment, as a string.
- The next byte contains a code indicating the track's genre.
- All text data is in ISO 8859-1 format.

The `id3TagRead()` method checks the data after it is read in (upon the `complete` event):

```
function id3TagRead()
{
 if (fileStr.readMultiByte(3, "iso-8859-1").match(/tag/i))
 {
 var id3Title = fileStr.readMultiByte(30, "iso-8859-1");
 var id3Artist = fileStr.readMultiByte(30, "iso-8859-1");
 var id3Album = fileStr.readMultiByte(30, "iso-8859-1");
 var id3Year = fileStr.readMultiByte(4, "iso-8859-1");
 var id3Comment = fileStr.readMultiByte(30, "iso-8859-1");
 var id3GenreCode = fileStr.readByte().toString(10);
 }
}
```

You can also perform a random-access write to the file. For example, you could parse the `id3Title` variable to ensure that it is correctly capitalized (using methods of the `String` class), and then write a modified string, called `newTitle`, to the file, as in the following:

```
fileStr.position = file.length - 125; // 128 - 3
fileStr.writeMultiByte(newTitle, "iso-8859-1");
```

To conform with the ID3 version 1 standard, the length of the `newTitle` string should be 30 characters, padded at the end with the character code 0 (`String.fromCharCode(0)`).

Chapter 22: Drag and drop

Use the classes in the drag-and-drop API to support user-interface drag-and-drop gestures. A *gesture* in this sense is an action by the user, mediated by both the operating system and your application, expressing an intent to copy, move, or link information. A *drag-out* gesture occurs when the user drags an object out of a component or application. A *drag-in* gesture occurs when the user drags in an object from outside a component or application.

With the drag-and-drop API, you can allow a user to drag data between applications and between components within an application. Supported transfer formats include:

- Bitmaps
- Files
- HTML-formatted text
- Text
- URLs

More Information

- [Adobe AIR Developer Center for HTML and Ajax](#) (search for ‘AIR drag and drop’)

Drag and drop basics

To drag data into and out of an HTML-based application (or into and out of the HTML displayed in an HTMLLoader), you can use HTML drag and drop events. The HTML drag-and-drop API allows you to drag to and from DOM elements in the HTML content.

Note: You can also use the AIR NativeDragEvent and NativeDragManager APIs by listening for events on the HTMLLoader object containing the HTML content. However, the HTML API is better integrated with the HTML DOM and gives you control of the default behavior. The NativeDragEvent and NativeDragManager APIs are not commonly used in HTML-based applications and so are not covered in the [Adobe AIR Language Reference for HTML Developers](#) (http://www.adobe.com/go/learn_air_html_jslr). For more information about using these classes, refer to [Developing AIR Applications with Adobe Flex 3](#) ([http://www.adobe.com/go/learn_air flex3](http://www.adobe.com/go/learn_air	flex3)) and the [Adobe® Flex™ 3 Language Reference](#) (http://www.adobe.com/go/learn_flex3_aslr).

Default drag-and-drop behavior

The HTML environment provides default behavior for drag-and-drop gestures involving text, images, and URLs. Using the default behavior, you can always drag these types of data out of an element. However, you can only drag text into an element and only to elements in an editable region of a page. When you drag text between or within editable regions of a page, the default behavior performs a move action. When you drag text to an editable region from a non-editable region or from outside the application, then the default behavior performs a copy action.

You can override the default behavior by handling the drag-and-drop events yourself. To cancel the default behavior, you must call the `preventDefault()` methods of the objects dispatched for the drag-and-drop events. You can then insert data into the drop target and remove data from the drag source as necessary to perform the chosen action.

By default, the user can select and drag any text, and drag images and links. You can use the WebKit CSS property, `-webkit-user-select` to control how any HTML element can be selected. For example, if you set `-webkit-user-select` to `none`, then the element contents are not selectable and so cannot be dragged. You can also use the `-webkit-user-drag` CSS property to control whether an element as a whole can be dragged. However, the contents of the element are treated separately. The user could still drag a selected portion of the text. For more information, see “[Extensions to CSS](#)” on page 84 .

Drag-and-drop events in HTML

The events dispatched by the initiator element from which a drag originates, are:

Event	Description
dragstart	Dispatched when the user starts the drag gesture. The handler for this event can prevent the drag, if necessary, by calling the <code>preventDefault()</code> method of the event object. To control whether the dragged data can be copied, linked, or moved, set the <code>effectAllowed</code> property. Selected text, images, and links are put onto the clipboard by the default behavior, but you can set different data for the drag gesture using the <code>dataTransfer</code> property of the event object.
drag	Dispatched continuously during the drag gesture.
dragend	Dispatched when the user releases the mouse button to end the drag gesture.

The events dispatched by a drag target are:

Event	Description
dragover	Dispatched continuously while the drag gesture remains within the element boundaries. The handler for this event should set the <code>dataTransfer.dropEffect</code> property to indicate whether the drop will result in a copy, move, or link action if the user releases the mouse.
dragenter	Dispatched when the drag gesture enters the boundaries of the element. If you change any properties of a <code>dataTransfer</code> object in a <code>dragenter</code> event handler, those changes are quickly overridden by the next <code>dragover</code> event. On the other hand, there is a short delay between a <code>dragenter</code> and the first <code>dragover</code> event that can cause the cursor to flash if different properties are set. In many cases, you can use the same event handler for both events.
dragleave	Dispatched when the drag gesture leaves the element boundaries.
drop	Dispatched when the user drops the data onto the element. The data being dragged can only be accessed within the handler for this event.

The event object dispatched in response to these events is similar to a mouse event. You can use mouse event properties such as `(clientX, clientY)` and `(screenX, screenY)`, to determine the mouse position.

The most important property of a drag event object is `dataTransfer`, which contains the data being dragged. The `dataTransfer` object itself has the following properties and methods:

Property or Method	Description
effectAllowed	The effect allowed by the source of the drag. Typically, the handler for the dragstart event sets this value. See "Drag effects in HTML" onpage200 .
dropEffect	The effect chosen by the target or the user. If you set the <code>dropEffect</code> in a dragover or dragenter event handler, then AIR updates the mouse cursor to indicate the effect that occurs if the user releases the mouse. If the <code>dropEffect</code> set does not match one of the allowed effects, no drop is allowed and the <i>unavailable</i> cursor is displayed. If you have not set a <code>dropEffect</code> in response to the latest dragover or dragenter event, then the user can choose from the allowed effects with the standard operating system modifier keys. The final effect is reported by the <code>dropEffect</code> property of the object dispatched for dragend. If the user abandons the drop by releasing the mouse outside an eligible target, then <code>dropEffect</code> is set to none.
types	An array containing the MIME type strings for each data format present in the <code>dataTransfer</code> object.
getData(<code> mimeType</code>)	Gets the data in the format specified by the <code>mimeType</code> parameter. The <code>getData()</code> method can only be called in response to the drop event.
setData(<code> mimeType</code>)	Adds data to the <code>dataTransfer</code> in the format specified by the <code>mimeType</code> parameter. You can add data in multiple formats by calling <code>setData()</code> for each MIME type. Any data placed in the <code>dataTransfer</code> object by the default drag behavior is cleared. The <code>setData()</code> method can only be called in response to the dragstart event.
clearData(<code> mimeType</code>)	Clears any data in the format specified by the <code>mimeType</code> parameter.
setDragImage(<code>image</code> , <code>offsetX</code> , <code>offsetY</code>)	Sets a custom drag image. The <code>setDragImage()</code> method can only be called in response to the dragstart event.

MIME types for the HTML drag-and-drop

The MIME types to use with the `dataTransfer` object of an HTML drag-and-drop event include:

Data format	MIME type
Text	"text/plain"
HTML	"text/html"
URL	"text/uri-list"
Bitmap	"image/x-vnd.adobe.air.bitmap"
File list	"application/x-vnd.adobe.air.file-list"

You can also use other MIME strings, including application-defined strings. However, other applications may not be able to recognize or use the transferred data. It is your responsibility to add data to the `dataTransfer` object in the expected format.

Important: Only code running in the application sandbox can access dropped files. Attempting to read or set any property of a File object within a non-application sandbox generates a security error. See "Handling file drops in non-application HTML sandboxes" onpage204 for more information.

Drag effects in HTML

The initiator of the drag gesture can limit the allowed drag effects by setting the `dataTransfer.effectAllowed` property in the handler for the `dragstart` event. The following string values can be used:

String value	Description
"none"	No drag operations are allowed.
"copy"	The data will be copied to the destination, leaving the original in place.
"link"	The data will be shared with the drop destination using a link back to the original.
"move"	The data will be copied to the destination and removed from the original location.
"copyLink"	The data can be copied or linked.
"copyMove"	The data can be copied or moved.
"linkMove"	The data can be linked or moved.
"all"	The data can be copied, moved, or linked. <i>All</i> is the default effect when you prevent the default behavior.

The target of the drag gesture can set the `dataTransfer.dropEffect` property to indicate the action that is taken if the user completes the drop. If the drop effect is one of the allowed actions, then the system displays the appropriate copy, move, or link cursor. If not, then the system displays the *unavailable* cursor. If no drop effect is set by the target, the user can choose from the allowed actions with the modifier keys.

Set the `dropEffect` value in the handlers for both the `dragover` and `dragenter` events:

```
function doDragStart(event) {
 event.dataTransfer.setData("text/plain", "Text to drag");
 event.dataTransfer.effectAllowed = "copyMove";
}

function doDragOver(event) {
 event.dataTransfer.dropEffect = "copy";
}

function doDragEnter(event) {
 event.dataTransfer.dropEffect = "copy";
}
```

Note: Although you should always set the `dropEffect` property in the handler for `dragenter`, be aware that the next `dragover` event resets the property to its default value. Set `dropEffect` in response to both events.

Dragging data out of an HTML element

The default behavior allows most content in an HTML page to be copied by dragging. You can control the content allowed to be dragged using CSS properties `-webkit-user-select` and `-webkit-user-drag`.

Override the default drag-out behavior in the handler for the `dragstart` event. Call the `setData()` method of the `dataTransfer` property of the event object to put your own data into the drag gesture.

To indicate which drag effects a source object supports when you are not relying on the default behavior, set the `dataTransfer.effectAllowed` property of the event object dispatched for the `dragstart` event. You can choose any combination of effects. For example, if a source element supports both `copy` and `link` effects, set the property to `"copyLink"`.

Setting the dragged data

Add the data for the drag gesture in the handler for the `dragstart` event with the `dataTransfer` property. Use the `dataTransfer.setData()` method to put data onto the clipboard, passing in the MIME type and the data to transfer.

For example, if you had an image element in your application, with the id `imageOfGeorge`, you could use the following `dragstart` event handler. This example adds representations of a picture of George in several data formats, which increases the likelihood that other applications can use the dragged data.

```
function dragStartHandler(event) {
 event.dataTransfer.effectAllowed = "copy";

 var dragImage = document.getElementById("imageOfGeorge");
 var dragFile = new air.File(dragImage.src);
 event.dataTransfer.setData("text/plain", "A picture of George");
 event.dataTransfer.setData("image/x-vnd.adobe.air.bitmap", dragImage);
 event.dataTransfer.setData("application/x-vnd.adobe.air.file-list",
 new Array(dragFile));
}
```

Note: When you call the `setData()` method of `dataTransfer` object, no data is added by the default drag-and-drop behavior.

Dragging data into an HTML element

The default behavior only allows text to be dragged into editable regions of the page. You can specify that an element and its children can be made editable by including the `contenteditable` attribute in the opening tag of the element. You can also make an entire document editable by setting the `document` object `designMode` property to `"on"`.

You can support alternate drag-in behavior on a page by handling the `dragenter`, `dragover`, and `drop` events for any elements that can accept dragged data.

Enabling drag-in

To handle the drag-in gesture, you must first cancel the default behavior. Listen for the `dragenter` and `dragover` events on any HTML elements you want to use as drop targets. In the handlers for these events, call the `preventDefault()` method of the dispatched event object. Canceling the default behavior allows non-editable regions to receive a drop.

Getting the dropped data

You can access the dropped data in the handler for the `ondrop` event:

```
function doDrop(event) {
 droppedText = event.dataTransfer.getData("text/plain");
}
```

Use the `dataTransfer.getData()` method to read the data onto the clipboard, passing in the MIME type of the data format to read. You can find out which data formats are available using the `types` property of the `dataTransfer` object. The `types` array contains the MIME type string of each available format.

When you cancel the default behavior in the `dragenter` or `dragover` events, you are responsible for inserting any dropped data into its proper place in the document. No API exists to convert a mouse position into an insertion point within an element. This limitation can make it difficult to implement insertion-type drag gestures.

Example: Overriding the default HTML drag-in behavior

This example implements a drop target that displays a table showing each data format available in the dropped item.

The default behavior is used to allow text, links, and images to be dragged within the application. The example overrides the default drag-in behavior for the `div` element that serves as the drop target. The key step to enabling non-editable content to accept a drag-in gesture is to call the `preventDefault()` method of the event object dispatched for both the `dragenter` and `dragover` events. In response to a `drop` event, the handler converts the transferred data into an HTML row element and inserts the row into a table for display.

```
<html>
<head>
<title>Drag-and-drop</title>
<script language="javascript" type="text/javascript" src="AIRAliases.js"></script>
<script language="javascript">
 function init() {
 var target = document.getElementById('target');
 target.addEventListener("dragenter", dragEnterOverHandler);
 target.addEventListener("dragover", dragEnterOverHandler);
 target.addEventListener("drop", dropHandler);

 var source = document.getElementById('source');
 source.addEventListener("dragstart", dragStartHandler);
 source.addEventListener("dragend", dragEndHandler);

 emptyRow = document.getElementById("emptyTargetRow");
 }

 function dragStartHandler(event) {
 event.dataTransfer.effectAllowed = "copy";
 }

 function dragEndHandler(event) {
 air.trace(event.type + ": " + event.dataTransfer.dropEffect);
 }

 function dragEnterOverHandler(event) {
 event.preventDefault();
 }

 var emptyRow;
 function dropHandler(event){
 for(var prop in event){
 air.trace(prop + " = " + event[prop]);
 }
 var row = document.createElement('tr');
```

```

row.innerHTML = "<td>" + event.dataTransfer.getData("text/plain") + "</td>" +
 "<td>" + event.dataTransfer.getData("text/html") + "</td>" +
 "<td>" + event.dataTransfer.getData("text/uri-list") + "</td>" +
 "<td>" + event.dataTransfer.getData("application/x-vnd.adobe.air.file-list") +
 "</td>";

var imageCell = document.createElement('td');
if((event.dataTransfer.types.toString()).search("image/x-vnd.adobe.air.bitmap") > -1) {
 imageCell.appendChild(event.dataTransfer.getData("image/x-
vnd.adobe.air.bitmap"));
}
row.appendChild(imageCell);
var parent = emptyRow.parentNode;
parent.insertBefore(row, emptyRow);
}

</script>
</head>
<body onLoad="init()" style="padding:5px">
<div>
 <h1>Source</h1>
 <p>Items to drag:</p>
 <ul id="source">
 <li>Plain text.</li>
 <li>HTML <b>formatted</b> text.</li>
 <li><a href="http://www.adobe.com">URL.</a></li>
 <li></li>
 <li style="-webkit-user-drag:none;">
 Uses "-webkit-user-drag:none" style.
 </li>
 <li style="-webkit-user-select:none;">
 Uses "-webkit-user-select:none" style.
 </li>
 
</div>
<div id="target" style="border-style:dashed;">
 <h1>Target</h1>
 <p>Drag items from the source list (or elsewhere).</p>
 <table id="displayTable" border="1">
 <tr><th>Plain text</th><th>Html text</th><th>URL</th><th>File list</th><th>Bitmap
Data</th></tr>
 <tr
id="emptyTargetRow"><td>&nbsp;</td><td>&nbsp;</td><td>&nbsp;</td><td>&nbsp;</td><td>&nbsp;</td></tr>
 </table>
</div>
</body>
</html>

```

Handling file drops in non-application HTML sandboxes

Non-application content cannot access the File objects that result when files are dragged into an AIR application. Nor is it possible to pass one of these File objects to application content through a sandbox bridge. (The object properties must be accessed during serialization.) However, you can still drop files in your application by listening for the AIR nativeDragDrop events on the HTMLLoader object.

Normally, if a user drops a file into a frame that hosts non-application content, the drop event does not propagate from the child to the parent. However, since the events dispatched by the HTMLLoader (which is the container for all HTML content in an AIR application) are not part of the HTML event flow, you can still receive the drop event in application content.

To receive the event for a file drop, the parent document adds an event listener to the HTMLLoader object using the reference provided by `window.htmlLoader`:

```
window.htmlLoader.addEventListener("nativeDragDrop",function(event){  
 var filelist = event.clipboard.getData(air.ClipboardFormats.FILE_LIST_FORMAT);  
 air.trace(filelist[0].url);  
});
```

The NativeDragEvent objects behave like their HTML event counterparts, but the names of some of the properties and methods are different. For example, the HTML `dataTransfer` property is the AIR `clipboard` property. The NativeDragEvent and NativeDragManager APIs are not covered in the [Adobe AIR Language Reference for HTML](#). For more information about using these classes, refer to [Developing AIR Applications with Adobe Flex 3](#) and the [Adobe® Flex™ 3 Language Reference](#).

The following example uses a parent document that loads a child page into a remote sandbox (`http://localhost/`). The parent listens for the `nativeDragDrop` event on the HTMLLoader object and traces out the file url.

```
<html>  
<head>  
<title>Drag-and-drop in a remote sandbox</title>  
<script language="javascript" type="text/javascript" src="AIRAliases.js"></script>  
<script language="javascript">  
 window.htmlLoader.addEventListener("nativeDragDrop",function(event){  
 var filelist = event.clipboard.getData(air.ClipboardFormats.FILE_LIST_FORMAT);  
 air.trace(filelist[0].url);  
 });  
</script>  
</head>  
<body>  
 <iframe src="child.html"  
 sandboxRoot="http://localhost/"  
 documentRoot="app:/"  
 frameBorder="0" width="100%" height="100%">  
 </iframe>  
</body>  
</html>
```

The child document must present a valid drop target by preventing the Event object `preventDefault()` method in the HTML `dragenter` and `dragover` event handlers or the drop event can never occur.

```
<html>
<head>
 <title>Drag and drop target</title>
 <script language="javascript" type="text/javascript">
 function preventDefault(event) {
 event.preventDefault();
 }
 </script>
</head>
<body ondragenter="preventDefault(event)" ondragover="preventDefault(event)">
<div>
<h1>Drop Files Here</h1>
</div>
</body>
</html>
```


Chapter 23: Copy and paste

Use the classes in the clipboard API to copy information to and from the system clipboard. The data formats that can be transferred into or out of an Adobe® AIR™ application include:

- Bitmaps
- Files
- Text
- HTML-formatted text
- Rich Text Format data
- URL strings
- Serialized objects
- Object references (only valid within the originating application)

Contents

- “[Copy-and-paste basics](#)” on page 223
- “[Reading from and writing to the system clipboard](#)” on page 224
- “[HTML copy and paste](#)” on page 225
- “[Menu commands and keystrokes for copy and paste](#)” on page 226
- “[Clipboard data formats](#)” on page 229

Quick Starts (Adobe AIR Developer Center)

Language Reference

- [Clipboard](#)
- [ClipboardFormats](#)
- [ClipboardTransferMode](#)

More Information

- [Adobe AIR Developer Center for HTML and Ajax \(search for ‘AIR copy and paste’\)](#)

Copy-and-paste basics

The copy-and-paste API contains the following classes.

Package	Classes
flash.desktop	<ul style="list-style-type: none"> • Clipboard • ClipboardFormats • ClipboardTransferMode <p>Constants used with the copy-and-paste API are defined in the following classes:</p> <ul style="list-style-type: none"> • ClipboardFormats • ClipboardTransferMode

The static `Clipboard.generalClipboard` property represents the operating system clipboard. The `Clipboard` class provides methods for reading and writing data to clipboard objects. New `Clipboard` objects can also be created to transfer data through the drag-and-drop API.

The HTML environment provides an alternate API for copy and paste. Either API can be used by code running within the application sandbox, but only the HTML API can be used in non-application content. (See “[HTML copy and paste](#)” on page 225.)

The `HTMLLoader` and `TextField` classes implement default behavior for the normal copy and paste keyboard shortcuts. To implement copy and paste shortcut behavior for custom components, you can listen for these keystrokes directly. You can also use native menu commands along with key equivalents to respond to the keystrokes indirectly.

Different representations of the same information can be made available in a single `Clipboard` object to increase the ability of other applications to understand and use the data. For example, an image might be included as image data, a serialized `Bitmap` object, and as a file. Rendering of the data in a format can be deferred so that the format is not actually created until the data in that format is read.

Note: *There is no guarantee that data written to the clipboard will remain accessible after an AIR application exits.*

Reading from and writing to the system clipboard

To read the operating system clipboard, call the `getData()` method of the `Clipboard.generalClipboard` object, passing in the name of the format to read:

```
if(air.Clipboard.generalClipboard.hasFormat("text/plain")){
 var text = air.Clipboard.generalClipboard.getData("text/plain");
}
```

To write to the clipboard, add the data to the `Clipboard.generalClipboard` object in one or more formats. Any existing data in the same format is overwritten automatically. However, it is a good practice to also clear the system clipboard before writing new data to it to make sure that unrelated data in any other formats is also deleted.

```
var textToCopy = "Copy to clipboard.";
air.Clipboard.generalClipboard.clear();
air.Clipboard.generalClipboard.setData("text/plain", textToCopy, false);
```

Note: *Only code running in the application sandbox can access the system clipboard directly. In non-application HTML content, you can only access the clipboard through the `clipboardData` property of an event object dispatched by one of the HTML copy or paste events.*

HTML copy and paste

The HTML environment provides its own set of events and default behavior for copy and paste. Only code running in the application sandbox can access the system clipboard directly through the `AIR clipboard.generalClipboard` object. JavaScript code in a non-application sandbox can access the clipboard through the event object dispatched in response to one of the copy or paste events dispatched by an element in an HTML document.

Copy and paste events include: `copy`, `cut`, and `paste`. The object dispatched for these events provides access to the clipboard through the `clipboardData` property.

Default behavior

By default, AIR copies selected items in response to the copy command, which can be generated either by a keyboard shortcut or a context menu. Within editable regions, AIR cuts text in response to the cut command or pastes text to the cursor or selection in response to the paste command.

To prevent the default behavior, your event handler can call the `preventDefault()` method of the dispatched event object.

Using the `clipboardData` property of the event object

The `clipboardData` property of the event object dispatched as a result of one of the copy or paste events allows you to read and write clipboard data.

To write to the clipboard when handling a copy or cut event, use the `setData()` method of the `clipboardData` object, passing in the data to copy and the MIME type:

```
function customCopy(event) {
 event.clipboardData.setData("text/plain", "A copied string.");
}
```

To access the data that is being pasted, you can use the `getData()` method of the `clipboardData` object, passing in the MIME type of the data format. The available formats are reported by the `types` property.

```
function customPaste(event) {
 var pastedData = event.clipboardData("text/plain");
}
```

The `getData()` method and the `types` property can only be accessed in the event object dispatched by the `paste` event.

The following example illustrates how to override the default copy and paste behavior in an HTML page. The `copy` event handler italicizes the copied text and copies it to the clipboard as HTML text. The `cut` event handler copies the selected data to the clipboard and removes it from the document. The `paste` handler inserts the clipboard contents as HTML and styles the insertion as bold text.

```
<html>
<head>
 <title>Copy and Paste</title>
 <script language="javascript" type="text/javascript">
 function onCopy(event){
 var selection = window.getSelection();
 event.clipboardData.setData("text/html", "<i>" + selection + "</i>");
 event.preventDefault();
 }

 function onCut(event){
 var selection = window.getSelection();
 event.clipboardData.setData("text/html", "<i>" + selection + "</i>");
 var range = selection.getRangeAt(0);
 range.extractContents();

 event.preventDefault();
 }

 function onPaste(event){
 var insertion = document.createElement("b");
 insertion.innerHTML = event.clipboardData.getData("text/html");
 var selection = window.getSelection();
 var range = selection.getRangeAt(0);
 range.insertNode(insertion);
 event.preventDefault();
 }
 </script>
</head>
<body onCopy="onCopy(event)"
 onPaste="onPaste(event)"
 onCut="onCut(event)">
<p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt.</p>
</body>
</html>
```

Menu commands and keystrokes for copy and paste

Copy and paste functionality is commonly triggered through menu commands and keyboard shortcuts. On OS X, an edit menu with the copy and paste commands is automatically created by the operating system, but you must add listeners to these menu commands to hook up your own copy and paste functions. On Windows, you can add a native edit menu to any window that uses system chrome. (You can also create non-native menus with Flex and ActionScript, or, in HTML content, you can use DHTML, but that is beyond the scope of this discussion.)

Copy and paste functionality is commonly triggered through menu commands and keyboard shortcuts. On OS X, an edit menu with the copy and paste commands is automatically created by the operating system, but you must add listeners to these menu commands to hook up your own copy and paste functions. On Windows, you can add a native edit menu to any window that uses system chrome. (You can also create non-native menus with DHTML, but that is beyond the scope of this discussion.)

To trigger copy and paste commands in response to keyboard shortcuts, you can either assign key equivalents to the appropriate command items in a native application or window menu, or you can listen for the keystrokes directly.

Starting a copy or paste operation with a menu command

To trigger a copy or paste operation with a menu command, you must add listeners for the `select` event on the menu items that call your handler functions.

In HTML content, the default copy and paste behavior can be triggered using the NativeApplication edit commands. For example, the NativeApplication `copy()` method sends a copy command to the page, just as if the `CMD-C` or `CTRL-C` keys were pressed on the keyboard. Similar commands are available for cut, paste, and select all. The following example creates an edit menu for an editable HTML document:

```
<html>
<head>
 <title>Edit Menu</title>
 <script src="AIRAliases.js" type="text/javascript"></script>
 <script language="javascript" type="text/javascript">
 function init() {
 document.designMode = "On";
 addEditMenu();
 }

 function addEditMenu() {
 var menu = new air.NativeMenu
 var edit = menu.add_submenu(new air.NativeMenuItem(), "Edit");

 var copy = edit.submenu.add_item(new air.NativeMenuItem("Copy"));
 var cut = edit.submenu.add_item(new air.NativeMenuItem("Cut"));
 var paste = edit.submenu.add_item(new air.NativeMenuItem("Paste"));
 var selectAll = edit.submenu.add_item(new air.NativeMenuItem("Select All"));

 copy.add_event_listener(air.Event.SELECT, function() {
 air.NativeApplication.nativeApplication.copy();
 });
 cut.add_event_listener(air.Event.SELECT, function() {
 air.NativeApplication.nativeApplication.cut();
 });
 paste.add_event_listener(air.Event.SELECT, function() {
 air.NativeApplication.nativeApplication.paste();
 });

 selectAll.add_event_listener(air.Event.SELECT, function() {
 air.NativeApplication.nativeApplication.selectAll();
 });
 }
 </script>
</head>
<body>
</body>
</html>
```

```
};

copy.keyEquivalent = "c";
cut.keyEquivalent = "x";
paste.keyEquivalent = "v";
selectAll.keyEquivalent = "a";

if(air.NativeWindow.supportsMenu) {
 window.nativeWindow.menu = menu;
} else if (air.NativeApplication.supportsMenu) {
 air.NativeApplication.nativeApplication.menu = menu;
}

</script>
</head>
<body onLoad="init()">
 <p>Neque porro quisquam est qui dolorem ipsum
 quia dolor sit amet, consectetur, adipisci velit.</p>
</body>
</html>
```

The previous example replaces the application menu on Mac OS X, but you can also make use of the default Edit menu by finding the existing items and adding event listeners to them.

Finding default menu items on Mac OS X

To find the default edit menu and the specific copy, cut, and paste command items in the application menu on Mac OS X, you can search through the menu hierarchy using the `label` property of the `NativeMenuItem` objects. For example, the following function takes a name and finds the item with the matching label in the menu:

```
private function findItemByName(menu:NativeMenu,
 name:String,
 recurse:Boolean = false):NativeMenuItem{
 var searchItem:NativeMenuItem = null;
 for each (var item:NativeMenuItem in menu.items){
 if(item.label == name){
 searchItem = item;
 break;
 }
 if((item.submenu != null) && recurse){
 searchItem = findItemByName(item.submenu, name);
 }
 }
 return searchItem;
}
```

```

function findItemByName(menu, name, recurse) {
 var searchItem = null;
 for (var i = 0; i < menu.items.length; i++) {
 if(menu.items[i].label == name) {
 searchItem = menu.items[i];
 break;
 }
 if((menu.items[i].submenu != null) && recurse) {
 searchItem = findItemByName(menu.items[i].submenu, name);
 }
 }
 return searchItem;
}

```

You can set the `recurse` parameter to `true` to include submenus in the search, or `false` to include only the passed-in menu.

Starting a copy or paste command with a keystroke

If your application uses native window or application menus for copy and paste, you can add key equivalents to the menu items to implement keyboard shortcuts.

In HTML content, the keyboard shortcuts for copy and paste commands are implemented by default. It is not possible to trap all of the keystrokes commonly used for copy and paste using a key event listener. If you need to override the default behavior, a better strategy is to listen for the `copy` and `paste` events themselves.

Clipboard data formats

Clipboard formats describe the data placed in a Clipboard object. AIR automatically translates the standard data formats between ActionScript data types and system clipboard formats. In addition, application objects can be transferred within and between AIR applications using application-defined formats.

A Clipboard object can contain representations of the same information in different formats. For example, a Clipboard object representing a Sprite could include a reference format for use within the same application, a serialized format for use by another AIR application, a bitmap format for use by an image editor, and a file list format, perhaps with deferred rendering to encode a PNG file, for copying or dragging a representation of the Sprite to the file system.

Standard data formats

The constants defining the standard format names are provided in the `ClipboardFormats` class:

Constant	Description
<code>TEXT_FORMAT</code>	Text-format data is translated to and from the ActionScript <code>String</code> class.
<code>HTML_FORMAT</code>	Text with HTML markup.
<code>RICH_TEXT_FORMAT</code>	Rich-text-format data is translated to and from the ActionScript <code>ByteArray</code> class. The RTF markup is not interpreted or translated in any way.
<code>BITMAP_FORMAT</code>	Bitmap-format data is translated to and from the ActionScript <code>BitmapData</code> class.
<code>FILE_LIST_FORMAT</code>	File-list-format data is translated to and from an array of ActionScript <code>File</code> objects.
<code>URL_FORMAT</code>	URL-format data is translated to and from the ActionScript <code>String</code> class.

When copying and pasting data in response to a `copy`, `cut`, or `paste` event in HTML content, MIME types must be used instead of the `ClipboardFormat` strings. The valid data MIME types are:

MIME type	Description
Text	"text/plain"
URL	"text/uri-list"
Bitmap	"image/x-vnd.adobe.air.bitmap"
File list	"application/x-vnd.adobe.air.file-list"

Note: Rich text format data is not available from the `clipboardData` property of the event object dispatched as a result of a `paste` event within HTML content.

Custom data formats

You can use application-defined custom formats to transfer objects as references or as serialized copies. References are only valid within the same AIR application. Serialized objects can be transferred between Adobe AIR applications, but can only be used with objects that remain valid when serialized and deserialized. Objects can usually be serialized if their properties are either simple types or serializable objects.

To add a serialized object to a `Clipboard` object, set the `serializable` parameter to `true` when calling the `clipboard.setData()` method. The format name can be one of the standard formats or an arbitrary string defined by your application.

Transfer modes

When an object is written to the clipboard using a custom data format, the object data can be read from the clipboard either as reference or as a serialized copy of the original object. AIR defines four transfer modes that determine whether objects are transferred as references or as serialized copies:

Transfer mode	Description
<code>ClipboardTransferModes.ORIGINAL_ONLY</code>	Only a reference is returned. If no reference is available, a null value is returned.
<code>ClipboardTransferModes.ORIGINAL_PREFERRED</code>	A reference is returned, if available. Otherwise a serialized copy is returned.
<code>ClipboardTransferModes.CLONE_ONLY</code>	Only a serialized copy is returned. If no serialized copy is available, then a null value is returned.
<code>ClipboardTransferModes.CLONE_PREFERRED</code>	A serialized copy is returned, if available. Otherwise a reference is returned.

Reading and writing custom data formats

You can use any string that does not begin with the reserved prefix `air:` for the `format` parameter when writing an object to the clipboard. Use the same string as the `format` to read the object. The following examples illustrate how to read and write objects to the clipboard:

```
function createClipboardObject (object) {
 var transfer = new air.Clipboard();
 transfer.setData("object", object, true);
}
```

To extract a serialized object from the clipboard object (after a drop or paste operation), use the same format name and the `cloneOnly` or `clonePreferred` transfer modes.

```
var transfer = clipboard.getData("object", air.ClipboardTransferMode.CLONE_ONLY);
```

A reference is always added to the Clipboard object. To extract the reference from the clipboard object (after a drop or paste operation), instead of the serialized copy, use the `originalOnly` or `originalPreferred` transfer modes:

```
var transferredObject =
 clipboard.getData("object", air.ClipboardTransferMode.ORIGINAL_ONLY);
```

References are only valid if the Clipboard object originates from the current AIR application. Use the `originalPreferred` transfer mode to access the reference when it is available, and the serialized clone when the reference is not available.

Deferred rendering

If creating a data format is computationally expensive, you can use deferred rendering by supplying a function that supplies the data on demand. The function is only called if a receiver of the drop or paste operation requests data in the deferred format.

The rendering function is added to a Clipboard object using the `setDataHandler()` method. The function must return the data in the appropriate format. For example, if you called `setDataHandler(ClipboardFormat.TEXT_FORMAT, writeText)`, then the `writeText()` function must return a string.

If a data format of the same type is added to a Clipboard object with the `setData()` method, that data will take precedence over the deferred version (the rendering function is never called). The rendering function may or may not be called again if the same clipboard data is accessed a second time.

Note: On Mac OS X, deferred rendering does not occur when using the standard AIR clipboard formats. The rendering function is called immediately.

Pasting text using a deferred rendering function

The following example illustrates how to implement a deferred rendering function.

When the Copy button in the example is pressed, the application clears the system clipboard to ensure that no data is left over from previous clipboard operations, then puts the `renderData()` function onto the clipboard with the clipboard `setDataHandler()` method.

When the Paste button is pressed, the application accesses the clipboard and sets the destination text. Since the text data format on the clipboard has been set with a function rather than a string, the clipboard will call the `renderData()` function. The `renderData()` function returns the text in the source text, which is then assigned to the destination text.

Notice that if you edit the source text before pressing the Paste button, the edit will be reflected in the pasted text, even when the edit occurs after the copy button was pressed. This is because the rendering function doesn't copy the source text until the paste button is pressed. (When using deferred rendering in a real application, you might want to store or protect the source data in some way to prevent this problem.)

```
<html>
<head>
 <title>Deferred rendering</title>
 <script src="AIRAliases.js" type="text/javascript"></script>
 <script language="javascript" type="text/javascript">
 function doCopy(){
 air.Clipboard.generalClipboard.clear();
 air.Clipboard.generalClipboard.setDataHandler(
 air.ClipboardFormats.TEXT_FORMAT, renderData);
 }

 function doPaste(){
 document.getElementById("destination").innerHTML =
 air.Clipboard.generalClipboard.getData(air.ClipboardFormats.TEXT_FORMAT);
 }

 function renderData(){
 air.trace("Rendering data");
 return document.getElementById("source").innerHTML;
 }
 </script>
</head>
<body>
 <button onClick="doCopy()">Copy</button>
 <button onClick="doPaste()">Paste</button>
 <p>Source:</p>
 <p id="source" contentEditable="true">Neque porro quisquam est qui dolorem ipsum
 quia dolor sit amet, consectetur, adipisci velit.</p>
 <hr>
 <p>Destination:</p>
 <p id="destination"></p>
</body>
</html>
```

Chapter 24: Working with byte arrays

The `ByteArray` class allows you to read from and write to a binary stream of data, which is essentially an array of bytes. This class provides a way to access data at the most elemental level. Because computer data consists of bytes, or groups of 8 bits, the ability to read data in bytes means that you can access data for which classes and access methods do not exist. The `ByteArray` class allows you to parse any stream of data, from a bitmap to a stream of data traveling over the network, at the byte level.

The `writeObject()` method allows you to write an object in serialized Action Message Format (AMF) to a `ByteArray`, while the `readObject()` method allows you to read a serialized object from a `ByteArray` to a variable of the original data type. You can serialize any object except for display objects, which are those objects that can be placed on the display list. You can also assign serialized objects back to custom class instances if the custom class is available to the runtime. After converting an object to AMF, you can efficiently transfer it over a network connection or save it to a file.

The sample Adobe® AIR™ application described here reads a .zip file as an example of processing a byte stream; extracting a list of the files that the .zip file contains and writing them to the desktop.

Reading and writing a `ByteArray`

The `ByteArray` class is part of the `flash.utils` package; you can also use the alias `air.ByteArray` to refer to the `ByteArray` class if your code includes the `AIRAliases.js` file. To create a `ByteArray`, invoke the `ByteArray` constructor as shown in the following example:

```
var stream = new air.ByteArray();
```

`ByteArray` methods

Any meaningful data stream is organized into a format that you can analyze to find the information that you want. A record in a simple employee file, for example, would probably include an ID number, a name, an address, a phone number, and so on. An MP3 audio file contains an ID3 tag that identifies the title, author, album, publishing date, and genre of the file that's being downloaded. The format allows you to know the order in which to expect the data on the data stream. It allows you to read the byte stream intelligently.

The `ByteArray` class includes several methods that make it easier to read from and write to a data stream. Some of these methods include `readBytes()` and `writeBytes()`, `readInt()` and `writeInt()`, `readFloat()` and `writeFloat()`, `readObject()` and `writeObject()`, and `readUTFBytes()` and `writeUTFBytes()`. These methods enable you to read data from the data stream into variables of specific data types and write from specific data types directly to the binary data stream.

For example, the following code reads a simple array of strings and floating-point numbers and writes each element to a `ByteArray`. The organization of the array allows the code to call the appropriate `ByteArray` methods (`writeUTFBytes()` and `writeFloat()`) to write the data. The repeating data pattern makes it possible to read the array with a loop.

```
// The following example reads a simple Array (groceries), made up of strings
// and floating-point numbers, and writes it to a ByteArray.

// define the grocery list Array
var groceries = ["milk", 4.50, "soup", 1.79, "eggs", 3.19, "bread" , 2.35]
// define the ByteArray
var bytes = new air.ByteArray();
// for each item in the array
for (i = 0; i < groceries.length; i++) {
 bytes.writeUTFBytes(groceries[i++]); //write the string and position to the next item
 bytes.writeFloat(groceries[i]); // write the float
 air.trace("bytes.position is: " + bytes.position); //display the position in ByteArray
}
air.trace("bytes length is: " + bytes.length); // display the length
```

The position property

The position property stores the current position of the pointer that indexes the ByteArray during reading or writing. The initial value of the position property is 0 (zero) as shown in the following code:

```
var bytes = new air.ByteArray();
air.trace("bytes.position is initially: " + bytes.position); // 0
```

When you read from or write to a ByteArray, the method that you use updates the position property to point to the location immediately following the last byte that was read or written. For example, the following code writes a string to a ByteArray and afterward the position property points to the byte immediately following the string in the ByteArray:

```
var bytes = new air.ByteArray();
air.trace("bytes.position is initially: " + bytes.position); // 0
bytes.writeUTFBytes("Hello World!");
air.trace("bytes.position is now: " + bytes.position); // 12
```

Likewise, a read operation increments the position property by the number of bytes read.

```
var bytes = new air.ByteArray();

air.trace("bytes.position is initially: " + bytes.position); // 0
bytes.writeUTFBytes("Hello World!");
air.trace("bytes.position is now: " + bytes.position); // 12
bytes.position = 0;
air.trace("The first 6 bytes are: " + (bytes.readUTFBytes(6))); //Hello
air.trace("And the next 6 bytes are: " + (bytes.readUTFBytes(6))); // World!
```

Notice that you can set the position property to a specific location in the ByteArray to read or write at that offset.

The bytesAvailable and length properties

The `length` and `bytesAvailable` properties tell you how long a ByteArray is and how many bytes remain in it from the current position to the end. The following example illustrates how you can use these properties. The example writes a String of text to the ByteArray and then reads the ByteArray one byte at a time until it encounters either the character “a” or the end (`bytesAvailable <= 0`).

```

var bytes = new air.ByteArray();
var text = "Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vivamus etc.";

bytes.writeUTFBytes(text); // write the text to the ByteArray
air.trace("The length of the ByteArray is: " + bytes.length); // 70
bytes.position = 0; // reset position
while (bytes.bytesAvailable > 0 && (bytes.readUTFBytes(1) != 'a')) {
 //read to letter a or end of bytes
}
if (bytes.position < bytes.bytesAvailable) {
 air.trace("Found the letter a; position is: " + bytes.position); // 23
 air.trace("and the number of bytes available is: " + bytes.bytesAvailable); // 47
}

```

The endian property

Computers can differ in how they store multibyte numbers, that is, numbers that require more than 1 byte of memory to store them. An integer, for example, can take 4 bytes, or 32 bits, of memory. Some computers store the most significant byte of the number first, in the lowest memory address, and others store the least significant byte first. This attribute of a computer, or of byte ordering, is referred to as being either *big endian* (most significant byte first) or *little endian* (least significant byte first). For example, the number 0x31323334 would be stored as follows for big endian and little endian byte ordering, where a0 represents the lowest memory address of the 4 bytes and a3 represents the highest:

Big Endian	Big Endian	Big Endian	Big Endian
a0	a1	a2	a3
31	32	33	34

Little Endian	Little Endian	Little Endian	Little Endian
a0	a1	a2	a3
34	33	32	31

The `endian` property of the `ByteArray` class allows you to denote this byte order for multibyte numbers that you are processing. The acceptable values for this property are either `"bigEndian"` or `"littleEndian"` and the `Endian` class defines the constants `BIG_ENDIAN` and `LITTLE_ENDIAN` for setting the `endian` property with these strings.

The compress() and uncompress() methods

The `compress()` method allows you to compress a `ByteArray` in accordance with a compression algorithm that you specify as a parameter. The `uncompress()` method allows you to uncompress a compressed `ByteArray` in accordance with a compression algorithm. After calling `compress()` and `uncompress()`, the length of the byte array is set to the new length and the `position` property is set to the end.

The `CompressionAlgorithm` class defines constants that you can use to specify the compression algorithm. AIR supports both the deflate and zlib algorithms. The deflate compression algorithm is used in several compression formats, such as zlib, gzip, and some zip implementations. The zlib compressed data format is described at <http://www.ietf.org/rfc/rfc1950.txt> and the deflate compression algorithm is described at <http://www.ietf.org/rfc/rfc1951.txt>.

The following example compresses a `ByteArray` called `bytes` using the deflate algorithm:

```
bytes.compress(air.CompressionAlgorithm.DEFLATE);
```

The following example uncompresses a compressed ByteArray using the deflate algorithm:

```
bytes.uncompress(CompressionAlgorithm.DEFLATE);
```

Reading and writing objects

The `readObject()` and `writeObject()` methods read an object from and write an object to a `ByteArray`, encoded in serialized Action Message Format (AMF). AMF is a proprietary message protocol created by Adobe and used by various ActionScript 3.0 classes, including `Netsream`, `NetConnection`, `NetStream`, `LocalConnection`, and `Shared Objects`.

A one-byte type marker describes the type of the encoded data that follows. AMF uses the following 13 data types:

```
value-type = undefined-marker | null-marker | false-marker | true-marker | integer-type |
double-type | string-type | xml-doc-type | date-type | array-type | object-type |
xml-type | byte-array-type
```

The encoded data follows the type marker unless the marker represents a single possible value, such as `null` or `true` or `false`, in which case nothing else is encoded.

There are two versions of AMF: AMF0 and AMF3. AMF 0 supports sending complex objects by reference and allows endpoints to restore object relationships. AMF 3 improves AMF 0 by sending object traits and strings by reference, in addition to object references, and by supporting new data types that were introduced in ActionScript 3.0. The `ByteArray.objectEncoding` property specifies the version of AMF that is used to encode the object data. The `flash.net.ObjectEncoding` class defines constants for specifying the AMF version: `ObjectEncoding.AMF0` and `ObjectEncoding.AMF3`.

The following example calls `writeObject()` to write an XML object to a `ByteArray`, which it then writes to the `order` file on the desktop. The example displays the message “Wrote order file to desktop!” in the AIR window when it is finished.

```
<!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">
<head>
<style type="text/css">
#taFiles
{
 border: 1px solid black;
 font-family: Courier, monospace;
 white-space: pre;
 width: 95%;
 height: 95%;
 overflow-y: scroll;
}
</style>
<script type="text/javascript" src="AIRAliases.js" ></script>
<script type="text/javascript">

//define ByteArray
var inBytes = new air.ByteArray();
//add objectEncoding value and file heading to output text
var output = "Object encoding is: " + inBytes.objectEncoding + "\n\n" + "order file: \n\n";

function init() {
```

```

readFile("order", inBytes);
inBytes.position = 0;//reset position to beginning
// read XML from ByteArray
var orderXML = inBytes.readObject();
// convert to XML Document object
var myXML = (new DOMParser()).parseFromString(orderXML, "text/xml");
document.write(myXML.getElementsByTagName("menuName") [0].childNodes[0].nodeValue + ": ");
document.write(myXML.getElementsByTagName("price") [0].childNodes[0].nodeValue +
"<br/>"); // burger: 3.95
document.write(myXML.getElementsByTagName("menuName") [1].childNodes[0].nodeValue + ": ");
document.write(myXML.getElementsByTagName("price") [1].childNodes[0].nodeValue +
"<br/>"); // fries: 1.45
} // end of init()

// read specified file into byte array
function readFile(fileName, data) {
 var inFile = air.File.desktopDirectory; // source folder is desktop
 inFile = inFile.resolvePath(fileName); // name of file to read
 var inStream = new air.FileStream();
 inStream.open(inFile, air FileMode.READ);
 inStream.readBytes(data, 0, data.length);
 inStream.close();
}
</script>
</head>

<body onload = "init();">
 <div id="taFiles"></div>
</body>
</html>

```

The `readObject()` method reads an object in serialized AMF from a `ByteArray` and stores it in an object of the specified type. The following example reads the `order` file from the desktop into a `ByteArray` (`inBytes`) and calls `readObject()` to store it in `orderXML`, which it then converts to an XML object document, `myXML`, and displays the values of two item and price elements. The example also displays the value of the `objectEncoding` property along with a header for the contents of the `order` file.

```
<!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">
<head>
<style type="text/css">
 #taFiles
 {
 border: 1px solid black;
 font-family: Courier, monospace;
 white-space: pre;
 width: 95%;
 height: 95%;
 overflow-y: scroll;
 }
</style>
<script type="text/javascript" src="AIRAliases.js" ></script>
<script type="text/javascript">

//define ByteArray
var inBytes = new air.ByteArray();
//add objectEncoding value and file heading to output text
var output = "Object encoding is: " + inBytes.objectEncoding + "<br/><br/>" + "order file
items:" + "<br/><br/>";

function init() {

 readFile("order", inBytes);
 inBytes.position = 0;//reset position to beginning
 // read XML from ByteArray
 var orderXML = inBytes.readObject();
 // convert to XML Document object
 var myXML = (new DOMParser()).parseFromString(orderXML, "text/xml");
 document.write(output);
 document.write(myXML.getElementsByTagName("menuName") [0].childNodes[0].nodeValue + ": ");
 document.write(myXML.getElementsByTagName("price") [0].childNodes[0].nodeValue +
"<br/>"); // burger: 3.95
 document.write(myXML.getElementsByTagName("menuName") [1].childNodes[0].nodeValue + ": ");
 document.write(myXML.getElementsByTagName("price") [1].childNodes[0].nodeValue + "
```

```

"<br/>"); // fries: 1.45
} // end of init()

// read specified file into byte array
function readFile(fileName, data) {
 var inFile = air.File.desktopDirectory; // source folder is desktop
 inFile = inFile.resolvePath(fileName); // name of file to read
 var inStream = new air.FileStream();
 inStream.open(inFile, air FileMode.READ);
 inStream.readBytes(data, 0, data.length);
 inStream.close();
}
</script>
</head>

<body onload = "init();">
 <div id="taFiles"></div>
</body>
</html>

```

ByteArray example: Reading a .zip file

This example demonstrates how to read a simple .zip file containing several files of different types. It does so by extracting relevant data from the metadata for each file, uncompressing each file into a ByteArray and writing the file to the desktop.

The general structure of a .zip file is based on the specification by PKWARE Inc., which is maintained at <http://www.pkware.com/documents/casestudies/APPNOTE.TXT>. First is a file header and file data for the first file in the .zip archive, followed by a file header and file data pair for each additional file. (The structure of the file header is described later.) Next, the .zip file optionally includes a data descriptor record (usually when the output zip file was created in memory rather than saved to a disk). Next are several additional optional elements: archive decryption header, archive extra data record, central directory structure, Zip64 end of central directory record, Zip64 end of central directory locator, and end of central directory record.

The code in this example is written to only parse zip files that do not contain folders and it does not expect data descriptor records. It ignores all information following the last file data.

The format of the file header for each file is as follows:

file header signature	4 bytes
required version	2 bytes
general-purpose bit flag	2 bytes
compression method	2 bytes (8=DEFLATE; 0=UNCOMPRESSED)
last modified file time	2 bytes
last modified file date	2 bytes
crc-32	4 bytes
compressed size	4 bytes
uncompressed size	4 bytes

file name length	2 bytes
extra field length	2 bytes
file name	variable
extra field	variable

Following the file header is the actual file data, which can be either compressed or uncompressed, depending on the compression method flag. The flag is 0 (zero) if the file data is uncompressed, 8 if the data is compressed using the DEFLATE algorithm, or another value for other compression algorithms.

The user interface for this example consists of a label and a text area (`taFiles`). The application writes the following information to the text area for each file it encounters in the .zip file: the file name, the compressed size, and the uncompressed size. The following HTML page defines the user interface for the application:

```
<html>
 <head>
 <style type="text/css">
 #taFiles
 {
 border: 1px solid black;
 font-family: Courier, monospace;
 white-space: pre;
 width: 95%;
 height: 95%;
 overflow-y: scroll;
 }
 </style>
 <script type="text/javascript" src="AIRAliases.js"></script>
 <script type="text/javascript">
 // The application code goes here
 </script>
 </head>
 <body onload="init();">
 <div id="taFiles"></div>
 </body>
</html>
```

The beginning of the program performs the following tasks:

- Defines the `bytes` `ByteArray`

```
var bytes = new air.ByteArray();
```
- Defines variables to store metadata from the file header


```
// variables for reading fixed portion of file header
var fileName = new String();
var fNameLength;
var xfldLength;
var offset;
var compSize;
var uncompSize;
var compMethod;
var signature;
```

```
var output;
```

- Defines File (`zfile`) and FileStream (`zStream`) objects to represent the .zip file, and specifies the location of the .zip file from which the files are extracted—a file named “HelloAIR.zip” in the desktop directory.

```
// File variables for accessing .zip file
var zfile = air.File.desktopDirectory.resolvePath("HelloAIR.zip");
var zStream = new air.FileStream();
```

The program code starts in the `init()` method, which is called as the `onload` event handler for the `body` tag.

```
function init()
{
```

The program begins by opening the .zip file in READ mode.

```
zStream.open(zfile, air.FileMode.READ);
```

It then sets the `Endian` property of `bytes` to `LITTLE_ENDIAN` to indicate that the byte order of numeric fields has the least significant byte first.

```
bytes.endian = airEndian.LITTLE_ENDIAN;
```

Next, a `while()` statement begins a loop that continues until the current position in the file stream is greater than or equal to the size of the file.

```
while (zStream.position < zfile.size)
{
```

The first statement inside the loop reads the first 30 bytes of the file stream into the `ByteArray` `bytes`. The first 30 bytes make up the fixed-size part of the first file header.

```
// read fixed metadata portion of local file header
zStream.readBytes(bytes, 0, 30);
```

Next, the code reads an integer (`signature`) from the first bytes of the 30-byte header. The ZIP format definition specifies that the signature for every file header is the hexadecimal value `0x04034b50`; if the signature is different it means that the code has moved beyond the file portion of the .zip file and there are no more files to extract. In that case the code exits the `while` loop immediately rather than waiting for the end of the byte array.

```
bytes.position = 0;
signature = bytes.readInt();
// if no longer reading data files, quit
if (signature != 0x04034b50)
{
 break;
}
```

The next part of the code reads the header byte at offset position 8 and stores the value in the variable `compMethod`. This byte contains a value indicating the compression method that was used to compress this file. Several compression methods are allowed, but in practice nearly all .zip files use the DEFLATE compression algorithm. If the current file is compressed with DEFLATE compression, `compMethod` is 8; if the file is uncompressed, `compMethod` is 0.

```
bytes.position = 8;
compMethod = bytes.readByte(); // store compression method (8 == Deflate)
```

Following the first 30 bytes is a variable-length portion of the header that contains the file name and, possibly, an extra field. The variable `offset` stores the size of this portion. The size is calculated by adding the file name length and extra field length, read from the header at offsets 26 and 28.

```

offset = 0; // stores length of variable portion of metadata
bytes.position = 26; // offset to file name length
fNameLength = bytes.readShort(); // store file name
offset += fNameLength; // add length of file name
bytes.position = 28; // offset to extra field length
xfldLength = bytes.readShort();
offset += xfldLength; // add length of extra field

```

Next the program reads the variable-length portion of the file header for the number of bytes stored in the `offset` variable.

```
// read variable length bytes between fixed-length header and compressed file data
zStream.readBytes(bytes, 30, offset);
```

The program reads the file name from the variable length portion of the header and displays it in the text area along with the compressed (zipped) and uncompressed (original) sizes of the file.

```

bytes.position = 30;
fileName = bytes.readUTFBytes(fNameLength); // read file name
output += fileName + "<br />"; // write file name to text area
bytes.position = 18;
compSize = bytes.readUnsignedInt(); // store size of compressed portion
output += "\tCompressed size is: " + compSize + '<br />';
bytes.position = 22; // offset to uncompressed size
uncompSize = bytes.readUnsignedInt(); // store uncompressed size
output += "\tUncompressed size is: " + uncompSize + '<br />';

```

The example reads the rest of the file from the file stream into `bytes` for the length specified by the compressed size, overwriting the file header in the first 30 bytes. The compressed size is accurate even if the file is not compressed because in that case the compressed size is equal to the uncompressed size of the file.

```
// read compressed file to offset 0 of bytes; for uncompressed files
// the compressed and uncompressed size is the same
zStream.readBytes(bytes, 0, compSize);
```

Next, the example uncompresses the compressed file and calls the `outfile()` function to write it to the output file stream. It passes `outfile()` the file name and the byte array containing the file data.

```

if (compMethod == 8) // if file is compressed, uncompress
{
 bytes.uncompress(air.CompressionAlgorithm.DEFLATE);
}
outfile(fileName, bytes); // call outfile() to write out the file

```

The closing braces indicate the end of the `while` loop and of the `init()` method and the application code, except for the `outfile()` method. Execution loops back to the beginning of the `while` loop and continues processing the next bytes in the .zip file—either extracting another file or ending processing of the .zip file if the last file has been processed. When all the files have been processed, the example writes the contents of the `output` variable to the `div` element `taFiles` to display the file information on the screen.

```

} // end of while loop

document.getElementById("taFiles").innerHTML = output;
} // end of init() method
```

The `outfile()` function opens an output file in WRITE mode on the desktop, giving it the name supplied by the `filename` parameter. It then writes the file data from the `data` parameter to the output file stream (`outStream`) and closes the file.

```
function outFile(fileName, data)
{
 var outFile = air.File.desktopDirectory; // dest folder is desktop
 outFile = outFile.resolvePath(fileName); // name of file to write
 var outStream = new air.FileStream();
 // open output file stream in WRITE mode
 outStream.open(outFile, air.FileMode.WRITE);
 // write out the file
 outStream.writeBytes(data, 0, data.length);
 // close it
 outStream.close();
}
```


Chapter 25: Working with local SQL databases

Adobe AIR includes the capability of creating and working with local SQL databases. The runtime includes a SQL database engine with support for many standard SQL features, using the open source SQLite database system. A local SQL database can be used for storing local, persistent data. For instance, it can be used for application data, application user settings, documents, or any other type of data that you might want your application to save locally.

Quick Starts (Adobe AIR Developer Center)

- [Working asynchronously with a local SQL database](#)
- [Working synchronously with a local SQL database](#)

Language Reference

- [SQLCollationType](#)
- [SQLColumnNameStyle](#)
- [SQLColumnSchema](#)
- [SQLConnection](#)
- [SQLError](#)
- [SQLErrorEvent](#)
- [SQLErrorOperation](#)
- [SQLEvent](#)
- [SQLIndexSchema](#)
- [SQLMode](#)
- [SQLResult](#)
- [SQLSchema](#)
- [SQLSchemaResult](#)
- [SQLStatement](#)
- [SQLTableSchema](#)
- [SQLTransactionLockType](#)
- [SQLTriggerSchema](#)
- [SQLUpdateEvent](#)
- [SQLViewSchema](#)

More information

- [Adobe AIR Developer Center for HTML and Ajax](#) (search for ‘AIR SQL’)

About local SQL databases

Adobe AIR includes a SQL-based relational database engine that runs within the runtime, with data stored locally in database files on the computer on which the AIR application runs (for example, on the computer's hard drive). Because the database runs and data files are stored locally, a database can be used by an AIR application regardless of whether a network connection is available. Thus, the runtime's local SQL database engine provides a convenient mechanism for storing persistent, local application data, particularly if you have experience with SQL and relational databases.

Uses for local SQL databases

The AIR local SQL database functionality can be used for any purpose for which you might want to store application data on a user's local computer. Adobe AIR includes several mechanisms for storing data locally, each of which has different advantages. The following are some possible uses for a local SQL database in your AIR application:

- For a data-oriented application (for example an address book), a database can be used to store the main application data.
- For a document-oriented application, where users create documents to save and possibly share, each document could be saved as a database file, in a user-designated location. (Note, however, that any AIR application would be able to open the database file, so a separate encryption mechanism would be recommended for potentially sensitive documents.)
- For a network-aware application, a database can be used to store a local cache of application data, or to store data temporarily when a network connection isn't available. You could create a mechanism for synchronizing the local database with the network data store.
- For any application, a database can be used to store individual users' application settings, such as user options or application information like window size and position.

About AIR databases and database files

An individual Adobe AIR local SQL database is stored as a single file in the computer's file system. The runtime includes the SQL database engine that manages creation and structuring of database files and manipulation and retrieval of data from a database file. The runtime does not specify how or where database data is stored on the file system; rather, each database is stored completely within a single file. You specify the location in the file system where the database file is stored. A single AIR application can access one or many separate databases (that is, separate database files). Because the runtime stores each database as a single file on the file system, you can locate your database as needed by the design of your application and file access constraints of the operating system. Each user can have a separate database file for their specific data, or a database file can be accessed by all application users on a single computer for shared data. Because the data is local to a single computer, data is not automatically shared among users on different computers. The local SQL database engine doesn't provide any capability to execute SQL statements against a remote or server-based database.

About relational databases

A relational database is a mechanism for storing (and retrieving) data on a computer. Data is organized into tables: rows represent records or items, and columns (sometimes called "fields") divide each record into individual values. For example, an address book application could contain a "friends" table. Each row in the table would represent a single friend stored in the database. The table's columns would represent data such as first name, last name, birth date, and so forth. For each friend row in the table, the database stores a separate value for each column.

Relational databases are designed to store complex data, where one item is associated with or related to items of another type. In a relational database, any data that has a one-to-many relationship—where a single record can be related to multiple records of a different type—should be divided among different tables. For example, suppose you want your address book application to store multiple phone numbers for each friend; this is a one-to-many relationship. The “friends” table would contain all the personal information for each friend. A separate “phone numbers” table would contain all the phone numbers for all the friends.

In addition to storing the data about friends and phone numbers, each table would need a piece of data to keep track of the relationship between the two tables—to match individual friend records with their phone numbers. This data is known as a primary key—a unique identifier that distinguishes each row in a table from other rows in that table. The primary key can be a “natural key,” meaning it’s one of the items of data that naturally distinguishes each record in a table. In the “friends” table, if you knew that none of your friends share a birth date, you could use the birth date column as the primary key (a natural key) of the “friends” table. If there is no natural key, you would create a separate primary key column such as a “friend id”—an artificial value that the application uses to distinguish between rows.

Using a primary key, you can set up relationships between multiple tables. For instance, suppose the “friends” table has a column “friend id” that contains a unique number for each row (each friend). The related “phone numbers” table can be structured with two columns: one with the “friend id” of the friend to whom the phone number belongs, and one with the actual phone number. That way, no matter how many phone numbers a single friend has, they can all be stored in the “phone numbers” table and can be linked to the related friend using the “friend id” primary key. When a primary key from one table is used in a related table to specify the connection between the records, the value in the related table is known as a foreign key. Unlike many databases, the AIR local database engine does not allow you to create foreign key constraints, which are constraints that automatically check that an inserted or updated foreign key value has a corresponding row in the primary key table. Nevertheless, foreign key relationships are an important part of the structure of a relational database, and foreign keys should be used when creating relationships between tables in your database.

About SQL

Structured Query Language (SQL) is used with relational databases to manipulate and retrieve data. SQL is a descriptive language rather than a procedural language. Instead of giving the computer instructions on how it should retrieve data, a SQL statement describes the set of data you want. The database engine determines how to retrieve that data.

The SQL language has been standardized by the American National Standards Institute (ANSI). The Adobe AIR local SQL database supports most of the SQL-92 standard. For specific descriptions of the SQL language supported in Adobe AIR, see the appendix “[SQL support in local databases](#)” in the [Adobe AIR Language Reference for HTML](#).

About SQL database classes

To work with local SQL databases in JavaScript, you use instances of the following classes. (Note that you need to load the file `AIRAliases.js` in your HTML document in order to use the `air.*` aliases for these classes):

Class	Description
<code>air.SQLConnection</code>	Provides the means to create and open databases (database files), as well as methods for performing database-level operations and for controlling database transactions.
<code>air.SQLStatement</code>	Represents a single SQL statement (a single query or command) that is executed on a database, including defining the statement text and setting parameter values.
<code>air.SQLResult</code>	Provides a way to get information about or results from executing a statement, such as the result rows from a <code>SELECT</code> statement, the number of rows affected by an <code>UPDATE</code> or <code>DELETE</code> statement, and so forth.

To obtain schema information describing the structure of a database, you use these classes:

Class	Description
air.SQLSchemaResult	Serves as a container for database schema results generated by calling the <code>SQLConnection.loadSchema()</code> method.
air.SQLTableSchema	Provides information describing a single table in a database.
air.SQLViewSchema	Provides information describing a single view in a database.
air.SQLIndexSchema	Provides information describing a single column of a table or view in a database.
air.SQLTriggerSchema	Provides information describing a single trigger in a database.

The following classes provide constants that are used with the `SQLConnection` class:

Class	Description
air.SQLMode	Defines a set of constants representing the possible values for the <code>openMode</code> parameter of the <code>SQLConnection.open()</code> and <code>SQLConnection.openAsync()</code> methods.
air.SQLColumnNameStyle	Defines a set of constants representing the possible values for the <code>SQLConnection.columnNameStyle</code> property.
air.SQLTransactionLockType	Defines a set of constants representing the possible values for the <code>option</code> parameter of the <code>SQLConnection.begin()</code> method.
air.SQLCollationType	Defines a set of constants representing the possible values for the <code>SQLColumnSchema.defaultCollationType</code> property and the <code>defaultCollationType</code> parameter of the <code>SQLColumnSchema()</code> constructor.

In addition, the following classes represent the events (and supporting constants) that you use:

Class	Description
air.SQLEvent	Defines the events that a <code>SQLConnection</code> or <code>SQLStatement</code> instance dispatches when any of its operations execute successfully. Each operation has an associated event type constant defined in the <code>SQLEvent</code> class.
air.SQLErrorEvent	Defines the event that a <code>SQLConnection</code> or <code>SQLStatement</code> instance dispatches when any of its operations results in an error.
air.SQLUpdateEvent	Defines the event that a <code>SQLConnection</code> instances dispatches when table data in one of its connected databases changes as a result of an <code>INSERT</code> , <code>UPDATE</code> , or <code>DELETE</code> SQL statement being executed.

Finally, the following classes provide information about database operation errors:

Class	Description
air.SQLError	Provides information about a database operation error, including the operation that was being attempted and the cause of the failure.
air.SQLErrorEvent	Defines a set of constants representing the possible values for the <code>SQLError</code> class's <code>operation</code> property, which indicates the database operation that resulted in an error.

About synchronous and asynchronous execution modes

When you're writing code to work with a local SQL database, you specify that database operations execution in one of two execution modes: asynchronous or synchronous execution mode. In general, the code examples show how to perform each operation in both ways, so that you can use the example that's most appropriate for your needs.

In asynchronous execution mode, you give the runtime an instruction and the runtime dispatches an event when your requested operation completes or fails. First you tell the database engine to perform an operation. The database engine does its work in the background while the application continues running. Finally, when the operation is completed (or when it fails) the database engine dispatches an event. Your code, triggered by the event, carries out subsequent operations. This approach has a significant benefit: the runtime performs the database operations in the background while the main application code continues executing. If the database operation takes a notable amount of time, the application continues to run. Most importantly, the user can continue to interact with it without the screen freezing. Nevertheless, asynchronous operation code can be more complex to write than other code. This complexity is usually in cases where multiple dependent operations must be divided up among various event listener methods.

Conceptually, it is simpler to code operations as a single sequence of steps—a set of synchronous operations—rather than a set of operations split into several event listener methods. In addition to asynchronous database operations, Adobe AIR also allows you to execute database operations synchronously. In synchronous execution mode, operations don't run in the background. Instead they run in the same execution sequence as all other application code. You tell the database engine to perform an operation. The code then pauses at that point while the database engine does its work. When the operation completes, execution continues with the next line of your code.

Whether operations execute asynchronously or synchronously is set at the SQLConnection level. Using a single database connection, you can't execute some operations or statements synchronously and others asynchronously. You specify whether a SQLConnection operates in synchronous or asynchronous execution mode by calling a SQLConnection method to open the database. If you call `SQLConnection.open()` the connection operates in synchronous execution mode, and if you call `SQLConnection.openAsync()` the connection operates in asynchronous execution mode. Once a SQLConnection instance is connected to a database using `open()` or `openAsync()`, it is fixed to synchronous or asynchronous execution mode unless you close and reopen the connection to the database.

Each execution mode has benefits. While most aspects of each mode are similar, there are some differences you'll want to keep in mind when working in each mode. For more information on these topics, and suggestions for working in each mode, see “[Using synchronous and asynchronous database operations](#)” on page 269.

Creating and modifying a database

Before your application can add or retrieve data, there must be a database with tables defined in it that your application can access. Described here are the tasks of creating a database and creating the data structure within a database. While these tasks are less frequently used than data insertion and retrieval, they are necessary for most applications.

Creating a database

To create a database file, you first create a SQLConnection instance. You call its `open()` method to open it in synchronous execution mode, or its `openAsync()` method to open it in asynchronous execution mode. The `open()` and `openAsync()` methods are used to open a connection to a database. If you pass a File instance that refers to a non-existent file location for the `reference` parameter (the first parameter), the `open()` or `openAsync()` method creates a database file at that file location and open a connection to the newly created database.

Whether you call the `open()` method or the `openAsync()` method to create a database, the database file's name can be any valid file name, with any file extension. If you call the `open()` or `openAsync()` method with `null` for the `reference` parameter, a new in-memory database is created rather than a database file on disk.

The following code listing shows the process of creating a database file (a new database) using asynchronous execution mode. In this case, the database file is saved in the application's storage directory, with the file name “DBSample.db”:

```
var conn = new air.SQLConnection();
conn.addEventListener(air.SQLEvent.OPEN, openHandler);
conn.addEventListener(air.SQLErrorEvent.ERROR, errorHandler);
var dbFile = air.File.applicationStorageDirectory.resolvePath("DBSample.db");
conn.openAsync(dbFile);
function openHandler(event)
{
 air.trace("the database was created successfully");
}
function errorHandler(event)
{
 air.trace("Error message:", event.error.message);
 air.trace("Details:", event.error.details);
}
```

To execute operations synchronously, when you open a database connection with the SQLConnection instance, call the `open()` method. The following example shows how to create and open a SQLConnection instance that executes its operations synchronously:

```
var conn = new air.SQLConnection();
var dbFile = air.File.applicationStorageDirectory.resolvePath("DBSample.db");
try
{
 conn.open(dbFile);
 air.trace("the database was created successfully");
}
catch (error)
{
 air.trace("Error message:", error.message);
 air.trace("Details:", error.details);
}
```

Creating database tables

Creating a table in a database involves executing a SQL statement on that database, using the same process that you use to execute a SQL statement such as `SELECT`, `INSERT`, and so forth. To create a table, you use a `CREATE TABLE` statement, which includes definitions of columns and constraints for the new table. For more information about executing SQL statements, see “[Working with SQL statements](#)” on page 253.

The following example demonstrates creating a table named “employees” in an existing database file, using asynchronous execution mode. Note that this code assumes there is a SQLConnection instance named `conn` that is already instantiated and is already connected to a database.

```
// ... create and open the SQLConnection instance named conn ...
var createStmt = new air.SQLStatement();
createStmt.sqlConnection = conn;
var sql =
 "CREATE TABLE IF NOT EXISTS employees (" +
 " empId INTEGER PRIMARY KEY AUTOINCREMENT, " +
 " firstName TEXT, " +
 " lastName TEXT, " +
 " salary NUMERIC CHECK (salary > 0) " +
 ") ";
createStmt.text = sql;
createStmt.addEventListener(air.SQLEvent.RESULT, createResult);
createStmt.addEventListener(air.SQLErrorEvent.ERROR, createError);
createStmt.execute();
function createResult(event)
{
 air.trace("Table created");
}
function createError(event)
{
 air.trace("Error message:", event.error.message);
 air.trace("Details:", event.error.details);
}
```

The following example demonstrates how to create a table named “employees” in an existing database file, using synchronous execution mode. Note that this code assumes there is a SQLConnection instance named `conn` that is already instantiated and is already connected to a database.

```
// ... create and open the SQLConnection instance named conn ...
var createStmt = new air.SQLStatement();
createStmt.sqlConnection = conn;
var sql =
 "CREATE TABLE IF NOT EXISTS employees (" +
 " empId INTEGER PRIMARY KEY AUTOINCREMENT, " +
 " firstName TEXT, " +
 " lastName TEXT, " +
 " salary NUMERIC CHECK (salary > 0) " +
 ") ";
createStmt.text = sql;
try
{
 createStmt.execute();
 air.trace("Table created");
}
catch (error)
{
 air.trace("Error message:", error.message);
 air.trace("Details:", error.details);
}
```

Manipulating SQL database data

There are some common tasks that you perform when you're working with local SQL databases. These tasks include connecting to a database, adding data to and retrieving data from tables in a database. There are also several issues you'll want to keep in mind while performing these tasks, such as working with data types and handling errors.

Note that there are also several database tasks that are things you'll deal with less frequently, but will often need to do before you can perform these more common tasks. For example, before you can connect to a database and retrieve data from a table, you'll need to create the database and create the table structure in the database. Those less-frequent initial setup tasks are discussed in “[Creating and modifying a database](#)” on page 249.

You can choose to perform database operations asynchronously, meaning the database engine runs in the background and notifies you when the operation succeeds or fails by dispatching an event. You can also perform these operations synchronously. In that case the database operations are performed one after another and the entire application (including updates to the screen) waits for the operations to complete before executing other code. The examples in this section demonstrate how to perform the operations both asynchronously and synchronously. For more information on working in asynchronous or synchronous execution mode, see “[Using synchronous and asynchronous database operations](#)” on page 269.

Connecting to a database

Before you can perform any database operations, first open a connection to the database file. A `SQLConnection` instance is used to represent a connection to one or more databases. The first database that is connected using a `SQLConnection` instance is known as the “main” database. This database is connected using the `open()` method (for synchronous execution mode) or the `openAsync()` method (for asynchronous execution mode).

If you open a database using the asynchronous `openAsync()` operation, register for the `SQLConnection` instance's `open` event in order to know when the `openAsync()` operation completes. Register for the `SQLConnection` instance's `error` event to determine if the operation fails.

The following example shows how to open an existing database file for asynchronous execution. The database file is named “DBSample.db” and is located in the user's application storage directory.

```
var conn = new air.SQLConnection();
conn.addEventListener(air.SQLEvent.OPEN, openHandler);
conn.addEventListener(air.SQLErrorEvent.ERROR, errorHandler);
var dbFile = air.File.applicationStorageDirectory.resolvePath("DBSample.db");
conn.openAsync(dbFile, air.SQLMode.UPDATE);
function openHandler(event)
{
 air.trace("the database opened successfully");
}
function errorHandler(event)
{
 air.trace("Error message:", event.error.message);
 air.trace("Details:", event.error.details);
}
```

The following example shows how to open an existing database file for synchronous execution. The database file is named “DBSample.db” and is located in the user's application storage directory.

```

var conn = new air.SQLConnection();
var dbFile = air.File.applicationStorageDirectory.resolvePath("DBSample.db");
try
{
 conn.open(dbFile, air.SQLMode.UPDATE);
 air.trace("the database opened successfully");
}
catch (error)
{
 air.trace("Error message:", error.message);
 air.trace("Details:", error.details);
}

```

Notice that in the `openAsync()` method call in the asynchronous example, and the `open()` method call in the synchronous example, the second argument is the constant `SQLMode.UPDATE`. Specifying `SQLMode.UPDATE` for the second parameter (`openMode`) causes the runtime to dispatch an error if the specified file doesn't exist. If you pass `SQLMode.CREATE` for the `openMode` parameter (or if you leave the `openMode` parameter off), the runtime attempts to create a database file if the specified file doesn't exist. You can also specify `SQLMode.READ` for the `openMode` parameter to open an existing database in a read-only mode. In that case data can be retrieved from the database but no data can be added, deleted, or changed.

Working with SQL statements

An individual SQL statement (a query or command) is represented in the runtime as a `SQLStatement` object. Follow these steps to create and execute a SQL statement:

Create a `SQLStatement` instance.

The `SQLStatement` object represents the SQL statement in your application.

```
var selectData = new air.SQLStatement();
```

Specify which database the query runs against.

To do this, set the `SQLStatement` object's `sqlConnection` property to the `SQLConnection` instance that's connected with the desired database.

```
// A SQLConnection named "conn" has been created previously
selectData.sqlConnection = conn;
```

Specify the actual SQL statement.

Create the statement text as a String and assign it to the `SQLStatement` instance's `text` property.

```
selectData.text = "SELECT col1, col2 FROM my_table WHERE col1 = :param1";
```

Define functions to handle the result of the execute operation (asynchronous execution mode only).

Use the `addEventListener()` method to register functions as listeners for the `SQLStatement` instance's `result` and `error` events.

```
// using listener methods and addEventListener();
selectData.addEventListener(air.SQLEvent.RESULT, resultHandler);
selectData.addEventListener(air.SQLErrorEvent.ERROR, errorHandler);
function resultHandler(event)
{
 // do something after the statement execution succeeds
}
function errorHandler(event)
{
 // do something after the statement execution fails
}
```

Alternatively, you can specify listener methods using a Responder object. In that case you create the Responder instance and link the listener methods to it.

```
// using a Responder
var selectResponder = new air.Responder(onResult, onError);
function onResult(result)
{
 // do something after the statement execution succeeds
}
function onError(error)
{
 // do something after the statement execution fails
}
```

If the statement text includes parameter definitions, assign values for those parameters.

To assign parameter values, use the SQLStatement instance's `parameters` associative array property.

```
selectData.parameters [":param1"] = 25;
```

Execute the SQL statement.

Call the SQLStatement instance's `execute()` method.

```
// using synchronous execution mode
// or listener methods in asynchronous execution mode
selectData.execute();
```

Additionally, if you're using a Responder instead of event listeners in asynchronous execution mode, pass the Responder instance to the `execute()` method.

```
// using a Responder in asynchronous execution mode
selectData.execute(-1, selectResponder);
```

For specific examples that demonstrate these steps, see the following topics:

For more information, see “[Retrieving data from a database](#)” on page 257 and “[Inserting data](#)” on page 262.

Using parameters in statements

A SQL statement parameter allows you to create a reusable SQL statement. When you use statement parameters, values within the statement can change (such as values being added in an `INSERT` statement) but the basic statement text remains unchanged. This provides performance benefits as well as making it easier to code an application.

Understanding statement parameters

Frequently an application uses a single SQL statement multiple times in an application, with slight variation. For example, consider an inventory-tracking application where a user can add new inventory items to the database. The application code that adds an inventory item to the database executes a SQL `INSERT` statement that actually adds the data to the database. However, each time the statement is executed there is a slight variation. Specifically, the actual values that are inserted in the table are different because they are specific to the inventory item being added.

In cases where you have a SQL statement that's used multiple times with different values in the statement, the best approach is to use a SQL statement that includes parameters rather than literal values in the SQL text. A parameter is a placeholder in the statement text that is replaced with an actual value each time the statement is executed. To use parameters in a SQL statement, you create the `SQLStatement` instance as usual. For the actual SQL statement assigned to the `text` property, use parameter placeholders rather than literal values. You then define the value for each parameter by setting the value of an element in the `SQLStatement` instance's `parameters` property. The `parameters` property is an associative array, so you set a particular value using the following syntax:

```
statement.parameters[parameter_identifier] = value;
```

The `parameter_identifier` is a string if you're using a named parameter, or an integer index if you're using an unnamed parameter.

Using named parameters

A parameter can be a named parameter. A named parameter has a specific name that the database uses to match the parameter value to its placeholder location in the statement text. A parameter name consists of the ":" or "@" character followed by a name, as in the following examples:

```
:itemName  
@firstName
```

The following code listing demonstrates the use of named parameters:

```
var sql =  
 "INSERT INTO inventoryItems (name, productCode) "+  
 "VALUES (:name, :productCode);";  
var addItemStmt = new air.SQLStatement();  
addItemStmt.sqlConnection = conn;  
addItemStmt.text = sql;  
// set parameter values  
addItemStmt.parameters[":name"] = "Item name";  
addItemStmt.parameters[":productCode"] = "12345";  
addItemStmt.execute();
```

Using unnamed parameters

As an alternative to using named parameters, you can also use unnamed parameters. To use an unnamed parameter you denote a parameter in a SQL statement using a "?" character. Each parameter is assigned a numeric index, according to the order of the parameters in the statement, starting with index 0 for the first parameter. The following example demonstrates a version of the previous example, using unnamed parameters:

```

var sql =
 "INSERT INTO inventoryItems (name, productCode) " +
 "VALUES (?, ?);"
var addItemStmt = new air.SQLStatement();
addItemStmt.sqlConnection = conn;
addItemStmt.text = sql;
// set parameter values
addItemStmt.parameters[0] = "Item name";
addItemStmt.parameters[1] = "12345";
addItemStmt.execute();

```

Benefits of using parameters

Using parameters in a SQL statement provides several benefits:

Better performance A SQLStatement instance that uses parameters can execute more efficiently compared to one that dynamically creates the SQL text each time it executes. The performance improvement is because the statement is prepared a single time and can then be executed multiple times using different parameter values, without needing to recompile the SQL statement.

Explicit data typing Parameters are used to allow for typed substitution of values that are unknown at the time the SQL statement is constructed. The use of parameters is the only way to guarantee the storage class for a value passed in to the database. When parameters are not used, the runtime attempts to convert all values from their text representation to a storage class based on the associated column's type affinity. For more information on storage classes and column affinity, see the section “[Data type support](#)” in the appendix “[SQL support in local databases](#)” in the [Adobe AIR Language Language Reference for HTML](#).

Greater security The use of parameters helps prevent a malicious technique known as a SQL injection attack. In a SQL injection attack, a user enters SQL code in a user-accessible location (for example, a data entry field). If application code constructs a SQL statement by directly concatenating user input into the SQL text, the user-entered SQL code is executed against the database. The following listing shows an example of concatenating user input into SQL text. **Do not use this technique:**

```

// assume the variables "username" and "password"
// contain user-entered data
var sql =
 "SELECT userId " +
 "FROM users " +
 "WHERE username = '" + username + "' " +
 "AND password = '" + password + "'";
var statement = new air.SQLStatement();
statement.text = sql;

```

Using statement parameters instead of concatenating user-entered values into a statement's text prevents a SQL injection attack. SQL injection can't happen because the parameter values are treated explicitly as substituted values, rather than becoming part of the literal statement text. The following is the recommended alternative to the previous listing:

```
// assume the variables "username" and "password"
// contain user-entered data
var sql =
 "SELECT userId " +
 "FROM users " +
 "WHERE username = :username " +
 " AND password = :password";
var statement = new air.SQLStatement();
statement.text = sql;
// set parameter values
statement.parameters[":username"] = username;
statement.parameters[":password"] = password;
```

Retrieving data from a database

Retrieving data from a database involves two steps. First, you execute a SQL SELECT statement, describing the set of data you want from the database. Next, you access the retrieved data and display or manipulate it as needed by your application.

Executing a SELECT statement

To retrieve existing data from a database, you use a SQLStatement instance. Assign the appropriate SQL SELECT statement to the instance's `text` property, then call its `execute()` method.

For details on the syntax of the SELECT statement, see the appendix "[SQL support in local databases](#)" in the [Adobe AIR Language Reference for HTML](#).

The following example demonstrates executing a SELECT statement to retrieve data from a table named "products," using asynchronous execution mode:

```
var selectStmt = new air.SQLStatement();
// A SQLConnection named "conn" has been created previously
selectStmt.sqlConnection = conn;
selectStmt.text = "SELECT itemId, itemName, price FROM products";
// The resultHandler and errorHandler are listener functions are
// described in a subsequent code listing
selectStmt.addEventListener(air.SQLEvent.RESULT, resultHandler);
selectStmt.addEventListener(air.SQLErrorEvent.ERROR, errorHandler);
selectStmt.execute();
```

The following example demonstrates executing a SELECT statement to retrieve data from a table named "products," using asynchronous execution mode:

```

var selectStmt = new air.SQLStatement();
// A SQLConnection named "conn" has been created previously
selectStmt.sqlConnection = conn;
selectStmt.text = "SELECT itemId, itemName, price FROM products";
// This try..catch block is fleshed out in
// a subsequent code listing
try
{
 selectStmt.execute();
 // accessing the data is shown in a subsequent code listing
}
catch (error)
{
 // error handling is shown in a subsequent code listing
}

```

In asynchronous execution mode, when the statement finishes executing, the SQLStatement instance dispatches a `result` event (`SQLEvent.RESULT`) indicating that the statement was run successfully. Alternatively, if a Responder object is passed as an argument in the `execute()` call, the Responder object's result handler function is called. In synchronous execution mode, execution pauses until the `execute()` operation completes, then continues on the next line of code.

Accessing SELECT statement result data

Once the `SELECT` statement has finished executing, the next step is to access the data that was retrieved. Each row of data in the `SELECT` result set becomes an `Object` instance. That object has properties whose names match the result set's column names. The properties contain the values from the result set's columns. For example, suppose a `SELECT` statement specifies a result set with three columns named “`itemId`,” “`itemName`,” and “`price`.” For each row in the result set, an `Object` instance is created with properties named `itemId`, `itemName`, and `price`. Those properties contain the values from their respective columns.

The following code listing continues the previous code listing for retrieving data in asynchronous execution mode. It shows how to access the retrieved data within the result event listener method.

```

function resultHandler(event)
{
 var result = selectStmt.getResult();
 var numResults = result.data.length;
 for (i = 0; i < numResults; i++)
 {
 var row = result.data[i];
 var output = "itemId: " + row.itemId;
 output += "; itemName: " + row.itemName;
 output += "; price: " + row.price;
 air.trace(output);
 }
}
function errorHandler(event)
{
 // Information about the error is available in the
 // event.error property, which is an instance of
 // the SQLError class.
}

```

The following code listing expands on the previous code listing for retrieving data in synchronous execution mode. It expands the `try..catch` block in the previous synchronous execution example, showing how to access the retrieved data.

```

try
{
 selectStmt.execute();
 var result = selectStmt.getResult();
 var numResults = result.data.length;
 for (i = 0; i < numResults; i++)
 {
 var row = result.data[i];
 var output = "itemId: " + row.itemId;
 output += "; itemName: " + row.itemName;
 output += "; price: " + row.price;
 air.trace(output);
 }
}
catch (error)
{
 // Information about the error is available in the
 // error variable, which is an instance of
 // the SQLError class.
}

```

As the preceding code listings show, the result objects are contained in an array that is available as the `data` property of a `SQLResult` instance. If you're using asynchronous execution with an event listener, to retrieve that `SQLResult` instance you call the `SQLStatement` instance's `getResult()` method. If you specify a `Responder` argument in the `execute()` call, the `SQLResult` instance is passed to the result handler function as an argument. In synchronous execution mode, you call the `SQLStatement` instance's `getResult()` method any time after the `execute()` method call. In any case, once you have the `SQLResult` object you can access the result rows using the `data` array property.

The following code listing defines a `SQLStatement` instance whose text is a `SELECT` statement. The statement retrieves rows containing the `firstName` and `lastName` column values of all the rows of a table named `employees`. This example uses asynchronous execution mode. When the execution completes, the `selectResult()` method is called, and the resulting rows of data are accessed using `SQLStatement.getResult()` and displayed using the `trace()` method. Note that this listing assumes there is a `SQLConnection` instance named `conn` that has already been instantiated and is already connected to the database. It also assumes that the “`employees`” table has already been created and populated with data.

```
// ... create and open the SQLConnection instance named conn ...
// create the SQL statement
var selectStmt = new air.SQLStatement();
selectStmt.sqlConnection = conn;
// define the SQL text
var sql =
 "SELECT firstName, lastName " +
 "FROM employees";
selectStmt.text = sql;
// register listeners for the result and error events
selectStmt.addEventListener(air.SQLEvent.RESULT, selectResult);
selectStmt.addEventListener(air.SQLErrorEvent.ERROR, selectError);
// execute the statement
selectStmt.execute();
function selectResult(event)
{
 // access the result data
 var result = selectStmt.getResult();
 var numRows = result.data.length;
 for (i = 0; i < numRows; i++)
 {
 var output = "";
 for (columnName in result.data[i])
 {
 output += columnName + ": " + result.data[i][columnName] + "; ";
 }
 air.trace("row[" + i.toString() + "]\t", output);
 }
}
function selectError(event)
{
 air.trace("Error message:", event.error.message);
 air.trace("Details:", event.error.details);
}
```

The following code listing demonstrates the same techniques as the preceding one, but uses synchronous execution mode. The example defines a SQLStatement instance whose text is a SELECT statement. The statement retrieves rows containing the `firstName` and `lastName` column values of all the rows of a table named `employees`. The resulting rows of data are accessed using `SQLStatement.getResult()` and displayed using the `trace()` method. Note that this listing assumes there is a SQLConnection instance named `conn` that has already been instantiated and is already connected to the database. It also assumes that the “`employees`” table has already been created and populated with data.

```

// ... create and open the SQLConnection instance named conn ...
// create the SQL statement
var selectStmt = new air.SQLStatement();
selectStmt.sqlConnection = conn;
// define the SQL text
var sql =
 "SELECT firstName, lastName " +
 "FROM employees";
selectStmt.text = sql;
try
{
 // execute the statement
 selectStmt.execute();
 // access the result data
 var result = selectStmt.getResult();
 var numRows = result.data.length;
 for (i = 0; i < numRows; i++)
 {
 var output = "";
 for (columnName in result.data[i])
 {
 output += columnName + ": " + result.data[i][columnName] + "; ";
 }
 air.trace("row[" + i.toString() + "]\t", output);
 }
}
catch (error)
{
 air.trace("Error message:", error.message);
 air.trace("Details:", error.details);
}

```

Defining the data type of SELECT result data

By default, each row returned by a `SELECT` statement is created as an `Object` instance with properties named for the result set's column names and with the value of each column as the value of its associated property. However, before executing a SQL `SELECT` statement, you can set the `itemClass` property of the `SQLStatement` instance to a class. By setting the `itemClass` property, each row returned by the `SELECT` statement is created as an instance of the designated class. The runtime assigns result column values to property values by matching the column names in the `SELECT` result set to the names of the properties in the `itemClass` class.

Any class assigned as an `itemClass` property value must have a constructor that does not require any parameters. In addition, the class must have a single property for each column returned by the `SELECT` statement. It is considered an error if a column in the `SELECT` list does not have a matching property name in the `itemClass` class.

Retrieving SELECT results in parts

By default, a `SELECT` statement execution retrieves all the rows of the result set at one time. Once the statement completes, you usually process the retrieved data in some way, such as creating objects or displaying the data on the screen. If the statement returns a large number of rows, processing all the data at once can be demanding for the computer, which in turn will cause the user interface to not redraw itself.

You can improve the perceived performance of your application by instructing the runtime to return a specific number of result rows at a time. Doing so causes the initial result data to return more quickly. It also allows you to divide the result rows into sets, so that the user interface is updated after each set of rows is processed. Note that it's only practical to use this technique in asynchronous execution mode.

To retrieve `SELECT` results in parts, specify a value for the `SQLStatement.execute()` method's first parameter (the `prefetch` parameter). The `prefetch` parameter indicates the number of rows to retrieve the first time the statement executes. When you call a `SQLStatement` instance's `execute()` method, specify a `prefetch` parameter value and only that many rows will be retrieved:

```
var stmt = new air.SQLStatement();
stmt.sqlConnection = conn;
stmt.text = "SELECT ...";
stmt.addEventListener(air.SQLEvent.RESULT, selectResult);
stmt.execute(20); // only the first 20 rows (or fewer) are returned
```

The statement dispatches the `result` event, indicating that the first set of result rows is available. The resulting `SQLResult` instance's `data` property contains the rows of data, and its `complete` property indicates whether there are additional result rows to retrieve. To retrieve additional result rows, call the `SQLStatement` instance's `next()` method. Like the `execute()` method, the `next()` method's first parameter is used to indicate how many rows to retrieve the next time the result event is dispatched.

```
function selectResult(event)
{
 var result = stmt.getResult();
 if (result.data != null)
 {
 // ... loop through the rows or perform other processing ...
 if (!result.complete)
 {
 stmt.next(20); // retrieve the next 20 rows
 }
 else
 {
 stmt.removeEventListener(air.SQLEvent.RESULT, selectResult);
 }
 }
}
```

The `SQLStatement` dispatches a `result` event each time the `next()` method returns a subsequent set of result rows. Consequently, the same listener function can be used to continue processing results (from `next()` calls) until all the rows are retrieved.

For more information, see the language reference descriptions for the `SQLStatement.execute()` method (the `prefetch` parameter description) and the `SQLStatement.next()` method.

Inserting data

Retrieving data from a database involves executing a SQL `INSERT` statement. Once the statement has finished executing, you can access the primary key for the newly inserted row if the key was generated by the database.

Executing an `INSERT` statement

To add data to a table in a database, you create and execute a `SQLStatement` instance whose text is a SQL `INSERT` statement.

The following example uses a `SQLStatement` instance to add a row of data to the already-existing `employees` table. This example demonstrates inserting data using asynchronous execution mode. Note that this listing assumes that there is a `SQLConnection` instance named `conn` that has already been instantiated and is already connected to a database. It also assumes that the “`employees`” table has already been created.

```

// ... create and open the SQLConnection instance named conn ...
// create the SQL statement
var insertStmt = new air.SQLStatement();
insertStmt.sqlConnection = conn;
// define the SQL text
var sql =
 "INSERT INTO employees (firstName, lastName, salary) " +
 "VALUES ('Bob', 'Smith', 8000)";
insertStmt.text = sql;
// register listeners for the result and failure (status) events
insertStmt.addEventListener(air.SQLEvent.RESULT, insertResult);
insertStmt.addEventListener(air.SQLErrorEvent.ERROR, insertError);
// execute the statement
insertStmt.execute();
function insertResult(event)
{
 air.trace("INSERT statement succeeded");
}
function insertError(event)
{
 air.trace("Error message:", event.error.message);
 air.trace("Details:", event.error.details);
}

```

The following example adds a row of data to the already-existing employees table, using synchronous execution mode. Note that this listing assumes that there is a SQLConnection instance named conn that has already been instantiated and is already connected to a database. It also assumes that the “employees” table has already been created.

```

// ... create and open the SQLConnection instance named conn ...
// create the SQL statement
var insertStmt = new air.SQLStatement();
insertStmt.sqlConnection = conn;
// define the SQL text
var sql =
 "INSERT INTO employees (firstName, lastName, salary) " +
 "VALUES ('Bob', 'Smith', 8000)";
insertStmt.text = sql;
try
{
 // execute the statement
 insertStmt.execute();
 air.trace("INSERT statement succeeded");
}
catch (error)
{
 air.trace("Error message:", error.message);
 air.trace("Details:", error.details);
}

```

Retrieving a database-generated primary key of an inserted row

Often after inserting a row of data into a table, your code needs to know a database-generated primary key or row identifier value for the newly inserted row. For example, once you insert a row in one table, you might want to add rows in a related table. In that case you would want to insert the primary key value as a foreign key in the related table. The primary key of a newly inserted row can be retrieved using the SQLResult object generated by the statement execution. This is the same object that's used to access result data after a SELECT statement is executed. As with any SQL statement, when the execution of an INSERT statement completes the runtime creates a SQLResult instance. You

access the SQLResult instance by calling the SQLStatement object's `getResultSet()` method if you're using an event listener or if you're using synchronous execution mode. Alternatively, if you're using asynchronous execution mode and you pass a Responder instance to the `execute()` call, the SQLResult instance is passed as an argument to the result handler function. In any case, the SQLResult instance has a property, `lastInsertRowID`, that contains the row identifier of the most-recently inserted row if the executed SQL statement is an `INSERT` statement.

The following example demonstrates accessing the primary key of an inserted row in asynchronous execution mode:

```
insertStmt.text = "INSERT INTO ...";
insertStmt.addEventListener(air.SQLEvent.RESULT, resultHandler);
insertStmt.execute();
function resultHandler(event)
{
 // get the primary key
 var result = insertStmt.getResultSet();
 var primaryKey = result.lastInsertRowID;
 // do something with the primary key
}
```

The following example demonstrates accessing the primary key of an inserted row in synchronous execution mode:

```
insertStmt.text = "INSERT INTO ...";
insertStmt.addEventListener(air.SQLEvent.RESULT, resultHandler);
try
{
 insertStmt.execute();
 // get the primary key
 var result = insertStmt.getResultSet();
 var primaryKey = result.lastInsertRowID;
 // do something with the primary key
}
catch (error)
{
 // respond to the error
}
```

Note that the row identifier may or may not be the value of the column that is designated as the primary key column in the table definition, according to the following rule:

- If the table is defined with a primary key column whose affinity (column data type) is `INTEGER`, the `lastInsertRowID` property contains the value that was inserted into that row (or the value generated by the runtime if it's an `AUTOINCREMENT` column).
- If the table is defined with multiple primary key columns (a composite key) or with a single primary key column whose affinity is not `INTEGER`, behind the scenes the database generates a row identifier value for the row. That generated value is the value of the `lastInsertRowID` property.
- The value is always the row identifier of the most-recently inserted row. If an `INSERT` statement causes a trigger to fire which in turn inserts a row, the `lastInsertRowID` property contains the row identifier of the last row inserted by the trigger rather than the row created by the `INSERT` statement. Consequently, if you want to have an explicitly defined primary key column whose value is available after an `INSERT` command through the `SQLResult.lastInsertRowID` property, the column must be defined as an `INTEGER PRIMARY KEY` column. Note, however, that even if your table does not include an explicit `INTEGER PRIMARY KEY` column, it is equally acceptable to use the database-generated row identifier as a primary key for your table in the sense of defining relationships with related tables. The row identifier column value is available in any SQL statement by using one of the special column names `ROWID`, `_ROWID_`, or `OID`. You can create a foreign key column in a related table and use the row identifier value as the

foreign key column value just as you would with an explicitly declared `INTEGER PRIMARY KEY` column. In that sense, if you are using an arbitrary primary key rather than a natural key, and as long as you don't mind the runtime generating the primary key value for you, it makes little difference whether you use an `INTEGER PRIMARY KEY` column or the system-generated row identifier as a table's primary key for defining a foreign key relationship with between two tables.

For more information about primary keys and generated row identifiers, see the sections titled "[CREATE TABLE](#)" and "[Expressions](#)" in the appendix "[SQL support in local databases](#)" in the [AIR Language Reference for HTML Developers](#).

Changing or deleting data

The process for executing other data manipulation operations is identical to the process used to execute a `SQL SELECT` or `INSERT` statement. Simply substitute a different SQL statement in the `SQLStatement` instance's `text` property:

- To change existing data in a table, use an `UPDATE` statement.
- To delete one or more rows of data from a table, use a `DELETE` statement.

For descriptions of these statements, see the appendix "[SQL support in local databases](#)" in the [Adobe AIR Language Reference for HTML Developers](#).

Working with multiple databases

Use the `SQLConnection.attach()` method to open a connection to an additional database on a `SQLConnection` instance that already has an open database. You give the attached database a name using the `name` parameter in the `attach()` method call. When writing statements to manipulate that database, you can then use that name in a prefix (using the form `database-name.table-name`) to qualify any table names in your SQL statements, indicating to the runtime that the table can be found in the named database.

You can execute a single SQL statement that includes tables from multiple databases that are connected to the same `SQLConnection` instance. If a transaction is created on the `SQLConnection` instance, that transaction applies to all SQL statements that are executed using the `SQLConnection` instance. This is true regardless of which attached database the statement runs on.

Alternatively, you can also create multiple `SQLConnection` instances in an application, each of which is connected to one or multiple databases. However, if you do use multiple connections to the same database keep in mind that a database transaction isn't shared across `SQLConnection` instances. Consequently, if you connect to the same database file using multiple `SQLConnection` instances, you can't rely on both connections' data changes being applied in the expected manner. For example, if two `UPDATE` or `DELETE` statements are run against the same database through different `SQLConnection` instances, and an application error occurs after one operation takes place, the database data could be left in an intermediate state that would not be reversible and might affect the integrity of the database (and consequently the application).

Handling database errors

In general, database error handling is like other runtime error handling. You should write code that is prepared for errors that may occur, and respond to the errors rather than leave it up to the runtime to do so. In a general sense, the possible database errors can be divided into three categories: connection errors, SQL syntax errors, and constraint errors.

Connection errors

Most database errors are connection errors, and they can occur during any operation. Although there are strategies for preventing connection errors, there is rarely a simple way to gracefully recover from a connection error if the database is a critical part of your application.

Most connection errors have to do with how the runtime interacts with the operating system, the file system, and the database file. For example, a connection error occurs if the user doesn't have permission to create a database file in a particular location on the file system. The following strategies help to prevent connection errors:

Use user-specific database files Rather than using a single database file for all users who use the application on a single computer, give each user their own database file. The file should be located in a directory that's associated with the user's account. For example, it could be in the application's storage directory, the user's documents folder, the user's desktop, and so forth.

Consider different user types Test your application with different types of user accounts, on different operating systems. Don't assume that the user has administrator permission on the computer. Also, don't assume that the individual who installed the application is the user who's running the application.

Consider various file locations If you allow a user to specify where to save a database file or select a file to open, consider the possible file locations that the users might use. In addition, consider defining limits on where users can store (or from where they can open) database files. For example, you might only allow users to open files that are within their user account's storage location.

If a connection error occurs, it most likely happens on the first attempt to create or open the database. This means that the user is unable to do any database-related operations in the application. For certain types of errors, such as read-only or permission errors, one possible recovery technique is to copy the database file to a different location. The application can copy the database file to a different location where the user does have permission to create and write to files, and use that location instead.

Syntax errors

A syntax error occurs when a SQL statement is incorrectly formed, and the application attempts to execute the statement. Because local database SQL statements are created as strings, compile-time SQL syntax checking is not possible. All SQL statements must be executed to check their syntax. Use the following strategies to prevent SQL syntax errors:

Test all SQL statements thoroughly If possible, while developing your application test your SQL statements separately before encoding them as statement text in the application code. In addition, use a code-testing approach such as unit testing to create a set of tests that exercise every possible option and variation in the code.

Use statement parameters and avoid concatenating (dynamically generating) SQL Using parameters, and avoiding dynamically built SQL statements, means that the same SQL statement text is used each time a statement is executed. Consequently, it's much easier to test your statements and limit the possible variation. If you must dynamically generate a SQL statement, keep the dynamic parts of the statement to a minimum. Also, carefully validate any user input to make sure it won't cause syntax errors.

To recover from a syntax error, an application would need complex logic to be able to examine a SQL statement and correct its syntax. By following the previous guidelines for preventing syntax errors, your code can identify any potential run-time sources of SQL syntax errors (such as user input used in a statement). To recover from a syntax error, provide guidance to the user. Indicate what to correct to make the statement execute properly.

Constraint errors

Constraint errors occur when an `INSERT` or `UPDATE` statement attempts to add data to a column. The error happens if the new data violates one of the defined constraints for the table or column. The set of possible constraints includes:

Unique constraint Indicates that across all the rows in a table, there cannot be duplicate values in one column. Alternatively, when multiple columns are combined in a unique constraint, the combination of values in those columns must not be duplicated. In other words, in terms of the specified unique column or columns, each row must be distinct.

Primary key constraint In terms of the data that a constraint allows and doesn't allow, a primary key constraint is identical to a unique constraint.

Not null constraint Specifies that a single column cannot store a `NULL` value and consequently that in every row, that column must have a value.

Check constraint Allows you to specify an arbitrary constraint on one or more tables. A common check constraint is a rule that defines that a column's value must be within certain bounds (for example, that a numeric column's value must be larger than 0). Another common type of check constraint specifies relationships between column values (for example, that a column's value must be different from the value of another column in the same row).

Data type (column affinity) constraint The runtime enforces the data type of columns' values, and an error occurs if an attempt is made to store a value of the incorrect type in a column. However, in many conditions values are converted to match the column's declared data type. See “[Working with database data types](#)” on page 268 for more information.

The runtime does not enforce constraints on foreign key values. In other words, foreign key values aren't required to match an existing primary key value.

In addition to the predefined constraint types, the runtime SQL engine supports the use of triggers. A trigger is similar to an event handler. It is a predefined set of instructions that are carried out when a certain action happens. For example, a trigger could be defined that runs when data is inserted into or deleted from a particular table. One possible use of a trigger is to examine data changes and cause an error to occur if specified conditions aren't met. Consequently, a trigger can serve the same purpose as a constraint, and the strategies for preventing and recovering from constraint errors also apply to trigger-generated errors. However, the error id for trigger-generated errors is different from the error id for constraint errors.

The set of constraints that apply to a particular table is determined while you're designing an application. Consciously designing constraints makes it easier to design your application to prevent and recover from constraint errors. However, constraint errors are difficult to systematically predict and prevent. Prediction is difficult because constraint errors don't appear until application data is added. Constraint errors occur with data that is added to a database after it's created. These errors are often a result of the relationship between new data and data that already exists in the database. The following strategies can help you avoid many constraint errors:

Carefully plan database structure and constraints The purpose of constraints is to enforce application rules and help protect the integrity of the database's data. When you're planning your application, consider how to structure your database to support your application. As part of that process, identify rules for your data, such as whether certain values are required, whether a value has a default, whether duplicate values are allowed, and so forth. Those rules guide you in defining database constraints.

Explicitly specify column names An `INSERT` statement can be written without explicitly specifying the columns into which values are to be inserted, but doing so is an unnecessary risk. By explicitly naming the columns into which values are to be inserted, you can allow for automatically generated values, columns with default values, and columns that allow `NULL` values. In addition, by doing so you can ensure that all `NOT NULL` columns have an explicit value inserted.

Use default values Whenever you specify a `NOT NULL` constraint for a column, if at all possible specify a default value in the column definition. Application code can also provide default values. For example, your code can check if a String variable is `null` and assign it a value before using it to set a statement parameter value.

Validate user-entered data Check user-entered data ahead of time to make sure that it obeys limits specified by constraints, especially in the case of `NOT NULL` and `CHECK` constraints. Naturally, a `UNIQUE` constraint is more difficult to check for because doing so would require executing a `SELECT` query to determine whether the data is unique.

Use triggers You can write a trigger that validates (and possibly replaces) inserted data or takes other actions to correct invalid data. This validation and correction can prevent a constraint error from occurring.

In many ways constraint errors are more difficult to prevent than other types of errors. Fortunately, there are several strategies to recover from constraint errors in ways that don't make the application unstable or unusable:

Use conflict algorithms When you define a constraint on a column, and when you create an `INSERT` or `UPDATE` statement, you have the option of specifying a conflict algorithm. A conflict algorithm defines the action the database takes when a constraint violation occurs. There are several possible actions the database engine can take. The database engine can end a single statement or a whole transaction. It can ignore the error. It can even remove old data and replace it with the data that the code is attempting to store.

For more information see the section “[ON CONFLICT \(conflict algorithms\)](#)” in the appendix “[SQL support in local databases](#)” in the [Adobe AIR Language Reference for HTML Developers](#).

Provide corrective feedback The set of constraints that can affect a particular SQL command can be identified ahead of time. Consequently, you can anticipate constraint errors that a statement could cause. With that knowledge, you can build application logic to respond to a constraint error. For example, suppose an application includes a data entry form for entering new products. If the product name column in the database is defined with a `UNIQUE` constraint, the action of inserting a new product row in the database could cause a constraint error. Consequently, the application is designed to anticipate a constraint error. When the error happens, the application alerts the user, indicating that the specified product name is already in use and asking the user to choose a different name. Another possible response is to allow the user to view information about the other product with the same name.

Working with database data types

When a table is created in a database, the SQL statement for creating the table defines the affinity, or data type, for each column in the table. Although affinity declarations can be omitted, it's a good idea to explicitly declare column affinity in your `CREATE TABLE` SQL statements.

As a general rule, any object that you store in a database using an `INSERT` statement is returned as an instance of the same data type when you execute a `SELECT` statement. However, the data type of the retrieved value can be different depending on the affinity of the database column in which the value is stored. When a value is stored in a column, if its data type doesn't match the column's affinity, the database attempts to convert the value to match the column's affinity. For example, if a database column is declared with `NUMERIC` affinity, the database attempts to convert inserted data into a numeric storage class (`INTEGER` or `REAL`) before storing the data. The database throws an error if the data can't be converted. According to this rule, if the String “12345” is inserted into a `NUMERIC` column, the database automatically converts it to the integer value 12345 before storing it in the database. When it's retrieved with a `SELECT` statement, the value is returned as an instance of a numeric data type (such as `Number`) rather than as a String instance.

The best way to avoid undesirable data type conversion is to follow two rules. First, define each column with the affinity that matches the type of data that it is intended to store. Next, only insert values whose data type matches the defined affinity. Following these rules provides two benefits. When you insert the data it isn't converted unexpectedly (possibly losing its intended meaning as a result). In addition, when you retrieve the data it is returned with its original data type.

For more information about the available column affinity types and using data types in SQL statements, see the section “[Data type support](#)” in the appendix “[SQL support in local databases](#)” in the [Adobe AIR Language Reference](#).

Using synchronous and asynchronous database operations

Previous sections have described common database operations such as retrieving, inserting, updating, and deleting data, as well as creating a database file and tables and other objects within a database. The examples have demonstrated how to perform these operations both asynchronously and synchronously.

As a reminder, in asynchronous execution mode, you instruct the database engine to perform an operation. The database engine then works in the background while the application keeps running. When the operation finishes the database engine dispatches an event to alert you to that fact. The key benefit of asynchronous execution is that the runtime performs the database operations in the background while the main application code continues executing. This is especially valuable when the operation takes a notable amount of time to run.

On the other hand, in synchronous execution mode operations don't run in the background. You tell the database engine to perform an operation. The code pauses at that point while the database engine does its work. When the operation completes, execution continues with the next line of your code.

A single database connection can't execute some operations or statements synchronously and others asynchronously. You specify whether a SQLConnection operates in synchronous or asynchronous when you open the connection to the database. If you call `SQLConnection.open()` the connection operates in synchronous execution mode, and if you call `SQLConnection.openAsync()` the connection operates in asynchronous execution mode. Once a SQLConnection instance is connected to a database using `open()` or `openAsync()`, it is fixed to synchronous or asynchronous execution.

Using synchronous database operations

There is little difference in the actual code that you use to execute and respond to operations when using synchronous execution, compared to the code for asynchronous execution mode. The key differences between the two approaches fall into two areas. The first is executing an operation that depends on another operation (such as SELECT result rows or the primary key of the row added by an `INSERT` statement). The second area of difference is in handling errors.

Writing code for synchronous operations

The key difference between synchronous and asynchronous execution is that in synchronous mode you write the code as a single series of steps. In contrast, in asynchronous code you register event listeners and often divide operations among listener methods. When a database is connected in synchronous execution mode, you can execute a series of database operations in succession within a single code block. The following example demonstrates this technique:

```
var conn = new air.SQLConnection();
var dbFile = air.File.applicationStorageDirectory.resolvePath("DBSample.db");
// open the database
conn.open(dbFile, air.OpenMode.UPDATE);
// start a transaction
conn.begin();
// add the customer record to the database
var insertCustomer = new air.SQLStatement();
insertCustomer.sqlConnection = conn;
insertCustomer.text =
 "INSERT INTO customers (firstName, lastName) " +
 "VALUES ('Bob', 'Jones')";
insertCustomer.execute();
var customerId = insertCustomer.getResult().lastInsertRowID;
// add a related phone number record for the customer
var insertPhoneNumber = new air.SQLStatement();
insertPhoneNumber.sqlConnection = conn;
insertPhoneNumber.text =
 "INSERT INTO customerPhoneNumbers (customerId, number) " +
 "VALUES (:customerId, '800-555-1234')";
insertPhoneNumber.parameters[":customerId"] = customerId;
insertPhoneNumber.execute();
// commit the transaction
conn.commit();
```

As you can see, you call the same methods to perform database operations whether you're using synchronous or asynchronous execution. The key differences between the two approaches are executing an operation that depends on another operation and handling errors.

Executing an operation that depends on another operation

When you're using synchronous execution mode, you don't need to write code that listens for an event to determine when an operation completes. Instead, you can assume that if an operation in one line of code completes successfully, execution continues with the next line of code. Consequently, to perform an operation that depends on the success of another operation, simply write the dependent code immediately following the operation on which it depends. For instance, to code an application to begin a transaction, execute an `INSERT` statement, retrieve the primary key of the inserted row, insert that primary key into another row of a different table, and finally commit the transaction, the code can all be written as a series of statements. The following example demonstrates these operations:

```
var conn = new air.SQLConnection();
var dbFile = air.File.applicationStorageDirectory.resolvePath("DBSample.db");
// open the database
conn.open(dbFile, air.SQLMode.UPDATE);
// start a transaction
conn.begin();
// add the customer record to the database
var insertCustomer = new air.SQLStatement();
insertCustomer.sqlConnection = conn;
insertCustomer.text =
 "INSERT INTO customers (firstName, lastName) " +
 "VALUES ('Bob', 'Jones')";
insertCustomer.execute();
var customerId = insertCustomer.getResult().lastInsertRowID;
// add a related phone number record for the customer
var insertPhoneNumber = new air.SQLStatement();
insertPhoneNumber.sqlConnection = conn;
insertPhoneNumber.text =
 "INSERT INTO customerPhoneNumbers (customerId, number) " +
 "VALUES (:customerId, '800-555-1234')";
insertPhoneNumber.parameters[":customerId"] = customerId;
insertPhoneNumber.execute();
// commit the transaction
conn.commit();
```

Handling errors with synchronous execution

In synchronous execution mode, you don't listen for an error event to determine that an operation has failed. Instead, you surround any code that could trigger errors in a set of `try..catch..finally` code blocks. You wrap the error-throwing code in the `try` block. Write the actions to perform in response to each type of error in separate `catch` blocks. Place any code that you want to always execute regardless of success or failure (for example, closing a database connection that's no longer needed) in a `finally` block. The following example demonstrates using `try..catch..finally` blocks for error handling. It builds on the previous example by adding error handling code:

```
var conn = new air.SQLConnection();
var dbFile = air.File.applicationStorageDirectory.resolvePath("DBSample.db");
// open the database
conn.open(dbFile, air.SQLMode.UPDATE);
// start a transaction
conn.begin();
try
{
 // add the customer record to the database
 var insertCustomer = new air.SQLStatement();
 insertCustomer.sqlConnection = conn;
 insertCustomer.text =
 "INSERT INTO customers (firstName, lastName) " +
 "VALUES ('Bob', 'Jones')";

 insertCustomer.execute();
 var customerId = insertCustomer.getResult().lastInsertRowID;

 // add a related phone number record for the customer
 var insertPhoneNumber = new air.SQLStatement();
 insertPhoneNumber.sqlConnection = conn;
 insertPhoneNumber.text =
 "INSERT INTO customerPhoneNumbers (customerId, number) " +
 "VALUES (:customerId, '800-555-1234')";
 insertPhoneNumber.parameters[":customerId"] = customerId;

 insertPhoneNumber.execute();

 // if we've gotten to this point without errors, commit the transaction
 conn.commit();
}
catch (error)
{
 // rollback the transaction
 conn.rollback();
}
```

Understanding the asynchronous execution model

One common concern about using asynchronous execution mode is the assumption that you can't start executing a SQLStatement instance if another SQLStatement is currently executing against the same database connection. In fact, this assumption isn't correct. While a SQLStatement instance is executing you can't change the `text` property of the statement. However, if you use a separate SQLStatement instance for each different SQL statement that you want to execute, you can call the `execute()` method of a SQLStatement while another SQLStatement instance is still executing, without causing an error.

Internally, when you're executing database operations using asynchronous execution mode, each database connection (each SQLConnection instance) has its own queue or list of operations that it is instructed to perform. The runtime executes each operation in sequence, in the order they are added to the queue. When you create a SQLStatement instance and call its `execute()` method, that statement execution operation is added to the queue for the connection. If no operation is currently executing on that SQLConnection instance, the statement begins executing in the

background. Suppose that within the same block of code you create another SQLStatement instance and also call that method's `execute()` method. That second statement execution operation is added to the queue behind the first statement. As soon as the first statement finishes executing, the runtime moves to the next operation in the queue. The processing of subsequent operations in the queue happens in the background, even while the `result` event for the first operation is being dispatched in the main application code. The following code demonstrates this technique:

```
// Using asynchronous execution mode
var stmt1 = new air.SQLStatement();
stmt1.sqlConnection = conn;
// ... Set statement text and parameters, and register event listeners ...
stmt1.execute();
// At this point stmt1's execute() operation is added to conn's execution queue.
var stmt2 = new air.SQLStatement();
stmt2.sqlConnection = conn;
// ... Set statement text and parameters, and register event listeners ...
stmt2.execute();
// At this point stmt2's execute() operation is added to conn's execution queue.
// When stmt1 finishes executing, stmt2 will immediately begin executing
// in the background.
```

There is an important side effect of the database automatically executing subsequent queued statements. If a statement depends on the outcome of another operation, you can't add the statement to the queue (in other words, you can't call its `execute()` method) until the first operation completes. This is because once you've called the second statement's `execute()` method, you can't change the statement's `text` or `parameters` properties. In that case you must wait for the event indicating that the first operation completes before starting the next operation. For instance, if you want to execute a statement in the context of a transaction, the statement execution depends on the operation of opening the transaction. After calling the `SQLConnection.begin()` method to open the transaction, you need to wait for the `SQLConnection` instance to dispatch its `begin` event. Only then can you call the `SQLStatement` instance's `execute()` method. In this example the simplest way to organize the application to ensure that the operations are executed properly is to create a method that's registered as a listener for the `begin` event. The code to call the `SQLStatement.execute()` method is placed within that listener method.

Strategies for working with SQL databases

There are various ways that an application can access and work with a local SQL database. The application design can vary in terms of how the application code is organized, the sequence and timing of how operations are performed, and so on. The techniques you choose can have an impact on how easy it is to develop your application. They can affect how easy it is to modify the application in future updates. They can also affect how well the application performs from the users' perspective.

Distributing a pre-populated database

When you use an AIR local SQL database in your application, the application expects a database with a certain structure of tables, columns, and so forth. Some applications also expect certain data to be pre-populated in the database file. One way to ensure that the database has the proper structure is to create the database within the application code. When the application loads it checks for the existence of its database file in a particular location. If the file doesn't exist, the application executes a set of commands to create the database file, create the database structure, and populate the tables with the initial data.

The code that creates the database and its tables is frequently complex. It is often only used once in the installed lifetime of the application, but still adds to the size and complexity of the application. As an alternative to creating the database, structure, and data programmatically, you can distribute a pre-populated database with your application. To distribute a predefined database, include the database file in the application's AIR package.

Like all files that are included in an AIR package, a bundled database file is installed in the application directory (the directory represented by the `File.applicationDirectory` property). However, files in that directory are read only. Use the file from the AIR package as a “template” database. The first time a user runs the application, copy the original database file into the user’s application storage directory (or another location), and use that database within the application.

Improving database performance

Several techniques that are built into Adobe AIR allow you to improve the performance of database operations in your application.

In addition to the techniques described here, the way a SQL statement is written can also affect database performance. Frequently, there are multiple ways to write a SQL SELECT statement to retrieve a particular result set. In some cases, the different approaches require more or less effort from the database engine. This aspect of improving database performance—designing SQL statements for better performance—is not covered in the Adobe AIR documentation.

Use one SQLStatement instance for each SQL statement

Before any SQL statement is executed, the runtime prepares (compiles) it to determine the steps that are performed internally to carry out the statement. When you call `SQLStatement.execute()` on a `SQLStatement` instance that hasn’t executed previously, the statement is automatically prepared before it is executed. On subsequent calls to the `execute()` method, as long as the `SQLStatement.text` property hasn’t changed the statement is still prepared. Consequently, it executes faster.

In order to gain the maximum benefit from reusing statements, if values need to change between statement executions, use statement parameters to customize your statement. (Statement parameters are specified using the `SQLStatement.parameters` associative array property.) Unlike changing the `SQLStatement` instance’s `text` property, if you change the values of statement parameters the runtime isn’t required to prepare the statement again. For more information about using parameters in statements, see “[Using parameters in statements](#)” on page 254.

Because preparing and executing a statement is an operation that is potentially demanding, a good strategy is to preload initial data and then execute other statements in the background. Load the data that the application needs first. When the initial start-up operations of your application have completed, or at another “idle” time in the application, execute other statements. For instance, if your application doesn’t access the database at all in order to display its initial screen, wait until that screen displays, then open the database connection, and finally create the `SQLStatement` instances and execute any that you can. Alternatively, suppose when your application starts up it immediately displays some data, such as the result of a particular query. In that case, go ahead and execute the `SQLStatement` instance for that query. After the initial data is loaded and displayed, create `SQLStatement` instances for other database operations and if possible execute other statements that are needed later.

When you’re reusing a `SQLStatement` instance, your application needs to keep a reference to the `SQLStatement` instance once it has been prepared. To keep a reference to the instance, declare the variable as a class-scope variable rather than a function-scope variable. One good way to do this is to structure your application so that a SQL statement is wrapped in a single class. A group of statements that are executed in combination can also be wrapped in a single class. By defining the `SQLStatement` instance or instances as member variables of the class, they persist as long as the

instance of the wrapper class exists in the application. At a minimum, you can simply define a variable containing the SQLStatement instance outside of a function so that the instance persists in memory. For example, declare the SQLStatement instance as a member variable in an ActionScript class or as a non-function variable in a JavaScript file. You can then set the statement's parameter values and call its `execute()` method when you want to actually run the query.

Group multiple operations in a transaction

Suppose you're executing a large number of SQL statements that involve adding or changing data (`INSERT` or `UPDATE` statements). You can get a significant increase in performance by executing all the statements within an explicit transaction. If you don't explicitly begin a transaction, each of the statements runs in its own automatically created transaction. After each transaction (each statement) finishes executing, the runtime writes the resulting data to the database file on the disk. On the other hand, consider what happens if you explicitly create a transaction and execute the statements in the context of that transaction. The runtime makes all the changes in memory, then writes all the changes to the database file at one time when the transaction is committed. Writing the data to disk is usually the most time-intensive part of the operation. Consequently, writing to the disk one time rather than once per SQL statement can improve performance significantly.

Minimize runtime processing

Using the following techniques can prevent unneeded work on the part of the database engine and make applications perform better:

- Always explicitly specify database names along with table names in a statement. (Use “main” if it’s the main database). For example, use `SELECT employeeId FROM main.employees` rather than `SELECT employeeId FROM employees`. Explicitly specifying the database name prevents the runtime from having to check each database to find the matching table. It also prevents the possibility of having the runtime choose the wrong database. Follow this rule even if a SQLConnection is only connected to a single database, because behind the scenes the SQLConnection is also connected to a temporary database that is accessible through SQL statements.
- Always explicitly specify column names in a `SELECT` or `INSERT` statement.
- Break up the rows returned by a `SELECT` statement that retrieves a large number of rows: see “[Retrieving SELECT results in parts](#)” on page 261.

Avoid schema changes

If possible, avoid changing the schema (table structure) of a database once you've added data into the database's tables. Normally a database file is structured with the table definitions at the start of the file. When you open a connection to a database, the runtime loads those definitions. When you add data to database tables, that data is added to the file after the table definition data. However, if you make schema changes such as adding a column to a table or adding a new table, the new table definition data is mixed in with the table data in the database file. If the table definition data is not all at the start of the database file, it takes longer to open a connection to the database as the runtime reads the table definition data from different parts of the file.

If you do need to make schema changes, you can call the `SQLConnection.compact()` method after completing the changes. This operation restructures the database file so that the table definition data is located together at the start of the file. However, the `compact()` operation can be time-intensive, especially as a database file grows larger.

Best practices for working with local SQL databases

The following list is a set of suggested techniques you can use to improve the performance, security, and ease of maintenance of your applications when working with local SQL databases. For additional techniques for improving database applications, see “[Improving database performance](#)” on page 274.

Pre-create database connections

Even if your application doesn't execute any statements when it first loads, instantiate a `SQLConnection` object and call its `open()` or `openAsync()` method ahead of time (such as after the initial application startup) to avoid delays when running statements. See “[Connecting to a database](#)” on page 252.

Reuse database connections

If you access a certain database throughout the execution time of your application, keep a reference to the `SQLConnection` instance, and reuse it throughout the application, rather than closing and reopening the connection. See “[Connecting to a database](#)” on page 252.

Favor asynchronous execution mode

When writing data-access code, it can be tempting to execute operations synchronously rather than asynchronously, because using synchronous operations frequently requires shorter and less complex code. However, as described in “[Using synchronous and asynchronous database operations](#)” on page 269, synchronous operations can have a performance impact that is obvious to users and detrimental to their experience with an application. The amount of time a single operation takes varies according to the operation and particularly the amount of data it involves. For instance, a SQL `INSERT` statement that only adds a single row to the database takes less time than a `SELECT` statement that retrieves thousands of rows of data. However, when you're using synchronous execution to perform multiple operations, the operations are usually strung together. Even if the time each single operation takes is very short, the application is frozen until all the synchronous operations finish. As a result, the cumulative time of multiple operations strung together may be enough to stall your application.

Use asynchronous operations as a standard approach, especially with operations that involve large numbers of rows. There is a technique for dividing up the processing of large sets of `SELECT` statement results, described in “[Retrieving SELECT results in parts](#)” on page 261. However, this technique can only be used in asynchronous execution mode. Only use synchronous operations when you can't achieve certain functionality using asynchronous programming, when you've considered the performance trade-offs that your application's users will face, and when you've tested your application so that you know how your application's performance is affected. Using asynchronous execution can involve more complex coding. However, remember that you only have to write the code once, but the application's users have to use it repeatedly, fast or slow.

In many cases, by using a separate `SQLStatement` instance for each SQL statement to be executed, multiple SQL operations can be queued up at one time, which makes asynchronous code like synchronous code in terms of how the code is written. For more information, see “[Understanding the asynchronous execution model](#)” on page 272.

Use separate SQL statements and don't change the `SQLStatement`'s `text` property

For any SQL statement that is executed more than once in an application, create a separate `SQLStatement` instance for each SQL statement. Use that `SQLStatement` instance each time that SQL command executes. For example, suppose you are building an application that includes four different SQL operations that are performed multiple times. In that case, create four separate `SQLStatement` instances and call each statement's `execute()` method to run it. Avoid the alternative of using a single `SQLStatement` instance for all SQL statements, redefining its `text` property each time before executing the statement. See “[Use one `SQLStatement` instance for each SQL statement](#)” on page 274 for more information.

Use statement parameters

Use SQLStatement parameters—never concatenate user input into statement text. Using parameters makes your application more secure because it prevents the possibility of SQL injection attacks. It makes it possible to use objects in queries (rather than only SQL literal values). It also makes statements run more efficiently because they can be reused without needing to be recompiled each time they're executed. See “[Using parameters in statements](#)” on page 254 for more information.

Use constants for column and parameter names

When you don't specify an `itemClass` for a SQLStatement, to avoid spelling errors, define String constants containing a table's column names. Use those constants in the statement text and for the property names when retrieving values from result objects. Also use constants for parameter names.

Chapter 26: Storing encrypted data

The Adobe® AIR™ runtime provides a persistent encrypted local store for each AIR application installed on a user's computer. This lets you save and retrieve data that is stored on the user's local hard drive in an encrypted format that cannot easily be deciphered by other applications or users. A separate encrypted local store is used for each AIR application, and each AIR application uses a separate encrypted local store for each user.

You may want to use the encrypted local store to store information that must be secured, such as login credentials for web services.

AIR uses DPAPI on Windows and KeyChain on Mac OS to associate the encrypted local store to each application and user. The encrypted local store uses AES-CBC 128-bit encryption.

Information in the encrypted local store is only available to AIR application content in the application security sandbox.

Use the `setItem()` and `removeItem()` static methods of the `EncryptedLocalStore` class to store and retrieve data from the local store. The data is stored in a hash table, using strings as keys, with the data stored as byte arrays.

For example, the following code stores a string in the encrypted local store:

```
var str = "Bob";
var bytes = new air.ByteArray();
bytes.writeUTFBytes(str);
air.EncryptedLocalStore.setItem("firstName", bytes);

var storedValue = air.EncryptedLocalStore.getItem("firstName");
air.trace(storedValue.readUTFBytes(storedValue.length)); // "foo"
```

The third parameter of the `setItem()` method, the `stronglyBound` parameter, is optional. When this parameter is set to `true`, the encrypted local store provides a higher level of security, by binding the stored item to the storing AIR application's digital signature and bits, as well as to the application's publisher ID when:

```
var str = "Bob";
var bytes = new air.ByteArray();
bytes.writeUTFBytes(str);
air.EncryptedLocalStore.setItem("firstName", bytes, true);
```

For an item that is stored with `stronglyBound` set to `true`, subsequent calls to `getItem()` only succeed if the calling AIR application is identical to the storing application (if no data in files in the application directory have changed). If the calling AIR application is different from the storing application, the application throws an Error exception when you call `getItem()` for a strongly bound item. If you update your application, it will not be able to read strongly bound data previously written to the encrypted local store.

By default, an AIR application cannot read the encrypted local store of another application. The `stronglyBound` setting provides extra binding (to the data in the application bits) that prevents an attacker application from attempting to read from your application's encrypted local store by trying to hijack your application's publisher ID.

If you update an application to use a different signing certificate (using a migration signature), the updated version will not be able to access any of the items in the original store even if the `stronglyBound` parameter was set to false. For more information see “[Changing certificates](#)” on page 355.

You can delete a value from the encrypted local store by using the `EncryptedLocalStore.removeItem()` method, as in the following example:

```
air.EncryptedLocalStore.removeItem("firstName");
```

You can clear all data from the encrypted local store by calling the `EncryptedLocalStore.reset()` method, as in the following example:

```
air.EncryptedLocalStore.reset();
```

When debugging an application in the AIR Debug Launcher (ADL), the application uses a different encrypted local store than the one used in the installed version of the application.

The encrypted local store may perform more slowly if the stored data exceeds 10MB.

When you uninstall an AIR application, the uninstaller does not delete data stored in the encrypted local store.

Encrypted local store data is put in a subdirectory of the user's application data directory; the subdirectory path is `Adobe/AIR/ELS/` followed by the application ID.

Chapter 27: Adding PDF content

Applications running in Adobe® AIR™ can render not only SWF and HTML content, but also PDF content. AIR applications render PDF content using the `HTMLLoader` class, the WebKit engine, and the Adobe® Reader® browser plug-in. In an AIR application, PDF content can either stretch across the full height and width of your application or alternatively as a portion of the interface. The Adobe Reader browser plug-in controls display of PDF files in an AIR application, so modifications to the Reader toolbar interface (such as those for position, anchoring, and visibility) persist in subsequent viewing of PDF files in both AIR applications and the browser.

Important: *In order to render PDF content in AIR, the user must have Adobe Reader or Adobe® Acrobat® version 8.1 or higher installed.*

Detecting PDF Capability

If the user does not have an installed version of Adobe Reader or Adobe Acrobat 8.1 or higher, PDF content is not displayed in an AIR application. To detect if a user can render PDF content, first check the `HTMLLoader.pdfCapability` property. This property is set to one of the following constants of the `HTMLPDFCapability` class:

Constant	Description
<code>HTMLPDFCapability.STATUS_OK</code>	A sufficient version (8.1 or greater) of Adobe Reader is detected and PDF content can be loaded into an <code>HTMLLoader</code> object.
<code>HTMLPDFCapability.ERROR_INSTALLED_READER_NOT_FOUND</code>	No version of Adobe Reader is detected. An <code>HTMLLoader</code> object cannot display PDF content.
<code>HTMLPDFCapability.ERROR_INSTALLED_READER_TOO_OLD</code>	Adobe Reader has been detected, but the version is too old. An <code>HTMLConrol</code> object cannot display PDF content.
<code>HTMLPDFCapability.ERROR_PREFERRED_READER_TOO_OLD</code>	A sufficient version (8.1 or later) of Adobe Reader is detected, but the version of Adobe Reader that is set up to handle PDF content is older than Reader 8.1. An <code>HTMLConrol</code> object cannot display PDF content.

Note: On Windows, if Adobe Acrobat or Adobe Reader version 7.x or above is currently running on the user's system, that version is used even if a later version that supports loading PDF loaded is installed. In this case, if the value of the `pdfCampability` property is `HTMLPDFCapability.STATUS_OK`, when an AIR application attempts to load PDF content, the older version of Acrobat or Reader displays an alert (and no exception is thrown in the AIR application). If this is a possible situation for your end users, consider providing them with instructions to close Acrobat while running your application. You may want to display these instructions if the PDF content does not load within an acceptable time frame.

The following code detects whether a user can display PDF content in an AIR application, and if not traces the error code that corresponds to the `HTMLPDFCapability` error object:

```
if(air.HTMLLoader.pdfCapability == air.HTMLPDFCapability.STATUS_OK)
{
 air.trace("PDF content can be displayed");
}
else
{
 air.trace("PDF cannot be displayed. Error code:", HTMLLoader.pdfCapability);
}
```

Loading PDF content

You can add a PDF to an AIR application by creating an `HTMLLoader` instance, setting its dimensions, and loading the path of a PDF.

You can add a PDF to an AIR application just as you would in a browser. For example, you can load PDF into the top-level HTML content of a window, into an `object` tag, in a frame, or in an `iframe`.

The following example loads a PDF from an external site. Replace the value of the `src` property of the `iframe` with the path to an available external PDF.

```
<html>
  <body>
 <h1>PDF test</h1>
 <iframe id="pdfFrame"
 width="100%"
 height="100%"
 src="http://www.example.com/test.pdf"/>
  </body>
</html>
```

You can also load content from file URLs and AIR-specific URL schemes, such as `app` and `app-storage`. For example, the following code loads the `test.pdf` file in the `PDFs` subdirectory of the application directory:

```
app:/js_api_reference.pdf
```

For more information on AIR URL schemes, see “[Using AIR URL schemes in URLs](#)” on page 327.

Scripting PDF content

You can use JavaScript to control PDF content just as you can in a web page in the browser.

JavaScript extensions to Acrobat provide the following features, among others:

- Controlling page navigation and magnification
- Processing forms within the document
- Controlling multimedia events

Full details on JavaScript extensions for Adobe Acrobat are provided at the Adobe Acrobat Developer Center at <http://www.adobe.com/devnet/acrobat/javascript.html>.

HTML-PDF communication basics

JavaScript in an HTML page can send a message to JavaScript in PDF content by calling the `postMessage()` method of the DOM object representing the PDF content. For example, consider the following embedded PDF content:

```
<object id="PDFObj" data="test.pdf" type="application/pdf" width="100%" height="100%"/>
```

The following JavaScript code in the containing HTML content sends a message to the JavaScript in the PDF file:

```
pdfObject = document.getElementById("PDFObj");
pdfObject.postMessage(["testMsg", "hello"]);
```

The PDF file can include JavaScript for receiving this message. You can add JavaScript code to PDF files in some contexts, including the document-, folder-, page-, field-, and batch-level contexts. Only the document-level context, which defines scripts that are evaluated when the PDF document opens, is discussed here.

A PDF file can add a `messageHandler` property to the `hostContainer` object. The `messageHandler` property is an object that defines handler functions to respond to messages. For example, the following code defines the function to handle messages received by the PDF file from the host container (which is the HTML content embedding the PDF file):

```
this.hostContainer.messageHandler = {onMessage: myOnMessage};

function myOnMessage(aMessage)
{
 if (aMessage[0] == "testMsg")
 {
 app.alert("Test message: " + aMessage[1]);
 }
 else
 {
 app.alert("Error");
 }
}
```

JavaScript code in the HTML page can call the `postMessage()` method of the PDF object contained in the page. Calling this method sends a message ("Hello from HTML") to the document-level JavaScript in the PDF file:

```
<html>
 <head>
 <title>PDF Test</title>
 <script>
 function init()
 {
 pdfObject = document.getElementById("PDFObj");
 try {
 pdfObject.postMessage([ "alert", "Hello from HTML"]);
 }
 catch (e)
 {
 alert( "Error: \n name = " + e.name + "\n message = " + e.message );
 }
 }
 </script>
 </head>
 <body onload='init()'>
 <object
 id="PDFObj"
 data="test.pdf"
 type="application/pdf"
 width="100%" height="100%"/>
 </body>
</html>
```

For a more advanced example, and for information on using Acrobat 8 to add JavaScript a PDF file, see [Cross-scripting PDF content in Adobe AIR](#).

Known limitations for PDF content in AIR

PDF content in Adobe AIR has the following limitations:

- PDF content does not display in a window (a NativeWindow object) that is transparent (where the `transparent` property is set to `true`).
- The display order of a PDF file operates differently than other display objects in an AIR application. Although PDF content clips correctly according to HTML display order, it will always sit on top of content in the AIR application's display order.
- PDF content does not display in a window that is in full-screen mode (when the `displayState` property of the Stage is set to `air.StageDisplayState.FULL_SCREEN` or `air.StageDisplayState.FULL_SCREEN_INTERACTIVE`).
- The visual properties of an HTMLLoader object that contains a PDF file cannot be changed. Changing an HTMLLoader object's `filters`, `alpha`, `rotation`, or `scaling` properties render the PDF file invisible until the properties are reset.
- The `scaleMode` property of the Stage object of the NativeWindow object containing the PDF content must be set to `StageScaleMode.NO_SCALE`.
- Clicking links to content within the PDF file update the scroll position of the PDF content. Clicking links to content outside the PDF file redirect the HTMLLoader object that contains the PDF (even if the target of a link is a new window).
- PDF commenting workflows do not function in AIR 1.0.

Chapter 28: Working with sound

The Adobe® AIR™ classes include many capabilities not available to HTML content running in the browser, including capabilities for loading and playing sound content.

Basics of working with sound

Before you can control a sound, you need to load the sound into the Adobe AIR application. There are four ways you can get audio data into AIR:

- You can load an external sound file such as an MP3 file into the application.
- You can embed the sound information into a SWF file, load it (using `<script src="[swfFile].swf" type="application/x-shockwave-flash"/>`) and play it.
- You can get audio input using a microphone attached to a user's computer.
- You can access sound data that's streamed from a server.

When you load sound data from an external sound file, you can begin playing back the start of the sound file while the rest of the sound data is still loading.

Although there are various sound file formats used to encode digital audio, AIR supports sound files that are stored in the MP3 format. It cannot directly load or play sound files in other formats like WAV or AIFF.

While you're working with sound in AIR, you'll likely work with several classes from the `runtime.flash.media` package. The `Sound` class is the class you use to get access to audio information by loading a sound file and starting playback. Once you start playing a sound, AIR gives you access to a `SoundChannel` object. An audio file that you've loaded may only be one of several sounds that an application plays simultaneously. Each individual sound that's playing uses its own `SoundChannel` object; the combined output of all the `SoundChannel` objects mixed together is what actually plays over the speakers. You use this `SoundChannel` instance to control properties of the sound and to stop its playback. Finally, if you want to control the combined audio, the `SoundMixer` class gives you control over the mixed output.

You can also use several other runtime classes to perform more specific tasks when you're working with sound in AIR. For more information on all the sound-related classes, see “[Understanding the sound architecture](#)” on page 285.

Understanding the sound architecture

Your applications can load sound data from four main sources:

- External sound files loaded at run time
- Sound resources embedded within a SWF file
- Sound data from a microphone attached to the user's system
- Sound data streamed from a remote media server, such as Flash Media Server

Sound data can be fully loaded before it is played back, or it can be streamed, meaning that it is played back while it is still loading.

Adobe AIR supports sound files that are stored in the MP3 format. They cannot directly load or play sound files in other formats like WAV or AIFF.

The AIR sound architecture includes the following classes:

Class	Description
Sound	The Sound class handles the loading of sound, manages basic sound properties, and starts a sound playing.
SoundChannel	When an application plays a Sound object, a new SoundChannel object is created to control the playback. The SoundChannel object controls the volume of both the left and right playback channels of the sound. Each sound that plays has its own SoundChannel object.
SoundLoaderContext	The SoundLoaderContext class specifies how many seconds of buffering to use when loading a sound, and whether the runtime looks for a cross-domain policy file from the server when loading a file. A SoundLoaderContext object is used as a parameter to the Sound.load() method.
SoundMixer	The SoundMixer class controls playback and security properties that pertain to all sounds in an application. In effect, multiple sound channels are mixed through a common SoundMixer object. Property values in the SoundMixer object affect all SoundChannel objects that are currently playing.
SoundTransform	The SoundTransform class contains values that control sound volume and panning. A SoundTransform object can be applied to an individual SoundChannel object, to the global SoundMixer object, or to a Microphone object, among others.
ID3Info	An ID3Info object contains properties that represent ID3 metadata information that is often stored in MP3 sound files.
Microphone	The Microphone class represents a microphone or other sound input device attached to the user's computer. Audio input from a microphone can be routed to local speakers or sent to a remote server. The Microphone object controls the gain, sampling rate, and other characteristics of its own sound stream.

Each sound that is loaded and played needs its own instance of the Sound class and the SoundChannel class. During playback, the SoundMixer class mixes the output from multiple SoundChannel instances.

The Sound, SoundChannel, and SoundMixer classes are not used for sound data obtained from a microphone or from a streaming media server like Flash Media Server.

Loading external sound files

Each instance of the Sound class exists to load and trigger the playback of a specific sound resource. An application can't reuse a Sound object to load more than one sound. To load a new sound resource, it should create a new Sound object.

Creating a sound object

If you are loading a small sound file, such as a click sound to be attached to a button, your application can create a Sound and have it automatically load the sound file, as the following example shows:

```
var req = new air.URLRequest("click.mp3");
var s = new air.Sound(req);
```

The Sound() constructor accepts a URLRequest object as its first parameter. When a value for the URLRequest parameter is supplied, the new Sound object starts loading the specified sound resource automatically.

In all but the simplest cases, your application should pay attention to the sound's loading progress and watch for errors during loading. For example, if the click sound is fairly large, the application may not completely load it by the time the user clicks the button that triggers the sound. Trying to play an unloaded sound could cause a run-time error. It's safer to wait for the sound to load completely before letting users take actions that can start sounds playing.

About sound events

A Sound object dispatches a number of different events during the sound loading process. Your application can listen for these events to track loading progress and make sure that the sound loads completely before playing. The following table lists the events that can be dispatched by a Sound object:

Event	Description
open (air.Event.OPEN)	Dispatched right before the sound loading operation begins.
progress (air.ProgressEvent.PROGRESS)	Dispatched periodically during the sound loading process when data is received from the file or stream.
id3 (air.Event.ID3)	Dispatched when ID3 data is available for an MP3 sound.
complete (air.Event.COMPLETE)	Dispatched when all of the sound resource's data has been loaded.
ioError (air.IOErrorEvent.IO_ERROR)	Dispatched when a sound file cannot be located or when the loading process is interrupted before all sound data can be received.

The following code illustrates how to play a sound after it has finished loading:

```
var s = new air.Sound();
s.addEventListener(air.Event.COMPLETE, onSoundLoaded);
var req = new air.URLRequest("bigSound.mp3");
s.load(req);

function onSoundLoaded(event)
{
 var localSound = event.target;
 localSound.play();
}
```

First, the code sample creates a new Sound object without giving it an initial value for the URLRequest parameter. Then, it listens for the `complete` event from the Sound object, which causes the `onSoundLoaded()` method to execute when all the sound data is loaded. Next, it calls the `Sound.load()` method with a new URLRequest value for the sound file.

The `onSoundLoaded()` method executes when the sound loading is complete. The `target` property of the Event object is a reference to the Sound object. Calling the `play()` method of the Sound object then starts the sound playback.

Monitoring the sound loading process

Sound files can be very large and take a long time to load, especially if they are loaded from the Internet. An application can play sounds before they are fully loaded. You might want to give the user an indication of how much of the sound data has been loaded and how much of the sound has already been played.

The Sound class dispatches two events that make it relatively easy to display the loading progress of a sound: `progress` and `complete`. The following example shows how to use these events to display progress information about the sound being loaded:

```
var s = new Sound();
s.addEventListener(air.ProgressEvent.PROGRESS,
 onLoadProgress);
s.addEventListener(air.Event.COMPLETE,
 onLoadComplete);
s.addEventListener(air.IOErrorEvent.IO_ERROR,
 onIOError);

var req = new air.URLRequest("bigSound.mp3");
s.load(req);

function onLoadProgress(event)
{
 var loadedPct = Math.round(100 * (event.bytesLoaded / event.bytesTotal));
 air.trace("The sound is " + loadedPct + "% loaded.");
}

function onLoadComplete(event)
{
 var localSound = event.target;
 localSound.play();
}
function onIOError(event)
{
 air.trace("The sound could not be loaded: " + event.text);
}
```

This code first creates a Sound object and then adds listeners to that object for the `progress` and `complete` events. After the `Sound.load()` method has been called and the first data is received from the sound file, a `progress` event occurs and triggers the `onLoadProgress()` method.

The fraction of the sound data that has been loaded is equal to the value of the `bytesLoaded` property of the `ProgressEvent` object divided by the value of the `bytesTotal` property. The same `bytesLoaded` and `bytesTotal` properties are available on the `Sound` object as well.

This example also shows how an application can recognize and respond to an error when loading sound files. For example, if a sound file with the given filename cannot be located, the `Sound` object dispatches an `ioError` event. In the previous code, the `onIOError()` method executes and displays a brief error message when an error occurs.

Working with embedded sounds

In AIR, you can use JavaScript to access sounds embedded in SWF files. You can load these SWF files into the application using any of the following means:

- By loading the SWF file with a `<script>` tag in the HTML page
- By loading a SWF file using the `runtime.flash.display.Loader` class

The exact method of embedding a sound file into your application's SWF file varies according to your SWF development environment. For information on embedding media in SWF files, see the documentation for your SWF development environment

To use the embedded sound, you reference the class name for that sound in ActionScript. For example, the following code starts by creating an instance of the automatically generated DrumSound class:

```
var drum = new DrumSound();
var channel = drum.play();
```

DrumSound is a subclass of the flash.media.Sound class, so it inherits the methods and properties of the Sound class. This includes the `play()` method, as the preceding example shows.

Working with streaming sound files

When a sound file or video file is playing back while its data is still being loaded, it is said to be *streaming*. Sound files loaded from a remote server are often streamed so that the user doesn't have to wait for all the sound data to load before listening to the sound.

The `SoundMixer.bufferTime` property represents the number of milliseconds of sound data that an application gathers before letting the sound play. In other words, if the `bufferTime` property is set to 5000, the application loads at least 5000 milliseconds worth of data from the sound file before the sound begins to play. The default `SoundMixer.bufferTime` value is 1000.

Your application can override the global `SoundMixer.bufferTime` value for an individual sound by explicitly specifying a new `bufferTime` value when loading the sound. To override the default buffer time, first create an instance of the `SoundLoaderContext` class, set its `bufferTime` property, and then pass it as a parameter to the `Sound.load()` method. The following example shows this:

```
var s = new air.Sound();
var url = "http://www.example.com/sounds/bigSound.mp3";
var req = new air.URLRequest(url);
var context = new air.SoundLoaderContext(8000, true);
s.load(req, context);
s.play();
```

As playback continues, AIR tries to keep the sound buffer at the same size or greater. If the sound data loads faster than the playback speed, playback continues without interruption. However, if the data loading rate slows down because of network limitations, the playhead could reach the end of the sound buffer. If this happens, playback is suspended, though it automatically resumes once more sound data has been loaded.

To find out if playback is suspended because AIR is waiting for data to load, use the `Sound.isBuffering` property.

Playing sounds

Playing a loaded sound can be as simple as calling the `Sound.play()` method for a `Sound` object, as follows:

```
var req = new air.URLRequest("smallSound.mp3");
var snd = new air.Sound(req);
snd.play();
```

Sound playback operations

When playing back sounds, you can perform the following operations:

- Play a sound from a specific starting position

- Pause a sound and resume playback from the same position later
- Know exactly when a sound finishes playing
- Track the playback progress of a sound
- Change volume or panning while a sound plays

To perform these operations during playback, use the `SoundChannel`, `SoundMixer`, and `SoundTransform` classes.

The `SoundChannel` class controls the playback of a single sound. The `SoundChannel.position` property can be thought of as a playhead, indicating the current point in the sound data that's being played.

When an application calls the `sound.play()` method, a new instance of the `SoundChannel` class is created to control the playback.

Your application can play a sound from a specific starting position by passing that position, in terms of milliseconds, as the `startTime` parameter of the `Sound.play()` method. It can also specify a fixed number of times to repeat the sound in rapid succession by passing a numeric value in the `loops` parameter of the `Sound.play()` method.

When the `Sound.play()` method is called with both a `startTime` parameter and a `loops` parameter, the sound is played back repeatedly from the same starting point each time. The following code shows this:

```
var req = new air.URLRequest("repeatingSound.mp3");
var snd = new air.Sound();
snd.play(1000, 3);
```

In this example, the sound is played from a point one second after the start of the sound, three times in succession.

Pausing and resuming a sound

If your application plays long sounds, like songs or podcasts, you probably want to let users pause and resume the playback of those sounds. A sound cannot literally be paused during playback; it can only be stopped. However, a sound can be played starting from any point. You can record the position of the sound at the time it was stopped, and then replay the sound starting at that position later.

For example, let's say your code loads and plays a sound file like this:

```
var req = new air.URLRequest("bigSound.mp3");
var snd = new air.Sound(req);
var channel = snd.play();
```

While the sound plays, the `position` property of the `channel` object indicates the point in the sound file that is currently being played. Your application can store the position value before stopping the sound from playing, as follows:

```
var pausePosition = channel.position;
channel.stop();
```

To resume playing the sound, pass the previously stored position value to restart the sound from the same point it stopped at before.

```
channel = snd.play(pausePosition);
```

Monitoring playback

Your application might want to know when a sound stops playing. Then it can start playing another sound or clean up some resources used during the previous playback. The SoundChannel class dispatches a `soundComplete` event when its sound finishes playing. Your application can listen for this event and take appropriate action, as the following example shows:

```
var snd = new air.Sound("smallSound.mp3");
var channel = snd.play();
s.addEventListener(air.Event.SOUND_COMPLETE, onPlaybackComplete);

public function onPlaybackComplete(event)
{
 air.trace("The sound has finished playing.");
}
```

The SoundChannel class does not dispatch progress events during playback. To report on playback progress, your application can set up its own timing mechanism and track the position of the sound playhead.

To calculate what percentage of a sound has been played, you can divide the value of the `SoundChannel.position` property by the length of the sound data that's being played:

```
var playbackPercent = 100 * (channel.position / snd.length);
```

However, this code only reports accurate playback percentages if the sound data was fully loaded before playback began. The `Sound.length` property shows the size of the sound data that is currently loaded, not the eventual size of the entire sound file. To track the playback progress of a streaming sound that is still loading, your application should estimate the eventual size of the full sound file and use that value in its calculations. You can estimate the eventual length of the sound data using the `bytesLoaded` and `bytesTotal` properties of the Sound object, as follows:

```
var estimatedLength = Math.ceil(snd.length / (snd.bytesLoaded / snd.bytesTotal));
var playbackPercent = 100 * (channel.position / estimatedLength);
```

The following code loads a larger sound file and uses the `setInterval()` function as its timing mechanism for showing playback progress. It periodically reports on the playback percentage, which is the current position value divided by the total length of the sound data:

```
var snd = new air.Sound();
var url = "http://www.example.com/sounds/test.mp3";
var req = new air.URLRequest(url);
snd.load(req);

var channel = snd.play();
var timer = setInterval(monitorProgress, 100);
snd.addEventListener(air.Event.SOUND_COMPLETE, onPlaybackComplete);

function monitorProgress(event)
{
 var estimatedLength = Math.ceil(snd.length / (snd.bytesLoaded / snd.bytesTotal));
 var playbackPercent = Math.round(100 * (channel.position / estimatedLength));
 air.trace("Sound playback is " + playbackPercent + "% complete.");
}

function onPlaybackComplete(event)
{
 air.trace("The sound has finished playing.");
 clearInterval(timer);
}
```

After the sound data starts loading, this code calls the `snd.play()` method and stores the resulting SoundChannel object in the `channel` variable. Then it adds a `monitorProgress()` method, which the `setInterval()` function calls repeatedly. The code uses an event listener to the SoundChannel object for the `soundComplete` event that occurs when play back is complete.

The `monitorProgress()` method estimates the total length of the sound file based on the amount of data that has already been loaded. It then calculates and displays the current playback percentage.

When the entire sound has been played, the `onPlaybackComplete()` function executes. This function removes the callback method for the `setInterval()` function, so that the application doesn't display progress updates after playback is done.

Stopping streaming sounds

There is a quirk in the playback process for sounds that are streaming—that is, for sounds that are still loading while they are being played. When you call the `stop()` method on a SoundChannel instance that is playing back a streaming sound, the sound playback stops and then it restarts from the beginning of the sound. This occurs because the sound loading process is still underway. To stop both the loading and the playback of a streaming sound, call the `Sound.close()` method.

Controlling sound volume and panning

An individual SoundChannel object controls both the left and the right stereo channels for a sound. If an MP3 sound is a monaural sound, the left and right stereo channels of the SoundChannel object contain identical waveforms.

You can find out the amplitude of each stereo channel of the sound being played using the `leftPeak` and `rightPeak` properties of the SoundChannel object. These properties show the peak amplitude of the sound waveform itself. They do not represent the actual playback volume. The actual playback volume is a function of the amplitude of the sound wave and the volume values set in the SoundChannel object and the SoundMixer class.

The `pan` property of a SoundChannel object can be used to specify a different volume level for each of the left and right channels during playback. The `pan` property can have a value ranging from -1 to 1. A value of -1 means the left channel plays at top volume while the right channel is silent. A value of 1 means the right channel plays at top volume while the left channel is silent. Values in between -1 and 1 set proportional values for the left and right channel volumes. A value of 0 means that both channels play at a balanced, mid-volume level.

The following code example creates a SoundTransform object with a volume value of 0.6 and a pan value of -1 (top left channel volume and no right channel volume). It passes the SoundTransform object as a parameter to the `play()` method. The `play()` method applies that SoundTransform object to the new SoundChannel object that is created to control the playback.

```
var req = new air.URLRequest("bigSound.mp3");
var snd = new air.Sound(req);
var trans = new air.SoundTransform(0.6, -1);
var channel = snd.play(0, 1, trans);
```

You can alter the volume and panning while a sound plays. Set the `pan` or `volume` properties of a SoundTransform object and then apply that object as the `soundTransform` property of a SoundChannel object.

You can also set global volume and pan values for all sounds at once, using the `soundTransform` property of the SoundMixer class. The following example shows this:

```
SoundMixer.soundTransform = new air.SoundTransform(1, -1);
```

You can also use a SoundTransform object to set volume and pan values for a Microphone object (see “Capturing sound input” on page 297).

The following example alternates the panning of the sound from the left channel to the right channel and back while the sound plays:

```
var snd = new air.Sound();
var req = new air.URLRequest("bigSound.mp3");
snd.load(req);

var panCounter = 0;

var trans = new air.SoundTransform(1, 0);
var channel = snd.play(0, 1, trans);
channel.addEventListener(air.Event.SOUND_COMPLETE,
 onPlaybackComplete);

var timer = setInterval(panner, 100);

function panner()
{
 trans.pan = Math.sin(panCounter);
 channel.soundTransform = trans; // or SoundMixer.soundTransform = trans;
 panCounter += 0.05;
}

function onPlaybackComplete(event)
{
 clearInterval(timer);
}
```

This code starts by loading a sound file and then creating a `SoundTransform` object with volume set to 1 (full volume) and pan set to 0 (evenly balanced between left and right). Then it calls the `snd.play()` method, passing the `SoundTransform` object as a parameter.

While the sound plays, the `panner()` method executes repeatedly. The `panner()` method uses the `Math.sin()` function to generate a value between -1 and 1. This range corresponds to the acceptable values of the `SoundTransform.pan` property. The `SoundTransform` object's `pan` property is set to the new value, and then the channel's `soundTransform` property is set to use the altered `SoundTransform` object.

To run this example, replace the filename `bigSound.mp3` with the name of a local MP3 file. Then run the example. You should hear the left channel volume getting louder while the right channel volume gets softer, and vice versa.

In this example, the same effect could be achieved by setting the `soundTransform` property of the `SoundMixer` class. However, that would affect the panning of all sounds currently playing, not just the single sound this `SoundChannel` object plays.

Working with sound metadata

Sound files that use the MP3 format can contain additional data about the sound in the form of ID3 tags.

Not every MP3 file contains ID3 metadata. When a `Sound` object loads an MP3 sound file, it dispatches an `Event.ID3` event if the sound file contains ID3 metadata. To prevent run-time errors, your application should wait to receive the `Event.ID3` event before accessing the `Sound.id3` property for a loaded sound.

The following code shows how to recognize when the ID3 metadata for a sound file has been loaded:

```
var s = new air.Sound();
s.addEventListener(air.Event.ID3, onID3InfoReceived);
var urlReq = new air.URLRequest("mySound.mp3");
s.load(urlReq);

function onID3InfoReceived(event)
{
 var id3 = event.target.id3;

 air.trace("Received ID3 Info:");
 for (propName in id3)
 {
 air.trace(propName + " = " + id3[propName]);
 }
}
```

This code starts by creating a Sound object and telling it to listen for the `id3` event. When the sound file's ID3 metadata is loaded, the `onID3InfoReceived()` method is called. The target of the Event object that is passed to the `onID3InfoReceived()` method is the original Sound object. The method then gets the Sound object's `id3` property and iterates through its named properties to trace their values.

Accessing raw sound data

The `SoundMixer.computeSpectrum()` method lets an application read the raw sound data for the waveform that is currently being played. If more than one SoundChannel object is currently playing, the `SoundMixer.computeSpectrum()` method shows the combined sound data of every SoundChannel object mixed together.

How sound data is returned

The sound data is returned as a `ByteArray` object containing 512 four-byte sets of data, each of which represents a floating point value between -1 and 1. These values represent the amplitude of the points in the sound waveform being played. The values are delivered in two groups of 256, the first group for the left stereo channel and the second group for the right stereo channel.

The `SoundMixer.computeSpectrum()` method returns frequency spectrum data rather than waveform data if the `FFTMode` parameter is set to `true`. The frequency spectrum shows amplitude arranged by sound frequency, from lowest frequency to highest. A Fast Fourier Transform (FFT) is used to convert the waveform data into frequency spectrum data. The resulting frequency spectrum values range from 0 to roughly 1.414 (the square root of 2).

The following diagram compares the data returned from the `computeSpectrum()` method when the `FFTMode` parameter is set to `true` and when it is set to `false`. The sound used for this diagram contains a loud bass sound in the left channel and a drum hit sound in the right channel.

The `computeSpectrum()` method can also return data that has been resampled at a lower bit rate. Generally, this results in smoother waveform data or frequency data at the expense of detail. The `stretchFactor` parameter controls the rate at which the `computeSpectrum()` method data is sampled. When the `stretchFactor` parameter is set to 0, the default, the sound data is sampled at a rate of 44.1 kHz. The rate is halved at each successive value of the `stretchFactor` parameter. So a value of 1 specifies a rate of 22.05 kHz, a value of 2 specifies a rate of 11.025 kHz, and so on. The `computeSpectrum()` method still returns 256 floating point values per stereo channel when a higher `stretchFactor` value is used.

Building a simple sound visualizer

The following example uses the `SoundMixer.computeSpectrum()` method to show a chart of the sound waveform that animates periodically:


```
<html>
 <title>Sound Spectrum</title>
 <script src="AIRAliases.js" />
 <script>
 const PLOT_WIDTH = 600;
 const CHANNEL_LENGTH = 256;

 var snd = new air.Sound();
 var req = new air.URLRequest("test.mp3");
 var bytes = new air.ByteArray();
 var divStyles = new Array();

 /**
 * Initializes the application. It draws 256 DIV elements to the document body,
 * and sets up a divStyles array that contains references to the style objects of
 * each DIV element. It then calls the playSound() function.
 */
 function init()
 {
 var div;
 for (i = 0; i < CHANNEL_LENGTH; i++)
 {
 div = document.createElement("div");
 div.style.height = "1px";
 div.style.width = "0px";
 div.style.backgroundColor = "blue";
 document.body.appendChild(div);
 divStyles[i] = div.style;
 }
 playSound();
 }
 /**
 * Plays a sound, and calls setInterval() to call the setMeter() function
 * periodically, to display the sound spectrum data.
 */
 function playSound()
 {
 if (snd.url != null)
 {
 snd.close();
 }
 snd.load(req);
 var channel = snd.play();
 timer = setInterval(setMeter, 100);
 snd.addEventListener(air.Event.SOUND_COMPLETE, onPlaybackComplete);
 }

 /**
 * Computes the width of each of the 256 colored DIV tags in the document,
 * based on data returned by the call to SoundMixer.computeSpectrum(). The
 * first 256 floating point numbers in the byte array represent the data from
 * the left channel, and then next 256 floating point numbers represent the
 * data from the right channel.
 */
 function setMeter()
 {
 air.SoundMixer.computeSpectrum(bytes, false, 0);
 }
 </script>

```

```

var n;
for (var i = 0; i < CHANNEL_LENGTH; i++)
{
 bytes.position = i * 4;
 n = Math.abs(bytes.readFloat());
 bytes.position = 256*4 + i * 4;
 n += Math.abs(bytes.readFloat());
 divStyles[i].width = n * PLOT_WIDTH;
}
/**
 * When the sound is done playing, remove the intermediate process
 * started by setInterval().
 */
function onPlaybackComplete(event)
{
 clearInterval(interval);
}
</script>
<body onload="init()">
</body>
</html>

```

This example first loads and plays a sound file and then uses the `setInterval()` function to monitor the `SoundMixer.computeSpectrum()` method, which stores the sound wave data in the `bytes` `ByteArray` object.

The sound waveform is plotted by setting the width of `div` elements representing a bar graph.

Capturing sound input

The `Microphone` class lets your application connect to a microphone or other sound input device on the user's system. An application can broadcast the input audio to that system's speakers or send the audio data to a remote server, such as the Flash Media Server.

Accessing a microphone

The `Microphone` class does not have a constructor method. Instead, you use the static `Microphone.getMicrophone()` method to obtain a new `Microphone` instance, as the following example shows:

```
var mic = air.Microphone.getMicrophone();
```

Calling the `Microphone.getMicrophone()` method without a parameter returns the first sound input device discovered on the user's system.

A system can have more than one sound input device attached to it. Your application can use the `Microphone.names` property to get an array of the names of all available sound input devices. Then it can call the `Microphone.getMicrophone()` method with an `index` parameter that matches the `index` value of a device's name in the array.

A system might not have a microphone or other sound input device attached to it. You can use the `Microphone.names` property or the `Microphone.getMicrophone()` method to check whether the user has a sound input device installed. If the user doesn't have a sound input device installed, the `names` array has a length of zero, and the `getMicrophone()` method returns a value of `null`.

Routing microphone audio to local speakers

Audio input from a microphone can be routed to the local system speakers by calling the `Microphone.setLoopback()` method with a parameter value of `true`.

When sound from a local microphone is routed to local speakers, there is a risk of creating an audio feedback loop. This can cause loud squealing sounds and can potentially damage sound hardware. Calling the `Microphone.setUseEchoSuppression()` method with a parameter value of `true` reduces, but does not completely eliminate, the risk that audio feedback will occur. Adobe recommends that you always call `Microphone.setUseEchoSuppression(true)` before calling `Microphone.setLoopback(true)`, unless you are certain that the user is playing back the sound using headphones or something other than speakers.

The following code shows how to route the audio from a local microphone to the local system speakers:

```
var mic = air.Microphone.getMicrophone();
mic.setUseEchoSuppression(true);
mic.setLoopBack(true);
```

Altering microphone audio

Your application can alter the audio data that comes from a microphone in two ways. First, it can change the gain of the input sound, which effectively multiplies the input values by a specified amount. This creates a louder or quieter sound. The `Microphone.gain` property accepts numeric values from 0 through 100. A value of 50 acts like a multiplier of one and specifies normal volume. A value of zero acts like a multiplier of zero and effectively silences the input audio. Values above 50 specify higher than normal volume.

Your application can also change the sample rate of the input audio. Higher sample rates increase sound quality, but they also create denser data streams that use more resources for transmission and storage. The `Microphone.rate` property represents the audio sample rate measured in kilohertz (kHz). The default sample rate is 8 kHz. You can set the `Microphone.rate` property to a value higher than 8 kHz if your microphone supports the higher rate. For example, setting the `Microphone.rate` property to 11 sets the sample rate to 11 kHz; setting it to 22 sets the sample rate to 22 kHz, and so on.

Detecting microphone activity

To conserve bandwidth and processing resources, the runtime tries to detect when a microphone transmits no sound. When the microphone's activity level stays below the silence level threshold for a period of time, the runtime stops transmitting the audio input and dispatches an `activity` event.

Three properties of the `Microphone` class monitor and control the detection of activity:

- The read-only `activityLevel` property indicates the amount of sound the microphone is detecting, on a scale from 0 to 100.
- The `silenceLevel` property specifies the amount of sound needed to activate the microphone and dispatch an `activity` event. The `silenceLevel` property also uses a scale from 0 to 100, and the default value is 10.
- The `silenceTimeout` property describes the number of milliseconds that the activity level must stay below the silence level before an `activity` event is dispatched. The default `silenceTimeout` value is 2000.

Both the `Microphone.silenceLevel` property and the `Microphone.silenceTimeout` property are read only, but their values can be changed by using the `Microphone.setSilenceLevel()` method.

In some cases, the process of activating the microphone when new activity is detected can cause a short delay. Keeping the microphone active at all times can remove such activation delays. Your application can call the `Microphone.setSilenceLevel()` method with the `silenceLevel` parameter set to zero. This keeps the microphone active and gathering audio data, even when no sound is detected. Conversely, setting the `silenceLevel` parameter to 100 prevents the microphone from being activated at all.

The following example displays information about the microphone and reports on `activity` events and `status` events dispatched by a Microphone object:

```
var deviceArray = air.Microphone.names;
air.trace("Available sound input devices:");
for (i = 0; i < deviceArray.length; i++)
{
 air.trace(" " + deviceArray[i]);
}

var mic = air.Microphone.getMicrophone();
mic.gain = 60;
mic.rate = 11;
mic.setUseEchoSuppression(true);
mic.setLoopBack(true);
mic.setSilenceLevel(5, 1000);

mic.addEventListener(air.ActivityEvent.ACTIVITY, this.onMicActivity);

var micDetails = "Sound input device name: " + mic.name + '\n';
micDetails += "Gain: " + mic.gain + '\n';
micDetails += "Rate: " + mic.rate + " kHz" + '\n';
micDetails += "Muted: " + mic.muted + '\n';
micDetails += "Silence level: " + mic.silenceLevel + '\n';
micDetails += "Silence timeout: " + mic.silenceTimeout + '\n';
micDetails += "Echo suppression: " + mic.useEchoSuppression + '\n';
air.trace(micDetails);

function onMicActivity(event)
{
 air.trace("activating=" + event.activating + ", activityLevel=" +
 mic.activityLevel);
}
```

When you run the preceding example, speak or make noises into your system microphone and watch the resulting trace statements appear in the console.

Sending audio to and from a media server

Additional audio capabilities are available when using a streaming media server such as Flash Media Server.

In particular, your application can attach a Microphone object to a `runtime.flash.net.NetStream` object and transmit data directly from the user's microphone to the server. Audio data can also be streamed from the server to an AIR application.

For more information, see the Flash Media Server documentation online at <http://www.adobe.com/support/documentation>.

Chapter 29: Using digital rights management

Adobe® Flash® Media Rights Management Server (FMRMS) provides media publishers the ability to distribute content, specifically FLV and MP4 files, and to recuperate production costs through direct (user-paid) or indirect (advertising-paid) compensation by their consumers. The publishers distribute media as encrypted FLVs that can be downloaded and played in Adobe® Media Player™, or any AIR application that makes use of the digital rights management (DRM) API.

With FMRMS, the content providers can use identity-based licensing to protect their content with user credentials. For example, a consumer wants to view a television program, but does not want to watch the accompanying advertisements. To avoid watching the advertisements, the consumer registers and pays the content publisher a premium. The user can then use their authentication credential to gain access and play the program without the commercials.

Another consumer may want to view the content offline while traveling with no internet access. After registering and paying the content publisher for the premium service, the user's authentication credential allows them to access and download the program from the publisher's website. The user can then view the content offline during the permitted period. The content is also protected by the user credentials and cannot be shared with other users.

When a user tries to play a DRM-encrypted file, the application contacts the FMRMS which in turn contacts the content publisher's system through their service provider interface (SPI) to authenticate the user and retrieve the license, a voucher that determines whether the user is allowed access to the content and, if so, for how long. The voucher also determines whether the user can access the content offline and, if so, for how long. As such, user credentials are needed to determine access to the encrypted content.

Identity-based licensing also supports anonymous access. For example, anonymous access can be used by the provider to distribute ad-supported content or to allow free access to the current content for a specified number of days. The archive material might be considered premium content that must be paid for and requires user credentials. The content provider can also specify and restrict the type and version of the player needed for their content.

How to enable your AIR application to play content protected with digital rights management encryption is described here. It is not necessary to understand how to encrypt content using DRM, but it is assumed that you have access to DRM-encrypted content and are communicating with FMRMS to authenticate the user and retrieve the voucher.

For an overview of FMRMS, including creating policies, see the documentation included with FMRMS.

For information on Adobe Media Player, see Adobe Media Player Help available within Adobe Media Player.

Language Reference

- [DRMAuthenticateEvent](#)
- [DRMErrorEvent](#)
- [DRMStatusEvent](#)
- [NetStream](#)

More Information

- [Adobe AIR Developer Center for HTML and Ajax](#) (search for 'digital rights management')

Understanding the encrypted FLV workflow

There are four types of events, StatusEvent, DRMAuthenticateEvent, DRMErrorEvent, and DRMStatusEvent, that may be dispatched when an AIR application attempts to play a DRM-encrypted file. To support these files, the application should add event listeners for handling the DRM events.

The following is the workflow of how the AIR application can retrieve and play the content protected with DRM-encryption:

- 1 The Application, using a NetStream object, attempts to play an FLV or MP4 file. If the content is encrypted, an `events.StatusEvent` event is dispatched with the code, `DRM.encryptedFLV`, indicating the FLV is encrypted.

Note: If an application does not want to play the DRM-encrypted file, it can listen to the status event dispatched when it encounters an encrypted content, then let the user know that the file is not supported and close the connection.

- 2 If the file is anonymously encrypted, meaning that all users are allowed to view the content without inputting authentication credentials, the AIR application proceeds to the last step of this workflow. However, if the file requires an identity-based license, meaning that the user credential is required, then the NetStream object generates a DRMAuthenticateEvent event object. The user must provide their authentication credentials before playback can begin.
- 3 The AIR application must provide some mechanism for gathering the necessary authentication credentials. The `usernamePrompt`, `passwordPrompt`, and `urlPrompt` properties of DRMAuthenticationEvent class, provided by the content server, can be used to instruct the end user with information about the data that is required. You can use these properties in constructing a user interface for retrieving the needed user credentials. For example, the `usernamePrompt` value string may state that the user name must be in the form of an e-mail address.

Note: AIR does not supply a default user interface for gathering authentication credentials. The application developer must write the user interface and handle the DRMAuthenticateEvent events. If the application does not provide an event listener for DRMAuthenticateEvent objects, the DRM-encrypted object remains in a “waiting for credentials” state and the content is therefore not available.

- 4 Once the application obtains the user credentials, it passes the credentials with the `setDRMAuthenticationCredentials()` method to the NetStream object. This signals to the NetStream object that it should try authenticating the user at the next available opportunity. AIR then passes the credential to the FMRMS for authentication. If the user was authenticated, then the application proceeds to the next step.

If authentication failed, a new DRMAuthenticateEvent event is dispatch and the application returns to step 3. This process repeats indefinitely. The application should provide a mechanism to handle and limit the repeated authentication attempts. For example, the application could allow the user to cancel the attempt which can close the NetStream connection.

- 5 Once the user was authenticated, or if anonymous encryption was used, then the DRM subsystem retrieves the voucher. The voucher is used to check if the user is authorized to view the content. The information in the voucher can apply to both the authenticated and the anonymous users. For example, both the authenticated and anonymous users may have access to the content for a specified period of time before the content expires or they may not have access to the content because the content provider may not support the version of the viewing application.

If an error has not occurred and the user was authorized to view the content, DRMStatusEvent event object is dispatched and the AIR application begins playback. The DRMStatusEvent object holds the related voucher information, which identifies the user's policy and permissions. For example, it holds information regarding whether the content can be made available offline or when the voucher expires and the content can no longer be viewed. The application can use this data to inform the user of the status of their policy. For example, the application can display the number of remaining days the user has for viewing the content in a status bar.

If the user is allowed offline access, the voucher is cached and the encrypted content is downloaded to the user's machine and made accessible for the duration defined in the offline lease period. The "detail" property in the event contains "DRM.voucherObtained". The application decides where to store the content locally in order for it to be available offline.

All DRM-related errors result in the application dispatching a DRMErroEvent event object. AIR handles the DRM authentication failure by re-firing the DRMAuthenticationEvent event object. All other error events must be explicitly handled by the application. This includes cases where user inputs valid credentials, but the voucher protecting the encrypted content restricts the access to the content. For example, an authenticated user may still not have access to the content because the rights have not been paid for. This could also occur where two users, both registered members with the same media publisher, are attempting to share content that only one of the members has paid for. The application should inform the user of the error, such as the restrictions to the content, as well as provide an alternative, such as instructions in how to register and pay for the rights to view the content.

Changes to the NetStream class

The NetStream class provides a one-way streaming connection between Flash Player or an AIR application, and either Flash Media Server or the local file system. (The NetStream class also supports progressive download.) A NetStream object is a channel within a NetConnection object. As part of AIR, the NetStream class includes four new DRM-related events:

Event	Description
drmAuthenticate	Defined in the DRMAuthenticateEvent class, this event is dispatched when a NetStream object tries to play a digital rights management (DRM) encrypted content that requires a user credential for authentication before play back. The properties of this event include header, usernamePrompt, passwordPrompt, and urlPrompt properties that can be used in obtaining and setting the user's credentials. This event occurs repeatedly until the NetStream object receives valid user credentials.
drmError	Defined in the DRMErroEvent class and dispatched when a NetStream object, trying to play a digital rights management (DRM) encrypted file, encounters a DRM-related error. For example, DRM error event object is dispatched when the user authorization fails. This may be because the user has not purchased the rights to view the content or because the content provider does not support the viewing application.
drmStatus	Defined in DRMSatusEvent class, is dispatched when the digital rights management (DRM) encrypted content begins playing (when the user is authenticated and authorized to play the content). The DRMSatusEvent object contains information related to the voucher, such as whether the content can be made available offline or when the voucher expires and the content can no longer be viewed.
status	Defined in events.StatusEvent and only dispatched when the application attempts to play content encrypted with digital rights management (DRM), by invoking the NetStream.play() method. The value of the status code property is "DRM.encryptedFLV".

The NetStream class includes the following DRM-specific methods:

Method	Description
resetDRMVouchers()	<p>Deletes all the locally cached digital rights management (DRM) voucher data for the current content. The application must download the voucher again for the user to be able to access the encrypted content.</p> <p>For example, the following code removes vouchers for a NetStream object:</p> <pre>NetStream.resetDRMVouchers(); air.NetStream.resetDRMVouchers();</pre>
setDRMAuthenticationCredentials()	<p>Passes a set of authentication credentials, namely username, password and authentication type, to the NetStream object for authentication. Valid authentication types are "drm" and "proxy". With "drm" authentication type, the credentials provided is authenticated against the FMRMS. With "proxy" authentication type, the credentials authenticates against the proxy server and must match those required by the proxy server. For example, the proxy option allows the application to authenticate against a proxy server if an enterprise requires such a step before the user can access the Internet. Unless anonymous authentication is used, after the proxy authentication, the user must still authenticate against the FMRMS in order to obtain the voucher and play the content. You can use <code>setDRMAuthenticationcredentials()</code> a second time, with "drm" option, to authenticate against the FMRMS.</p>

In the following code, username ("administrator"), password ("password") and the "drm" authentication type are set for authenticating the user. The `setDRMAuthenticationCredentials()` method must provide credentials that match credentials known and accepted by the content provider (the same user credentials that provided permission to view the content). The code for playing the video and making sure that a successful connection to the video stream has been made is not included here.

Using the DRMStatusEvent class

A NetStream object dispatches a DRMStatusEvent object when the content protected using digital rights management (DRM) begins playing successfully (when the voucher is verified, and when the user is authenticated and authorized to view the content). The DRMStatusEvent is also dispatched for anonymous users if they are permitted access. The voucher is checked to verify whether anonymous user, who do not require authentication, are allowed access to play the content. Anonymous users maybe denied access for a variety of reasons. For example, an anonymous user may not have access to the content because it has expired.

The DRMStatusEvent object contains information related to the voucher, such as whether the content can be made available offline or when the voucher expires and the content can no longer be viewed. The application can use this data to convey the user's policy status and its permissions.

DRMStatusEvent properties

The DRMStatusEvent class includes the following properties:

Property	Description
detail	A string explaining the context of the status event. In DRM 1.0, the only valid value is DRM.voucherObtained.
isAnonymous	Indicates whether the content, protected with DRM encryption, is available without requiring a user to provide authentication credentials (true) or not (false). A false value means user must provide a username and password that matches the one known and expected by the content provider.
isAvailableOffline	Indicates whether the content, protected with DRM encryption, can be made available offline (true) or not (false). In order for digitally protected content to be available offline, its voucher must be cached to the user's local machine.

Property	Description
offlineLeasePeriod	The remaining number of days that content can be viewed offline.
policies	A custom object that may contain custom DRM properties.
voucherEndDate	The absolute date on which the voucher expires and the content is no longer viewable.

Creating a **DRMStatusEvent** handler

The following example creates an event handler that outputs the DRM content status information for the NetStream object that originated the event. Add this event handler to a NetStream object that points to DRM-encrypted content.

Using the **DRMAuthenticateEvent** class

The DRMAuthenticateEvent object is dispatched when a NetStream object tries to play a digital rights management (DRM) encrypted content that requires a user credential for authentication before play back.

The DRMAuthenticateEvent handler is responsible for gathering the required credentials (user name, password, and type) and passing the values to the `NetStream.setDRMAuthenticationCredentials()` method for validation. Each AIR application must provide some mechanism for obtaining user credentials. For example, the application could provide a user with a simple user interface to enter the username and password values, and optionally the type value as well. The AIR application should also provide a mechanism for handling and limiting the repeated authentication attempts.

DRMAuthenticateEvent properties

The DRMAuthenticateEvent class includes the following properties:

Property	Description
authenticationType	Indicates whether the supplied credentials are for authenticating against the FMRMS ("drm") or a proxy server ("proxy"). For example, the "proxy" option allows the application to authenticate against a proxy server if an enterprise requires such a step before the user can access the Internet. Unless anonymous authentication is used, after the proxy authentication, the user still must authenticate against the FMRMS in order to obtain the voucher and play the content. You can use <code>setDRMAuthenticationcredentials()</code> a second time, with "drm" option, to authenticate against the FMRMS.
header	The encrypted content file header provided by the server. It contains information about the context of the encrypted content.
netstream	The NetStream object that initiated this event.
passwordPrompt	A prompt for a password credential, provided by the server. The string can include instruction for the type of password required.
urlPrompt	A prompt for a URL string, provided by the server. The string can provide the location where the username and password is sent.
usernamePrompt	A prompt for a user name credential, provided by the server. The string can include instruction for the type of user name required. For example, a content provider may require an e-mail address as the user name.

Creating a DRMAuthenticateEvent handler

The following example creates an event handler that passes a set of hard-coded authentication credentials to the NetStream object that originated the event. (The code for playing the video and making sure that a successful connection to the video stream has been made is not included here.)

Creating an interface for retrieving user credentials

In the case where DRM content requires user authentication, the AIR application usually needs to retrieve the user's authentication credentials via a user interface.

Using the DRMErrorEvent class

AIR dispatches a DRMErrorEvent object when a NetStream object, trying to play a digital rights management (DRM) encrypted file, encounters a DRM related error. In the case of invalid user credentials, the DRMAuthenticateEvent object handles the error by repeatedly dispatching until the user enters valid credentials, or the AIR application denies further attempts. The application should listen to any other DRM error events to detect, identify, and handle the DRM-related errors.

If a user enters valid credentials, they still may not be allowed to view the encrypted content, depending on the terms of the DRM voucher. For example, if the user is attempting to view the content in an unauthorized application, that is, an application that is not validated by the publisher of the encrypted content. In this case, a DRMErrorEvent object is dispatched. The error events can also be fired if the content is corrupted or if the application's version does not match what is specified by the voucher. The application must provide appropriate mechanism for handling errors.

DRMErrorEvent properties

The DRMErrorEvent class includes the following property:

subErrorID	Indicates the minor error ID with more information about the underlying problem.
------------	--

The following table lists the errors that the DRMErrorEvent object reports:

Major Error Code	Minor Error Code	Error Details	Description
1001	0		User authentication failed.
1002	0		Flash Media Rights Management Server (FMRMS) is not supporting Secure Sockets Layer (SSL).
1003	0		The content has expired and is no longer available for viewing.
1004	0		User authorization failure. This can occur, for example, if the user has not purchased the content and therefore does not have the rights to view it.
1005	0	Server URL	Cannot connect to the server.
1006	0		A client update is required, that is, Flash Media Rights Management Server (FMRMS) requires a new digital rights management (DRM) engine.
1007	0		Generic internal failure.

Major Error Code	Minor Error Code	Error Details	Description
1008	<i>Detailed decrypting error code</i>		An incorrect license key.
1009	0		FLV content is corrupted.
1010	0	<i>publisherID:applicationID</i>	The ID of the viewing application does not match a valid ID supported by the content publisher.
1011	0		Application version does not match what is specified in the policy.
1012	0		Verification of the voucher associated with the encrypted content failed, indicating that the content may be corrupted.
1013	0		The voucher associated with the encrypted content could not be saved.
1014	0		Verification of the FLV header integrity failed, indicating that the content may be corrupted.

Major Error Code	Minor Error ID	Error Details	Description
3300	Adobe Policy Server error code		The application detected an invalid voucher associated with the content.
3301	0		User authentication failed.
3302	0		Secure Sockets Layer (SSL) is not supported by the Flash Media Rights Management Server (FMRMS).
3303	0		The content has expired and is no longer available for viewing.
3304	0		User authorization failure. This can occur even if the user is authenticated, for example, if the user has not purchased the rights to view the content.
3305	0	<i>Server URL</i>	Cannot connect to the server.
3306	0		A client update is required, that is, Flash Media Rights Management Server (FMRMS) requires a new digital rights management client engine.
3307	0		Generic internal digital rights management failure.
3308	<i>Detailed decrypting error code</i>		An incorrect license key.
3309	0		Flash video content is corrupted.
3310	0	<i>publisherID:applicationID</i>	The ID of the viewing application does not match a valid ID supported by the content publisher. In other words, the viewing application is not supported by the content provider.
3311	0	<i>min=x:max=y</i>	Application version does not match what is specified in the voucher.
3312	0		Verification of the voucher associated with the encrypted content failed, indicating that the content may be corrupted.

Major Error Code	Minor Error ID	Error Details	Description
3313	0		The voucher associated with the encrypted content could not be saved to Microsafe.
3314	0		Verification of the FLV header integrity failed, indicating that the content may be corrupted.
3315			Remote playback of the DRM protected content is not allowed.

Creating a DRMErrorEvent handler

The following example creates an event handler for the NetStream object that originated the event. It is called when the NetStream encounters an error while attempting to play the DRM-encrypted content. Normally, when an application encounters an error, it performs any number of clean-up tasks, informs the user of the error, and provides options for solving the problem.

Chapter 30: Application launching and exit options

This section discusses options and considerations for launching an installed Adobe® AIR™ application, as well as options and considerations for closing a running application.

Application invocation

An AIR application is invoked when the user (or the operating system):

- Launches the application from the desktop shell.
- Uses the application as a command on a command line shell.
- Opens a type of file for which the application is the default opening application.
- (Mac OS X) clicks the application icon in the dock taskbar (whether or not the application is currently running).
- Chooses to launch the application from the installer (either at the end of a new installation process, or after double-clicking the AIR file for an already installed application).
- Begins an update of an AIR application when the installed version has signaled that it is handling application updates itself (by including a `<customUpdateUI>true</customUpdateUI>` declaration in the application descriptor file).
- Visits a web page hosting a Flash badge or application that calls `com.adobe.air.AIR.launchApplication()` method specifying the identifying information for the AIR application. (The application descriptor must also include a `<allowBrowserInvocation>true</allowBrowserInvocation>` declaration for browser invocation to succeed.) See “[Launching an installed AIR application from the browser](#)” on page 350.

Whenever an AIR application is invoked, AIR dispatches an `InvokeEvent` object of type `invoke` through the singleton `NativeApplication` object. To allow an application time to initialize itself and register an event listener, `invoke` events are queued instead of discarded. As soon as a listener is registered, all the queued events are delivered.

Note: When an application is invoked using the browser invocation feature, the `NativeApplication` object only dispatches an `invoke` event if the application is not already running. See “[Launching an installed AIR application from the browser](#)” on page 350.

To receive `invoke` events, call the `addEventListener()` method of the `NativeApplication` object (`NativeApplication.nativeApplication`). When an event listener registers for an `invoke` event, it also receives all `invoke` events that occurred before the registration. Queued `invoke` events are dispatched one at a time on a short interval after the call to `addEventListener()` returns. If a new `invoke` event occurs during this process, it may be dispatched before one or more of the queued events. This event queuing allows you to handle any `invoke` events that have occurred before your initialization code executes. Keep in mind that if you add an event listener later in execution (after application initialization), it will still receive all `invoke` events that have occurred since the application started.

Only one instance of an AIR application is started. When an already running application is invoked again, AIR dispatches a new `invoke` event to the running instance. It is the responsibility of an AIR application to respond to an `invoke` event and take the appropriate action (such as opening a new document window).

An `InvokeEvent` object contains any arguments passed to the application, as well as the directory from which the application has been invoked. If the application was invoked because of a file-type association, then the full path to the file is included in the command line arguments. Likewise, if the application was invoked because of an application update, the full path to the update AIR file is provided.

Your application can handle `invoke` events by registering a listener with its `NativeApplication` object:

```
NativeApplication.nativeApplication.addEventListener(InvokeEvent.INVOKE, onInvokeEvent);
air.NativeApplication.nativeApplication.addEventListener(air.InvokeEvent.INVOKE,
onInvokeEvent);
```

And defining an event listener:

```
var arguments;
var currentDir;
function onInvokeEvent(invocation) {
 arguments = invocation.arguments;
 currentDir = invocation.currentDirectory;
}
```

Capturing command line arguments

The command line arguments associated with the invocation of an AIR application are delivered in the `invoke` event dispatched by the `NativeApplication` object. The `InvokeEvent.arguments` property contains an array of the arguments passed by the operating system when an AIR application is invoked. If the arguments contain relative file paths, you can typically resolve the paths using the `currentDirectory` property.

The arguments passed to an AIR program are treated as white-space delimited strings, unless enclosed in double quotes:

Arguments	Array
tick tock	{tick,tock}
tick "tick tock"	{tick,tick tock}
"tick" "tock"	{tick,tock}
\"tick\" \"tock\"	{"tick","tock"}

The `InvokeEvent.currentDirectory` property contains a `File` object representing the directory from which the application was launched.

When an application is invoked because a file of a type registered by the application is opened, the native path to the file is included in the command line arguments as a string. (Your application is responsible for opening or performing the intended operation on the file.) Likewise, when an application is programmed to update itself (rather than relying on the standard AIR update user interface), the native path to the AIR file is included when a user double-clicks an AIR file containing an application with a matching application ID.

You can access the file using the `resolve()` method of the `currentDirectory` `File` object:

```
if ((invokeEvent.currentDirectory != null)&&(invokeEvent.arguments.length > 0)){
 dir = invokeEvent.currentDirectory;
 fileToOpen = dir.resolvePath(invokeEvent.arguments[0]);
}
```

You should also validate that an argument is indeed a path to a file.

Example: Invocation event log

The following example demonstrates how to register listeners for and handle the `invoke` event. The example logs all the invocation events received and displays the current directory and command line arguments.

Note: This example uses the `AIRAliases.js` file, which you can find in the frameworks folder of the SDK.

```

<html>
<head>
<title>Invocation Event Log</title>
<script src="AIRAliases.js" />
<script type="text/javascript">
function appLoad(){
 air.trace("Invocation Event Log.");
 air.NativeApplication.nativeApplication.addEventListener(
 air.InvokeEvent.INVOKE, onInvoke);
}
}

function onInvoke(invokeEvent){
 logEvent("Invoke event received.");
 if (invokeEvent.currentDirectory) {
 logEvent("Current directory=" + invokeEvent.currentDirectory.nativePath);
 } else {
 logEvent("--no directory information available--");
 }

 if (invokeEvent.arguments.length > 0){
 logEvent("Arguments: " + invokeEvent.arguments.toString());
 } else {
 logEvent("--no arguments--");
 }
}

function logEvent(message){
 var logger = document.getElementById('log');
 var line = document.createElement('p');
 line.innerHTML = message;
 logger.appendChild(line);
 air.trace(message);
}

window.unload = function() {
 air.NativeApplication.nativeApplication.removeEventListener(
 air.InvokeEvent.INVOKE, onInvoke);
}
</script>
</head>

<body onLoad="appLoad();">
 <div id="log"/>
</body>
</html>
```

Launching on login

An AIR application can be set to launch automatically when the current user logs in by setting `NativeApplication.nativeApplication.startAtLogin=true`. Once set, the application automatically starts whenever the user logs in. It continues to launch at start until the setting is changed to `false`, the user manually changes the setting through the operating system, or the application is uninstalled. Launching on login is a run-time setting.

Note: The application does not launch when the computer system starts. It launches when the user logs in. The setting only applies to the current user. Also, the application must be installed to successfully set the `startAtLogin` property to `true`. An error is thrown if the property is set when an application is not installed (such as when it is launched with ADL).

Browser invocation

Using the browser invocation feature, a website can launch an installed AIR application to be launched from the browser. Browser invocation is only permitted if the application descriptor file sets `allowBrowserInvocation` to `true`:

```
<allowBrowserInvocation>true</allowBrowserInvocation>
```

For more information on the application descriptor file, see “[Setting AIR application properties](#)” on page 121.

When the application is invoked via the browser, the application’s `NativeApplication` object dispatches a `BrowserInvokeEvent` object.

To receive `BrowserInvokeEvent` events, call the `addEventListener()` method of the `NativeApplication` object (`NativeApplication.nativeApplication`) in the AIR application. When an event listener registers for a `BrowserInvokeEvent` event, it also receives all `BrowserInvokeEvent` events that occurred before the registration. These events are dispatched after the call to `addEventListener()` returns, but not necessarily before other `BrowserInvokeEvent` events that might be received after registration. This allows you to handle `BrowserInvokeEvent` events that have occurred before your initialization code executes (such as when the application was initially invoked from the browser). Keep in mind that if you add an event listener later in execution (after application initialization) it still receives all `BrowserInvokeEvent` events that have occurred since the application started.

The `BrowserInvokeEvent` object includes the following properties:

Property	Description
<code>arguments</code>	An array of arguments (strings) to pass to the application.
<code>isHTTPS</code>	Whether the content in the browser uses the https URL scheme (<code>true</code>) or not (<code>false</code>).

Property	Description
isUserEvent	Whether the browser invocation resulted in a user event (such as a mouse click). In AIR 1.0, this is always set to <code>true</code> ; AIR requires a user event to the browser invocation feature.
sandboxType	The sandbox type for the content in the browser. Valid values are defined the same as those that can be used in the <code>Security.sandboxType</code> property, and can be one of the following: <ul style="list-style-type: none"> • <code>Security.APPLICATION</code> — The content is in the application security sandbox. • <code>Security.LOCAL_TRUSTED</code> — The content is in the local-with-filesystem security sandbox. • <code>Security.LOCAL_WITH_FILE</code> — The content is in the local-with-filesystem security sandbox. • <code>Security.LOCAL_WITH_NETWORK</code> — The content is in the local-with-networking security sandbox. • <code>Security.REMOTE</code> — The content is in a remote (network) domain.
securityDomain	The security domain for the content in the browser, such as " <code>www.adobe.com</code> " or " <code>www.example.org</code> ". This property is only set for content in the remote security sandbox (for content from a network domain). It is not set for content in a local or application security sandbox.

If you use the browser invocation feature, be sure to consider security implications. When a website launches an AIR application, it can send data via the `arguments` property of the `BrowserInvokeEvent` object. Be careful using this data in any sensitive operations, such as file or code loading APIs. The level of risk depends on what the application is doing with the data. If you expect only a specific website to invoke the application, the application should check the `securityDomain` property of the `BrowserInvokeEvent` object. You can also require the website invoking the application to use HTTPS, which you can verify by checking the `isHTTPS` property of the `BrowserInvokeEvent` object.

The application should validate the data passed in. For example, if an application expects to be passed URLs to a specific domain, it should validate that the URLs really do point to that domain. This can prevent an attacker from tricking the application into sending it sensitive data.

No application should use `BrowserInvokeEvent` arguments that might point to local resources. For example, an application should not create `File` objects based on a path passed from the browser. If remote paths are expected to be passed from the browser, the application should ensure that the paths do not use the `file://` protocol instead of a remote protocol.

For details on invoking an application from the browser, see “[Launching an installed AIR application from the browser](#)” on page 350.

Application termination

The quickest way to terminate an application is to call `NativeApplication.nativeApplication.exit()` and this works fine when your application has no data to save or resources to clean up. Calling `exit()` closes all windows and then terminates the application. However, to allow windows or other components of your application to interrupt the termination process, perhaps to save vital data, dispatch the proper warning events before calling `exit()`.

Another consideration in gracefully shutting down an application is providing a single execution path, no matter how the shut-down process starts. The user (or operating system) can trigger application termination in the following ways:

- By closing the last application window when `NativeApplication.nativeApplication.autoExit` is `true`.

- By selecting the application exit command from the operating system; for example, when the user chooses the exit application command from the default menu. This only happens on Mac OS; Windows does not provide an application exit command through system chrome.
- By shutting down the computer.

When an exit command is mediated through the operating system by one of these routes, the `NativeApplication` dispatches an `exiting` event. If no listeners cancel the `exiting` event, any open windows are closed. Each window dispatches a `closing` and then a `close` event. If any of the windows cancel the `closing` event, the shut-down process stops.

If the order of window closure is an issue for your application, listen for the `exiting` event from the `NativeApplication` and close the windows in the proper order yourself. This might be the case, for example, if you have a document window with tool palettes. It might be inconvenient, or worse, if the system closed the palettes, but the user decided to cancel the exit command to save some data. On Windows, the only time you will get the `exiting` event is after closing the last window (when the `autoExit` property of the `NativeApplication` object is set to `true`).

To provide consistent behavior on all platforms, whether the exit sequence is initiated via operating system chrome, menu commands, or application logic, observe the following good practices for exiting the application:

- 1 Always dispatch an `exiting` event through the `NativeApplication` object before calling `exit()` in application code and check that another component of your application doesn't cancel the event.

```
function applicationExit() {
 var exitingEvent = new air.Event(air.Event.EXITING, false, true);
 air.NativeApplication.nativeApplication.dispatchEvent(exitingEvent);
 if (!exitingEvent.isDefaultPrevented()) {
 air.NativeApplication.nativeApplication.exit();
 }
}
```

- 2 Listen for the application `exiting` event from the `NativeApplication.nativeApplication` object and, in the handler, close any windows (dispatching a `closing` event first). Perform any needed clean-up tasks, such as saving application data or deleting temporary files, after all windows have been closed. Only use synchronous methods during cleanup to ensure that they finish before the application quits.

If the order in which your windows are closed doesn't matter, then you can loop through the `NativeApplication.nativeApplication.openedWindows` array and close each window in turn. If order *does* matter, provide a means of closing the windows in the correct sequence.

```
function onExiting(exitingEvent) {
 var winClosingEvent;
 for (var i = 0; i < air.NativeApplication.nativeApplication.openedWindows.length; i++) {
 var win = air.NativeApplication.nativeApplication.openedWindows[i];
 winClosingEvent = new air.Event(air.Event.CLOSING, false, true);
 win.dispatchEvent(winClosingEvent);
 if (!winClosingEvent.isDefaultPrevented()) {
 win.close();
 } else {
 exitingEvent.preventDefault();
 }
 }

 if (!exitingEvent.isDefaultPrevented()) {
 //perform cleanup
 }
}
```

- 3 Windows should always handle their own clean up by listening for their own closing events.
- 4 Only use one exiting listener in your application since handlers called earlier cannot know whether subsequent handlers will cancel the exiting event (and it would be unwise to rely on the order of execution).

For more information, see “[Setting AIR application properties](#)” on page 121 and “[Presenting a custom application update user interface](#)” on page 360.

Chapter 31: Reading application settings

At runtime, you can get properties of the application descriptor file as well as the publisher ID for an application. These are set in the `applicationDescriptor` and `publisherID` properties of the `NativeApplication` object.

Reading the application descriptor file

You can read the application descriptor file of the currently running application, by getting the `applicationDescriptor` property of the `NativeApplication` object, as in the following:

```
var appXml:XML = air.nativeApplication.nativeApplication.applicationDescriptor;
```

You can use a `DOMParser` object to parse the data, as in the following:

```
var xmlString = air.NativeApplication.nativeApplication.applicationDescriptor;
var appXml = new DOMParser();
var xmlobject = appXml.parseFromString(xmlString, "text/xml");
var root = xmlobject.getElementsByTagName('application')[0];
var appId = root.getElementsByTagName("id")[0].firstChild.data;
var appVersion = root.getElementsByTagName("version")[0].firstChild.data;
var appName = root.getElementsByTagName("filename")[0].firstChild.data;
air.trace("appId:", appId);
air.trace("version:", appVersion);
air.trace("filename:", appName);
```

For more information, see “[The application descriptor file structure](#)” on page 121.

Getting the application and publisher identifiers

The application and publisher ids together uniquely identify an AIR application. You specify the application ID in the `<id>` element of the application descriptor. The publisher ID is derived from the certificate used to sign the AIR installation package.

The application ID can be read from the `NativeApplication` object’s `id` property, as illustrated in the following code:

```
air.trace(air.NativeApplication.nativeApplication.applicationID);
```

The publisher ID can be read from the `NativeApplication` `publisherID` property:

```
air.trace(air.NativeApplication.nativeApplication.publisherID);
```

Note: When an AIR application is run with ADL, it does not have a publisher ID unless one is temporarily assigned using the `-pubID` flag on the ADL command line.

The publisher ID for an installed application can also be found in the `META-INF/AIR/publisherid` file within the application install directory.

For more information, see “[The application descriptor file structure](#)” on page 121 and “[About AIR publisher identifiers](#)” on page 353.

Chapter 32: Working with runtime and operating system information

This section discusses ways that an AIR application can manage operating system file associations, detect user activity, and get information about the Adobe® AIR™ runtime.

Managing file associations

Associations between your application and a file type must be declared in the application descriptor. During the installation process, the AIR application installer associates the AIR application as the default opening application for each of the declared file types, unless another application is already the default. The AIR application install process does not override an existing file type association. To take over the association from another application, call the `NativeApplication.setAsDefaultApplication()` method at run time.

It is a good practice to verify that the expected file associations are in place when your application starts up. This is because the AIR application installer does not override existing file associations, and because file associations on a user's system can change at any time. When another application has the current file association, it is also a polite practice to ask the user before taking over an existing association.

The following methods of the `NativeApplication` class let an application manage file associations. Each of the methods takes the file type extension as a parameter:

Method	Description
<code>isSetAsDefaultApplication()</code>	Returns true if the AIR application is currently associated with the specified file type.
<code>setAsDefaultApplication()</code>	Creates the association between the AIR application and the open action of the file type.
<code>removeAsDefaultApplication()</code>	Removes the association between the AIR application and the file type.
<code>getDefaultApplication()</code>	Reports the path of the application that is currently associated with the file type.

AIR can only manage associations for the file types originally declared in the application descriptor. You cannot get information about the associations of a non-declared file type, even if a user has manually created the association between that file type and your application. Calling any of the file association management methods with the extension for a file type not declared in the application descriptor causes the application to throw a runtime exception.

For information about declaring file types in the application descriptor, see “[Declaring file type associations](#)” on page 129.

Getting the runtime version and patch level

The `NativeApplication` object has a `runtimeVersion` property, which is the version of the runtime in which the application is running (a string, such as "1.0.5"). The `NativeApplication` object also has a `runtimePatchLevel` property, which is the patch level of the runtime (a number, such as 2960). The following code uses these properties:

```
air.trace(air.NativeApplication.nativeApplication.runtimeVersion);
air.trace(air.NativeApplication.nativeApplication.runtimePatchLevel);
```

Detecting AIR capabilities

For a file that is bundled with the Adobe AIR application, the `Security.sandboxType` property is set to the value defined by the `Security.APPLICATION` constant. You can load content (which may or may not contain APIs specific to AIR) based on whether a file is in the Adobe AIR security sandbox, as illustrated in the following code:

```
if (window.runtime)
{
 if (air.Security.sandboxType == air.Security.APPLICATION)
 {
 alert("In AIR application security sandbox.");
 }
 else
 {
 alert("Not in AIR application security sandbox.")
 }
}
else
{
 alert("Not in the Adobe AIR runtime.")
}
```

All resources that are not installed with the AIR application are put in security sandboxes based on their domains of origin. For example, content served from `www.example.com` is put in a security sandbox for that domain.

You can check if the `window.runtime` property is set to see if content is executing in the runtime.

For more information, see “[AIR security](#)” on page 105.

Tracking user presence

The `NativeApplication` object dispatches two events that help you detect when a user is actively using a computer. If no mouse or keyboard activity is detected in the interval determined by the `NativeApplication.idleThreshold` property, the `NativeApplication` dispatches a `userIdle` event. When the next keyboard or mouse input occurs, the `NativeApplication` object dispatches a `userPresent` event. The `idleThreshold` interval is measured in seconds and has a default value of 300 (5 minutes). You can also get the number of seconds since the last user input from the `NativeApplication.nativeApplication.lastUserInput` property.

The following lines of code set the idle threshold to 2 minutes and listen for both the `userIdle` and `userPresent` events:

```
air.NativeApplication.nativeApplication.idleThreshold = 120;
air.NativeApplication.nativeApplication.addEventListener(air.Event.USER_IDLE, function(event) {
 air.trace("Idle");
});
air.NativeApplication.nativeApplication.addEventListener(air.Event.USER_PRESENT,
function(event) {
 air.trace("Present");
});
```

Note: Only a single `userIdle` event is dispatched between any two `userPresent` events.

Chapter 33: Monitoring network connectivity

Adobe® AIR™ provides the means to check for changes to the network connectivity of the computer on which an AIR application is installed. This information is useful if an application uses data obtained from the network. Also, an application can check the availability of a network service.

Detecting network connectivity changes

Your AIR application can run in environments with uncertain and changing network connectivity. To help an application manage connections to online resources, Adobe AIR sends a network change event whenever a network connection becomes available or unavailable. The application's NativeApplication object dispatches the network change event. To react to this event, add a listener:

```
air.NativeApplication.nativeApplication.addEventListener(air.Event.NETWORK_CHANGE,
onNetworkChange);
```

And define an event handler function:

```
function onNetworkChange(event)
{
 //Check resource availability
}
```

The Event.NETWORK_CHANGE event does not indicate a change in all network activity, but only that a network connection has changed. AIR does not attempt to interpret the meaning of the network change. A networked computer may have many real and virtual connections, so losing a connection does not necessarily mean losing a resource. On the other hand, new connections do not guarantee improved resource availability, either. Sometimes a new connection can even block access to resources previously available (for example, when connecting to a VPN).

In general, the only way for an application to determine whether it can connect to a remote resource is to try it. To this end, the service monitoring frameworks in the air.net package provide AIR applications with an event-based means of responding to changes in network connectivity to a specified host.

Note: The service monitoring framework detects whether a server responds acceptably to a request. This does not guarantee full connectivity. Scalable web services often use caching and load-balancing appliances to redirect traffic to a cluster of web servers. In this situation, service providers only provide a partial diagnosis of network connectivity.

Service monitoring basics

The service monitor framework functions separately from the AIR framework. For HTML-based AIR applications, the servicemonitor.swf must be included in your AIR application package. The servicemonitor.swf must also be included in your AIR application code, as follows:

```
<script source="servicemonitor.swf" type="application/x-shockwave-flash"/>
```

The servicemonitor.swf file is included in the frameworks directory of the AIR SDK.

The ServiceMonitor class implements the framework for monitoring network services and provides a base functionality for service monitors. By default, an instance of the ServiceMonitor class dispatches events regarding network connectivity. The ServiceMonitor object dispatches these events when the instance is created and whenever a network change is detected by Adobe AIR. Additionally, you can set the `pollInterval` property of a ServiceMonitor instance to check connectivity at a specified interval in milliseconds, regardless of general network connectivity events. A ServiceMonitor object does not check network connectivity until the `start()` method is called.

The URLMonitor class, a subclass of the ServiceMonitor class, detects changes in HTTP connectivity for a specified URLRequest.

The SocketMonitor class, also a subclass of the ServiceMonitor class, detects changes in connectivity to a specified host at a specified port.

Detecting HTTP connectivity

The URLMonitor class determines if HTTP requests can be made to a specified address at port 80 (the typical port for HTTP communication). The following code uses an instance of the URLMonitor class to detect connectivity changes to the Adobe website:

```
<script src="servicemonitor.swf" type="application/x-shockwave-flash" />

<script>
 function test()
 {
 var monitor;
 monitor = new air.URLMonitor(new air.URLRequest('http://www.adobe.com'));
 monitor.addEventListener(air.StatusEvent.STATUS, announceStatus);
 monitor.start();
 }
 function announceStatus(e) {
 air.trace("Status change. Current status: " + monitor.available);
 }
</script>
```

Detecting socket connectivity

AIR applications can also use socket connections for push-model connectivity. Firewalls and network routers typically restrict network communication on unauthorized ports for security reasons. For this reason, developers must consider that users may not have the capability of making socket connections.

Similar to the URLMonitor example, the following code uses an instance of the SocketMonitor class to detect connectivity changes to a socket connection at 6667, a common port for IRC:

```
<script src="servicemonitor.swf" type="application/x-shockwave-flash" />

<script>
 function test()
 {
 socketMonitor = new air.SocketMonitor('www.adobe.com', 6667);
 socketMonitor.addEventListener(air.StatusEvent.STATUS, socketStatusChange);
 socketMonitor.start();
 }
 function announceStatus(e) {
 air.trace("Status change. Current status: " + socketMonitor.available);
 }
</script>
```


Chapter 34: URL requests and networking

This section explains Adobe® AIR™ features that let applications communicate with the network. It also explains how to load data from external sources, send messages between a server and an AIR application, and perform file uploads and downloads using the `FileReference` and `FileReferenceList` classes.

This section describes the AIR networking and communication API—functionality uniquely provided to applications running in the runtime. It does not describe networking and communications functionality inherent to HTML and JavaScript that would function in a web browser (such as the capabilities provided by the `XMLHttpRequest` class).

Basics of networking and communication

When you build more complex AIR applications, you may need to communicate with server-side scripts, or load data from XML or text files on the internet. The runtime contains classes to send and receive data across the Internet—for example, to load content from remote URLs, to communicate with other AIR applications, and to connect to remote websites.

In AIR, you can load external files with the `URLLoader` and `URLStream` classes. You then use a specific class to access the data, depending on the type of data that was loaded. For instance, if the remote content is formatted as name-value pairs, you use the `URLVariables` class to parse the server results. Alternatively, if the file loaded using the `URLLoader` and `URLStream` classes is a remote XML document, you can parse the XML document using the `DOMParser` class. This allows you to simplify your code because the code for loading external files is the same whether you use the `URLVariables`, `DOMParser`, or some other class to parse and work with the remote data.

The runtime also contains classes for other types of remote communication. These include the `FileReference` class for uploading and downloading files from a server, the `Socket` and `XMLSocket` classes that allow you to communicate directly with remote computers over socket connections, and the `NetConnection` class, which is used for communicating with a remote application server, such as Flash Media Server 2.

Finally, the runtime includes a `LocalConnection` class, which allows you to communicate among AIR applications (and SWF files in a browser) running on a single computer.

Networking and communication terms

The following list contains important AIR networking and communication terms:

Term	Description
External data	Data that is stored in some form outside of the AIR application, and loaded into the application when needed. This data could be stored in a file that's loaded directly from a server, or stored in a database or other form that is retrieved by calling scripts or programs running on a server.
URL-encoded variables	The URL-encoded format provides a way to represent several variables (pairs of variable names and values) in a single string of text. Individual variables are written in the format <code>name=value</code> . Each variable (that is, each name-value pair) is separated by ampersand characters, like this: <code>variable1=value1&variable2=value2</code> . In this way, an indefinite number of variables can be sent as a single message.
MIME type	A standard code used to identify the type of a given file in Internet communication. Any given file type has a specific code that is used to identify it. When sending a file or message, a computer (such as a web server or an AIR application) specifies the type of file being sent.

Term	Description
HTTP	Hypertext Transfer Protocol—a standard format for delivering web pages and various other types of content that are sent over the Internet.
Request method	When a program such as the runtime or a web browser sends a message (called an HTTP request) to a web server, any data being sent can be embedded in the request using request methods, such as GET and POST. On the server end, the program receiving the request needs to look in the appropriate portion of the request to find the data, so the request method used to send data from an AIR application should match the request method used to read that data on the server.
Socket connection	A persistent connection for communication between two computers.

Using the URLRequest class

Many networking-related runtime APIs use the URLRequest class to define how a network request is made. The URLRequest class lets you define more than simply the URL string. Content in the runtime can define URLs using new URL schemes (in addition to standard schemes like `file` and `http`).

URLRequest properties

The URLRequest class includes the following properties which are available to content only in the AIR application security sandbox:

Property	Description
<code>followRedirects</code>	Specifies whether redirects are to be followed (<code>true</code> , the default value) or not (<code>false</code>). This is only supported in the runtime.
<code>manageCookies</code>	Specifies whether the HTTP protocol stack should manage cookies (<code>true</code> , the default value) or not (<code>false</code>) for this request. This is only supported in the runtime.
<code>authenticate</code>	Specifies whether authentication requests should be handled (<code>true</code>) for this request. This is only supported in the runtime. The default is to authenticate requests—this may cause an authentication dialog box to be displayed if the server requires credentials to be shown. You can also set the user name and password—see “ Setting URLRequest defaults ” on page 327.
<code>cacheResponse</code>	Specifies whether successful response data should be cached for this request. This is only supported in the runtime. The default is to cache the response (<code>true</code>).
<code>useCache</code>	Specifies whether the local cache should be consulted before this URLRequest fetches data. This is only supported in the runtime. The default (<code>true</code>) is to use the local cached version, if available.
<code>userAgent</code>	Specifies the user-agent string to be used in the HTTP request.

The following properties of a URLRequest object can be set by content in any sandbox (not just the AIR application security sandbox):

Property	Description
<code>contentType</code>	The MIME content type of any data sent with the URL request.
<code>data</code>	An object containing data to be transmitted with the URL request.
<code>digest</code>	A secure “digest” to a cached file to track Adobe® Flash® Player cache.

Property	Description
method	Controls the HTTP request method, such as a GET or POST operation. (Content running in the AIR application security domain can specify strings other than "GET" or "POST" as the method property. Any HTTP verb is allowed and "GET" is the default method. See "AIR security" on page 105.)
requestHeaders	The array of HTTP request headers to be appended to the HTTP request.
url	Specifies the URL to be requested.

Note: The `HTMLLoader` class has related properties for settings pertaining to content loaded by an `HTMLLoader` object. For details, see *About the `HTMLLoader` class*.

Setting URLRequest defaults

The `URLRequestDefaults` class lets you define default settings for `URLRequest` objects. For example, the following code sets the default values for the `manageCookies` and `useCache` properties:

```
URLRequestDefaults.manageCookies = false;
URLRequestDefaults.useCache = false;
air.URLRequestDefaults.manageCookies = false;
air.URLRequestDefaults.useCache = false;
```

The `URLRequestDefaults` class includes a `setLoginCredentialsForHost()` method that lets you specify a default user name and password to use for a specific host. The host, which is defined in the `hostname` parameter of the method, can be a domain, such as "www.example.com", or a domain and a port number, such as "www.example.com:80". Note that "example.com", "www.example.com", and "sales.example.com" are each considered unique hosts.

These credentials are only used if the server requires them. If the user has already authenticated (for example, by using the authentication dialog box), then you cannot change the authenticated user by calling the `setLoginCredentialsForHost()` method.

For example, the following code sets the default user name and password to use at www.example.com:

```
URLRequestDefaults.setLoginCredentialsForHost("www.example.com", "Ada", "love1816$X");
air.URLRequestDefaults.setLoginCredentialsForHost("www.example.com", "Ada", "love1816$X");
```

Each property of `URLRequestDefaults` settings applies to only the application domain of the content setting the property. However, the `setLoginCredentialsForHost()` method applies to content in all application domains within an AIR application. This way, an application can log in to a host and have *all* content within the application be logged in with the specified credentials.

For more information, see the `URLRequestDefaults` class in the [Adobe AIR Language Reference for HTML Developers](#).

Using AIR URL schemes in URLs

The standard URL schemes, such as the following, are available when defining URLs in any security sandbox in AIR:

http: and https:

Use these as you would use them in a web browser.

file:

Use this to specify a path relative to the root of the file system. For example:

```
file:///c:/AIR Test/test.txt
```

You can also use the following schemes when defining a URL for content running in the application security sandbox:

app:

Use this to specify a path relative to the root directory of the installed application (the directory that contains the application descriptor file for the installed application). For example, the following path points to a resources subdirectory of the directory of the installed application:

```
app:/resources
```

When running in the ADL application, the application resource directory is set to the directory that contains the application descriptor file.

app-storage:

Use this to specify a path relative to the application store directory. For each installed application, AIR defines a unique application store directory for each user, which is a useful place to store data specific to that application. For example, the following path points to a prefs.xml file in a settings subdirectory of the application store directory:

```
app-storage:/settings/prefs.xml
```

The application storage directory location is based on the user name, the application ID, and the publisher ID:

- On Mac OS—In:

```
/Users/user name/Library/Preferences/applicationID.publisherID/Local Store/
```

For example:

```
/Users/babbage/Library/Preferences/com.example.TestApp.02D88EEED35F84C264A183921344EEA353  
A629FD.1/Local Store
```

- On Windows—in the documents and Settings directory, in:

```
user name/Application Data/applicationID.publisherID/Local Store/
```

For example:

```
C:\Documents and Settings\babbage\Application  
Data\com.example.TestApp.02D88EEED35F84C264A183921344EEA353A629FD.1\Local Store
```

The URL (and url property) for a File object created with File.applicationStorageDirectory uses the app-storage URL scheme, as in the following:

```
var dir:File = File.applicationStorageDirectory;  
dir = dir.resolvePath("preferences");  
trace(dir.url); // app-storage:/preferences  
var dir = air.File.applicationStorageDirectory;  
dir = dir.resolvePath("prefs.xml");  
air.trace(dir.url); // app-storage:/preferences
```

Using URL schemes in AIR

You can use a URLRequest object that uses any of these URL schemes to define the URL request for a number of different objects, such as a FileStream or a Sound object. You can also use these schemes in HTML content running in AIR; for example, you can use them in the src attribute of an img tag.

However, you can only use these AIR-specific URL schemes (app: and app-storage:) in content in the application security sandbox. For more information, see “[AIR security](#)” on page 105.

Prohibited URL schemes

Some APIs allow you to launch content in a web browser. For security reasons, some URL schemes are prohibited when using these APIs in AIR. The list of prohibited schemes depends on the security sandbox of the code using the API. For details, see “[Opening a URL in the default system web browser](#)” on page 337 .

Working with external data

The runtime includes mechanisms for loading data from external sources. Those sources can be static content such as text files, or dynamic content, such as content generated by a web script that retrieves data from a database. The data can be formatted in a variety of ways, and the runtime provides functionality for decoding and accessing the data. You can also send data to the external server as part of the process of retrieving data.

Using the `URLLoader` and `URLVariables` classes

The runtime includes the `URLLoader` and `URLVariables` classes for loading external data. The `URLLoader` class downloads data from a URL as text, binary data, or URL-encoded variables. The `URLLoader` class is useful for downloading text files, XML, or other information to use in AIR applications. The `URLLoader` class takes advantage of the runtime event-handling model, which allows you to listen for such events as `complete`, `httpStatus`, `ioError`, `open`, `progress`, and `securityError`.

The `URLLoader` data is not available until the download has completed. You can monitor the progress of the download (bytes loaded and bytes total) by listening for the `progress` event to be dispatched, although if a file loads too quickly a `progress` event may not be dispatched. When a file has successfully downloaded, the `complete` event is dispatched. The loaded data is decoded from UTF-8 or UTF-16 encoding into a string.

Note: If no value is set for `URLRequest.contentType`, values are sent as `application/x-www-form-urlencoded`.

The `URLLoader.load()` method (and optionally the `URLLoader` class’s constructor) takes a single parameter, `request`, which is a `URLRequest` instance. A `URLRequest` instance contains all of the information for a single HTTP request, such as the target URL, request method (such as `GET` or `POST`), additional header information, and the MIME type (for example, when you upload XML content).

For example, to upload an XML packet to a server-side script, you could use the following code:

```
var secondsUTC = new Date().time;
var dataXML = "<login>
 + "<time>" + secondsUTC + "</time>"
 + "<username>Ernie</username>"
 + "<password>guru</password>"
 + "</login>";
var request = new air.URLRequest("http://www.example.com/login.cfm");
request.contentType = "text/xml";
request.data = dataXML;
request.method = air.URLRequestMethod.POST;
var loader = new air.URLLoader();
loader.load(request);
```

The previous code creates an XML instance named `dataXML` that contains an XML packet to be sent to the server. Next, you set the `URLRequest.contentType` property to “`text/xml`” and set the `URLRequest.data` property to the contents of the XML packet. Finally, you create a `URLLoader` instance and send the request to the remote script by using the `URLLoader.load()` method.

There are three ways in which you can specify parameters to pass in a URL request:

- Within the `URLVariables` constructor
- Within the `URLVariables.decode()` method
- As specific properties within the `URLVariables` object itself

When you define variables within the `URLVariables` constructor or within the `URLVariables.decode()` method, you need to make sure that you URL-encode the ampersand character because it has a special meaning and acts as a delimiter. For example, when you pass an ampersand, you need to URL-encode the ampersand by changing it from `&` to `%26` because the ampersand acts as a delimiter for parameters.

Loading data from external network documents

The following snippet creates a `URLRequest` and `URLLoader` object, which loads the contents of a text file on the network:

```
var request = new air.URLRequest("http://www.example.com/data/params.txt");
var loader = new air.URLLoader();
loader.load(request);
```

By default, if you do not define a request method, the runtime loads the content using the HTTP GET method. If you want to send the data using the POST method, you need to set the `request.method` property to POST using the static constant `URLRequestMethod.POST`, as the following code shows:

```
var request = new air.URLRequest("http://www.example.com/sendfeedback.cfm");
request.method = airURLRequestMethod.POST;
```

The external document, `params.txt`, that is loaded at run time contains the following data:

```
monthNames=January,February,March,April,May,June,July,August,September,October,November,December&dayNames=Sunday,Monday,Tuesday,Wednesday,Thursday,Friday,Saturday
```

The file contains two parameters, `monthNames` and `dayNames`. Each parameter contains a comma-separated list that is parsed as strings. You can split this list into an array using the `String.split()` method.

 Tip: Avoid using reserved words or language constructs as variable names in external data files, because doing so makes reading and debugging your code more difficult.

Once the data has loaded, the `Event.COMPLETE` event is dispatched, and the contents of the external document are available to use in the `URLLoader`'s `data` property, as the following code shows:

```
function completeHandler(event)
{
 var loader2 = event.target;
 air.trace(loader2.data);
}
```

If the remote document contains name-value pairs, you can parse the data using the `URLVariables` class by passing in the contents of the loaded file, as follows:

```
function completeHandler(event)
{
 var loader2 = event.target;
 var variables = new air.URLVariables(loader2.data);
 air.trace(variables.dayNames);
}
```

Each name-value pair from the external file is created as a property in the URLVariables object. Each property within the variables object in the previous code sample is treated as a string. If the value of the name-value pair is a list of items, you can convert the string into an array by calling the `String.split()` method, as follows:

```
var dayNameArray = variables.dayNames.split(",");
```

 Tip: If you are loading numeric data from external text files, you need to convert the values into numeric values by using a top-level function, such as `parseInt()`, `parseFloat()`, and `Number()`.

Instead of loading the contents of the remote file as a string and creating a URLVariables object, you could instead set the `URLLoader.dataFormat` property to one of the static properties found in the `URLLoaderDataFormat` class. The three possible values for the `URLLoader.dataFormat` property are as follows:

Value	Description
<code>air.URLLoaderDataFormat.BINARY</code>	The <code>URLLoader.data</code> property contains binary data stored in a <code>ByteArray</code> object.
<code>air.URLLoaderDataFormat.TEXT</code>	The <code>URLLoader.data</code> property contains text in a <code>String</code> object.
<code>air.URLLoaderDataFormat.VARIABLES</code>	The <code>URLLoader.data</code> property contains URL-encoded variables stored in a <code>URLVariables</code> object.

The following code demonstrates how setting the `URLLoader.dataFormat` property to `air.URLLoaderDataFormat.VARIABLES` allows you to automatically parse loaded data into a `URLVariables` object:

```
var request = new air.URLRequest("http://www.example.com/params.txt");
var variables = new air.URLLoader();
variables.dataFormat = air.URLLoaderDataFormat.VARIABLES;
variables.addEventListener(air.Event.COMPLETE, completeHandler);
try
{
 variables.load(request);
}
catch (error)
{
 air.trace("Unable to load URL: " + error);
}

function completeHandler(event)
{
 var loader = event.target;
 air.trace(loader.data.dayNames);
}
```

Note: The default value for `URLLoader.dataFormat` is `air.URLLoaderDataFormat.TEXT`.

As the following example shows, loading XML from an external file is the same as loading URLVariables. You can create a `URLRequest` instance and a `URLLoader` instance and use them to download a remote XML document. When the file has completely downloaded, the `complete` event is dispatched and the `trace()` function outputs the contents of the file to the command line.

```
var request = new air.URLRequest("http://www.example.com/data.xml");
var loader = new air.URLLoader();
loader.addEventListener(air.Event.COMPLETE, completeHandler);
loader.load(request);

function completeHandler(event)
{
 var dataXML = event.target.data;
 air.trace(dataXML);
}
```

Communicating with external scripts

In addition to loading external data files, you can also use the URLVariables class to send variables to a server and process the server's response. This is useful, for example, if you are programming a game and want to send the user's score to a server to calculate whether it should be added to the high scores list, or even send a user's login information to a server for validation. A server-side script can process the user name and password, validate it against a database, and return confirmation of whether the user-supplied credentials are valid.

The following snippet creates a URLVariables object named `variables`, which creates a variable called `name`. Next, a URLRequest object is created that specifies the URL of the server-side script to send the variables to. Then you set the `method` property of the URLRequest object to send the variables as an HTTP POST request. To add the URLVariables object to the URL request, you set the `data` property of the URLRequest object to the URLVariables object created earlier. Finally, the URLLoader instance is created and the `URLLoader.load()` method is invoked, which initiates the request.

```
var variables = new air.URLVariables("name=Franklin");
var request = new air.URLRequest();
request.url = "http://www.example.com/greeting.cfm";
request.method = air.URLRequestMethod.POST;
request.data = variables;
var loader = new air.URLLoader();
loader.dataFormat = air.URLLoaderDataFormat.VARIABLES;
loader.addEventListener(air.Event.COMPLETE, completeHandler);
try
{
 loader.load(request);
}
catch (error)
{
 air.trace("Unable to load URL");
}

function completeHandler(event)
{
 air.trace(event.target.data.welcomeMessage);
}
```

The following code contains the contents of the Adobe® ColdFusion® greeting.cfm document used in the previous example:

```

<cfif NOT IsDefined("Form.name") OR Len(Trim(Form.Name)) EQ 0>
 <cfset Form.Name = "Stranger" />
</cfif>
<cfoutput>welcomeMessage=#UrlEncodedFormat("Welcome, " & Form.name)#
</cfoutput>

```

Using the URLStream class

The URLStream class provides low-level access to downloading URLs. Data is made available immediately as it is downloaded, instead of waiting until the entire data is sent as with URLLoader. The URLStream class also lets you close a stream before it finishes downloading. The contents of the downloaded file are made available as raw binary data.

The read operations in URLStream are non-blocking. This means that you must use the `bytesAvailable` property to determine whether sufficient data is available before reading it. An `EOFError` exception is thrown if insufficient data is available.

The URLStream class dispatches an `httpResponseStatus` event before any response data is delivered. The `httpResponseStatus` event (defined in the `HTTPStatusEvent` class) includes a `responseURL` property, which is the URL that the response was returned from, and a `responseHeaders` property, which is an array of `URLRequestHeader` objects representing the response headers that the response returned.

Socket connections

There are two different types of socket connections possible in the runtime: XML socket connections and binary socket connections.

An XML socket lets you connect to a remote server and create a server connection that remains open until explicitly closed. This lets you exchange XML data between a server and client without having to continually open new server connections. Another benefit of using an XML socket server is that the user doesn't need to explicitly request data. You can send data from the server without requests, and you can send data to every client connected to the XML socket server.

A binary socket connection is similar to an XML socket except that the client and server don't need to exchange XML packets specifically. Instead, the connection can transfer data as binary information. This allows you to connect to a wide range of services, including mail servers (POP3, SMTP, and IMAP), and news servers (NNTP).

Socket class

The Socket class enables AIR applications to make socket connections and to read and write raw binary data. It is similar to the `XMLSocket` class, but does not dictate the format of the received and transmitted data. The `Socket` class is useful for interoperating with servers that use binary protocols. By using binary socket connections, you can write code that allows interaction with several different Internet protocols, such as POP3, SMTP, IMAP, and NNTP. This in turn enables AIR applications to connect to mail and news servers.

AIR applications can interface with a server by using the binary protocol of that server directly. Some servers use the big-endian byte order, and some use the little-endian byte order. Most servers on the Internet use the big-endian byte order because “network byte order” is big-endian. You should use the endian byte order that matches the byte order of the server that is sending or receiving data. All operations are encoded by default in big-endian format; that is, with the most significant byte first. This is done to match Java and official network byte order. To change whether big-endian or little-endian byte order is used, you can set the `Endian` property to `air.Endian.BIG_ENDIAN` or `air.Endian.LITTLE_ENDIAN`.

 Tip: The `Socket` class inherits all the methods implemented by the `IDataInput` and `IDataOutput` interfaces (located in the `flash.utils` package), and those methods should be used to write to and read from the `Socket`.

XMLSocket class

The runtime provides a built-in `XMLSocket` class, which lets you open a continuous connection with a server. This open connection removes latency issues and is commonly used for real-time applications such as chat applications or multiplayer games. A traditional HTTP-based chat solution frequently polls the server and downloads new messages using an HTTP request. In contrast, an `XMLSocket` chat solution maintains an open connection to the server, which lets the server immediately send incoming messages without a request from the client.

To create a socket connection, you must create a server-side application to wait for the socket connection request and send a response to the AIR application. This type of server-side application can be written in a programming language such as Java, Python, or Perl. To use the `XMLSocket` class, the server computer must run a daemon that understands the protocol used by the `XMLSocket` class. The protocol is described in the following list:

- XML messages are sent over a full-duplex TCP/IP stream socket connection.
- Each XML message is a complete XML document, terminated by a zero (0) byte.
- An unlimited number of XML messages can be sent and received over a single `XMLSocket` connection.

Note: The `XMLSocket` class cannot tunnel through firewalls automatically because, unlike the Real-Time Messaging Protocol (RTMP), `XMLSocket` has no HTTP tunneling capability. If you need to use HTTP tunneling, consider using Flash Remoting or Adobe® Flash® Media® Server (which supports RTMP) instead.

The following restrictions apply to how and where content outside of the application security sandbox can use an `XMLSocket` object to connect to the server:

- For content outside of the application security sandbox, the `XMLSocket.connect()` method can connect only to TCP port numbers greater than or equal to 1024. One consequence of this restriction is that the server daemons that communicate with the `XMLSocket` object must also be assigned to port numbers greater than or equal to 1024. Port numbers below 1024 are often used by system services such as FTP (21), Telnet (23), SMTP (25), HTTP (80), and POP3 (110), so `XMLSocket` objects are barred from these ports for security reasons. The port number restriction limits the possibility that these resources will be inappropriately accessed and abused.
- For content outside of the application security sandbox, the `XMLSocket.connect()` method can connect only to computers in the same domain where the content resides. (This restriction is identical to the security rules for `URLLoader.load()`.) To connect to a server daemon running in a domain other than the one where the content resides, you can create a cross-domain policy file on the server that allows access from specific domains. For details on cross-domain policy files, see “[AIR security](#)” on page 105 .

Note: Setting up a server to communicate with the `XMLSocket` object can be challenging. If your application does not require real-time interactivity, use the `URLLoader` class instead of the `XMLSocket` class.

You can use the `XMLSocket.connect()` and `XMLSocket.send()` methods of the `XMLSocket` class to transfer XML to and from a server over a socket connection. The `XMLSocket.connect()` method establishes a socket connection with a web server port. The `XMLSocket.send()` method passes an XML object to the server specified in the socket connection.

When you invoke the `XMLSocket.connect()` method, the runtime opens a TCP/IP connection to the server and keeps that connection open until one of the following occurs:

- The `XMLSocket.close()` method of the `XMLSocket` class is called.
- No more references to the `XMLSocket` object exist.
- The connection is broken (for example, the modem disconnects).

Creating and connecting to a Java XML socket server

The following code demonstrates a simple `XMLSocket` server written in Java that accepts incoming connections and displays the received messages in the command prompt window. By default, a new server is created on port 8080 of your local machine, although you can specify a different port number when starting your server from the command line.

Create a text document and add the following code:

```
import java.io.*;
import java.net.*;

class SimpleServer
{
 private static SimpleServer server;
 ServerSocket socket;
 Socket incoming;
 BufferedReader readerIn;
 PrintStream printOut;

 public static void main(String[] args)
 {
 int port = 8080;

 try
 {
 port = Integer.parseInt(args[0]);
 }
 catch (ArrayIndexOutOfBoundsException e)
 {
 // Catch exception and keep going.
 }

 server = new SimpleServer(port);
 }

 private SimpleServer(int port)
 {
 System.out.println(">> Starting SimpleServer");
 try
 {
 socket = new ServerSocket(port);
 incoming = socket.accept();
 }
 }
}
```

```

 readerIn = new BufferedReader(new
 InputStreamReader(incoming.getInputStream()));
 printOut = new PrintStream(incoming.getOutputStream());
 printOut.println("Enter EXIT to exit.\r");
 out("Enter EXIT to exit.\r");
 boolean done = false;
 while (!done)
 {
 String str = readerIn.readLine();
 if (str == null)
 {
 done = true;
 }
 else
 {
 out("Echo: " + str + "\r");
 if(str.trim().equals("EXIT"))
 {
 done = true;
 }
 }
 incoming.close();
 }
 }
 catch (Exception e)
 {
 System.out.println(e);
 }
}

private void out(String str)
{
 printOut.println(str);
 System.out.println(str);
}
}

```

Save the document to your hard disk as SimpleServer.java and compile it using a Java compiler, which creates a Java class file named SimpleServer.class.

You can start the XMLSocket server by opening a command prompt and typing `java SimpleServer`. The SimpleServer.class file can be located anywhere on your local computer or network; it doesn't need to be placed in the root directory of your web server.

 Tip: If you're unable to start the server because the files are not located within the Java classpath, try starting the server with `java -classpath . SimpleServer`.

To connect to the XMLSocket from your AIR application, you need to create an instance of the XMLSocket class, and call the `XMLSocket.connect()` method while passing a host name and port number, as follows:

```

var xmlsock = new air.XMLSocket();
xmlsock.connect("127.0.0.1", 8080);

```

Whenever you receive data from the server, the `data` event is dispatched:

```
xmlsock.addEventListener(window.runtime.flash.events.DataEvent.DATA, onData);
function onData(event)
{
 air.trace("[" + event.type + "] " + event.data);
}
```

To send data to the XMLSocket server, you use the `XMLSocket.send()` method and pass a string. The runtime sends the content to the XMLSocket server followed by a zero (0) byte:

```
xmlsock.send(xmlFormattedData);
```

The `XMLSocket.send()` method does not return a value that indicates whether the data was successfully transmitted. If an error occurred while trying to send data, an `IOError` error is thrown.

 Tip: Each message you send to the XML socket server must be terminated by a new line (\n) character.

Opening a URL in the default system web browser

You can use the `navigateToURL()` function to open a URL in the default system web browser. For the `URLRequest` object you pass as the `request` parameter of this function, only the `url` property is used.

The first parameter of the `navigateToURL()` function, the `navigate` parameter, is a `URLRequest` object (see “[Using the `URLRequest` class](#)” on page 326). The second is an optional `window` parameter, in which you can specify the window name. For example, the following code opens the `www.adobe.com` web site in the default system browser:

```
var url = "http://www.adobe.com";
var urlReq = new air.URLRequest(url);
air.navigateToURL(urlReq);
```

When using the `navigateToURL()` function, URL schemes are permitted based on the security sandbox of the code calling the `navigateToURL()` function.

Some APIs allow you to launch content in a web browser. For security reasons, some URL schemes are prohibited when using these APIs in AIR. The list of prohibited schemes depends on the security sandbox of the code using the API. (For details on security sandboxes, see “[AIR security](#)” on page 105.)

Application sandbox

The following schemes are allowed. Use these as you would use them in a web browser.

- `http:`
- `https:`
- `file:`
- `mailto:` — AIR directs these requests to the registered system mail application
- `app:`
- `app-storage:`

All other URL schemes are prohibited.

Remote sandbox

The following schemes are allowed. Use these as you would use them in a web browser.

- `http:`

- `https:`
 - `mailto:` — AIR directs these requests to the registered system mail application
- All other URL schemes are prohibited.

Local-with-file sandbox

The following schemes are allowed. Use these as you would use them in a web browser.

- `file:`
 - `mailto:` — AIR directs these requests to the registered system mail application
- All other URL schemes are prohibited.

Local-with-networking sandbox

The following schemes are allowed. Use these as you would use them in a web browser.

- `http:`
- `https:`
- `mailto:` — AIR directs these requests to the registered system mail application

All other URL schemes are prohibited.

Local-trusted sandbox

The following schemes are allowed. Use these as you would use them in a web browser.

- `file:`
- `http:`
- `https:`
- `mailto:` — AIR directs these requests to the registered system mail application

All other URL schemes are prohibited.

Sending a URL to a server

You can use the `sendToURL()` function to send a URL request to a server. This function ignores any server response. The `sendToURL()` function takes one argument, `request`, which is a `URLRequest` object (see “[Using the URLRequest class](#)” on page 326). Here is an example:

```
var url = "http://www.example.com/application.jsp";
var variables = new air.URLVariables();
variables.sessionId = new Date().getTime();
variables.userLabel = "Your Name";
var request = new air.URLRequest(url);
request.data = variables;
air.sendToURL(request);
```

This example uses the `URLVariables` class to include variable data in the `URLRequest` object. For more information, see “[Using the URLLoader and URLVariables classes](#)” on page 329.

Chapter 35: Inter-application communication

The LocalConnection class enables communications between Adobe® AIR™ applications, as well as among AIR applications and SWF content running in the browser.

About the LocalConnection class

LocalConnection objects can communicate only among AIR applications and SWF files that are running on the same client computer, but they can run in different applications. For example, two AIR applications can communicate using the LocalConnection class, as can an AIR application and a SWF file running in a browser.

The simplest way to use a LocalConnection object is to allow communication only between LocalConnection objects located in the same domain or the same AIR application. That way, you won't have to worry about security issues. However, if you need to allow communication between domains, you have several ways to implement security measures. For more information, see the discussion of the `connectionName` parameter of the `send()` method and the `allowDomain()` and `domain` entries in the LocalConnection class listing in the [Adobe AIR Language Reference](#).

To add callback methods to your LocalConnection objects, set the `LocalConnection.client` property to an object that has member methods, as the following code shows:

```
var lc = new air.LocalConnection();
var clientObject = new Object();
clientObject.doMethod1 = function() {
 air.trace("doMethod1 called.");
}
clientObject.doMethod2 = function(param1) {
 air.trace("doMethod2 called with one parameter: " + param1);
 air.trace("The square of the parameter is: " + param1 * param1);
}
lc.client = clientObject;
```

The `LocalConnection.client` property includes all callback methods that can be invoked.

Sending messages between two applications

You use the LocalConnection class to communicate between different AIR applications and between AIR applications and Adobe® Flash® Player (SWF) applications running in a browser.

The following code defines a LocalConnection object that acts as a server and accepts incoming LocalConnection calls from other applications:

```
var lc = new LocalConnection();
lc.connect("connectionName");
var clientObject = new Object();
clientObject.echoMsg = function(msg) {
 air.trace("This message was received: " + msg);
}
lc.client = clientObject;
```

This code first creates a LocalConnection object named `lc` and sets the `client` property to an object, `clientObject`. When another application calls a method in this LocalConnection instance, AIR looks for that method in the `clientObject` object.

If you already have a connection with the specified name, an `ArgumentError` exception is thrown, indicating that the connection attempt failed because the object is already connected.

The following snippet demonstrates how to create a LocalConnection with the name `conn1`:

```
connection.connect("conn1");
```

Connecting to the primary application from a secondary application requires that you first create a LocalConnection object in the sending LocalConnection object, and then call the `LocalConnection.send()` method with the name of the connection and the name of the method to execute. For example, to connect to the LocalConnection object that you created earlier, use the following code:

```
sendingConnection.send("conn1", "echoMsg", "Bonjour.");
```

This code connects to an existing LocalConnection object with the connection name `conn1` and invokes the `doMessage()` method in the remote application. If you want to send parameters to the remote application, you specify additional arguments after the method name in the `send()` method, as the following snippet shows:

```
sendingConnection.send("conn1", "doMessage", "Hello world");
```

Connecting to content in different domains and to other AIR applications

To allow communications only from specific domains, you call the `allowDomain()` or `allowInsecureDomain()` method of the LocalConnection class and pass a list of one or more domains that are allowed to access this LocalConnection object, passing one or more names of domains to be allowed.

There are two special values that you can pass to the `LocalConnection.allowDomain()` and `LocalConnection.allowInsecureDomain()` methods: `*` and `localhost`. The asterisk value (`*`) allows access from all domains. The string `localhost` allows calls to the application from content locally installed, but outside of the application resource directory.

If the `LocalConnection.send()` method attempts to communicate with an application from a security sandbox to which the calling code does not have access, a `securityError` event(`SecurityErrorEvent.SECURITY_ERROR`) is dispatched. To work around this error, you can specify the caller's domain in the receiver's `LocalConnection.allowDomain()` method.

If you implement communication only between content in the same domain, you can specify a `connectionName` parameter that does not begin with an underscore (`_`) and does not specify a domain name (for example, `myDomain:connectionName`). Use the same string in the `LocalConnection.connect(connectionName)` command.

If you implement communication between content in different domains, you specify a `connectionName` parameter that begins with an underscore. Specifying the underscore makes the content with the receiving `LocalConnection` object more portable between domains. Here are the two possible cases:

- If the string for `connectionName` does not begin with an underscore, the runtime adds a prefix with the superdomain name and a colon (for example, `myDomain:connectionName`). Although this ensures that your connection does not conflict with connections of the same name from other domains, any sending `LocalConnection` objects must specify this superdomain (for example, `myDomain:connectionName`). If you move the HTML or SWF file with the receiving `LocalConnection` object to another domain, the runtime changes the prefix to reflect the new superdomain (for example, `anotherDomain:connectionName`). All sending `LocalConnection` objects have to be manually edited to point to the new superdomain.
- If the string for `connectionName` begins with an underscore (for example, `_connectionName`), the runtime does not add a prefix to the string. This means the receiving and sending `LocalConnection` objects use identical strings for `connectionName`. If the receiving object uses `LocalConnection.allowDomain()` to specify that connections from any domain will be accepted, you can move the HTML or SWF file with the receiving `LocalConnection` object to another domain without altering any sending `LocalConnection` objects.

A downside to using underscore names in `connectionName` is the potential for collisions, such as when two applications both try to connect using the same `connectionName`. A second, related downside is security-related. Connection names that use underscore syntax do not identify the domain of the listening application. For these reasons, domain-qualified names are preferred.

For content running in the AIR application security sandbox (content installed with the AIR application), in place of the domain used by SWF content running in the browser, AIR uses the string `app#` followed by the application ID for the AIR application (defined in the application descriptor file), followed by a dot (.) character, followed by the publisher ID for the application. For example, a `connectionName` for an application with the application ID `com.example.air.MyApp` and the publisher ID `B146A943FBD637B68C334022D304CEA226D129B4` resolves to `"app#com.example.air.MyApp.B146A943FBD637B68C334022D304CEA226D129B4:connectionName"`. (For more information, see “[Defining the basic application information](#)” on page 123 and “[Getting the application and publisher identifiers](#)” on page 317.)

When you allow another AIR application to communicate with your application through the local connection, you must call the `allowDomain()` of the `LocalConnection` object, passing in the local connection domain name. For an AIR application, this domain name is formed from the application and publisher IDs in the same fashion as the connection string. For example, if the sending AIR application has an application ID of `com.example.air.FriendlyApp` and a publisher ID of `214649436BD677B62C33D02233043EA236D13934`, then the domain string that you would use to allow this application to connect is: `app#com.example.air.FriendlyApp.214649436BD677B62C33D02233043EA236D13934`.

Note: When you run your application with ADL (or with a development tool such as Flash CS3, Flex Builder, or Dreamweaver), the publisher ID is null and must be omitted from the domain string. When you install and run your application, the publisher ID must be included in the domain string. You can assign a temporary publisher ID using the ADL command line arguments. Use a temporary publisher ID to test that the connection string and domain name are properly formatted.

Chapter 36: Distributing, Installing, and Running AIR applications

AIR applications are distributed as a single AIR installation file, which contains the application code and all assets. You can distribute this file through any of the typical means, such as by download, by e-mail, or by physical media such as a CD-ROM. Users can install the application by double-clicking the AIR file. You can use the *seamless install* feature, which lets users install your AIR application (and Adobe® AIR™, if needed) by clicking a single link on a web page.

Before it can be distributed, an AIR installation file must be packaged and signed with a code-signing certificate and private key. Digitally signing the installation file provides assurance that your application has not been altered since it was signed. In addition, if a trusted certification authority, such as Verisign or Thawte, issued the digital certificate, your users can confirm your identity as the publisher and signer. The AIR file is signed when the application is packaged with the AIR Developer Tool (ADT).

For information about how to package an application into an AIR file using Adobe® Dreamweaver® see “[Creating an AIR application in Dreamweaver](#)” on page 23.

For information about how to package an application into an AIR file using the Adobe® AIR™ SDK, see “[Packaging an AIR installation file using the AIR Developer Tool \(ADT\)](#)” on page 31.

Installing and running an AIR application from the desktop

You can simply send the AIR file to the recipient. For example, you can send the AIR file as an e-mail attachment or as a link in a web page.

Once the user downloads the AIR application, the user follows these instructions to install it:

1 Double-click the AIR file.

The Adobe AIR must already be installed on the computer.

2 In the Installation window, leave the default settings selected, and then click Continue.

In Windows, AIR automatically does the following:

- Installs the application into the Program Files directory
- Creates a desktop shortcut for application
- Creates a Start Menu shortcut
- Adds an entry for application in the Add / Remove Programs Control Panel

In the Mac OS, by default the application is added to the Applications directory.

If the application is already installed, the installer gives the user the choice of opening the existing version of the application or updating to the version in the downloaded AIR file. The installer identifies the application using the application ID and publisher ID in the AIR file.

3 When the installation is complete, click Finish.

On Mac OS, to install an updated version of an application, the user needs adequate system privileges to install to the application directory. On Windows, a user needs administrative privileges.

An application can also install a new version via ActionScript or JavaScript. For more information, see “[Updating AIR applications](#)” on page 359.

Once the AIR application is installed, a user simply double-clicks the application icon to run it, just like any other desktop application.

- On Windows, double-click the application’s icon (which is either installed on the desktop or in a folder) or select the application from the Start menu.
- On Mac OS, double-click the application in the folder in which it was installed. The default installation directory is the /Applications directory.

The AIR *seamless install* feature lets a user install an AIR application by clicking a link in a web page. The AIR *browser invocation* features lets a user run an installed AIR application by clicking a link in a web page. These features are described in the following section.

Installing and running AIR applications from a web page

The seamless install feature lets you embed a SWF file in a web page that lets the user install an AIR application from the browser. If the runtime is not installed, the seamless install feature installs the runtime. The seamless install feature lets users install the AIR application without saving the AIR file to their computer. Included in the Flex SDK is a badge.swf file, which lets you easily use the seamless install feature. For details, see “[Using the badge.swf file to install an AIR application](#)” on page 345.

The seamless install feature lets you embed a SWF file in a web page that lets the user install an AIR application from the browser. If the runtime is not installed, the seamless install feature installs the runtime. The seamless install feature lets users install the AIR application without saving the AIR file to their computer. Included in the AIR SDK is a badge.swf file, which lets you easily use the seamless install feature. For details, see “[Using the badge.swf file to install an AIR application](#)” on page 345.

About customizing the seamless install badge.swf

In addition to using the badge.swf file provided with the SDK, you can create your own SWF file for use in a browser page. Your custom SWF file can interact with the runtime in the following ways:

- It can install an AIR application. See “[Installing an AIR application from the browser](#)” on page 349.
- It can check to see if a specific AIR application is installed. See “[Checking from a web page if an AIR application is installed](#)” on page 349.
- It can check to see if the runtime is installed. See “[Checking if the runtime is installed](#)” on page 348.
- It can launch an installed AIR application on the user’s system. See “[Launching an installed AIR application from the browser](#)” on page 350.

These capabilities are all provided by calling APIs in a SWF file hosted at adobe.com: air.swf. This section describes how to use and customize the badge.swf file and how to call the air.swf APIs from your own SWF file.

Additionally, a SWF file running in the browser can communicate with a running AIR application by using the LocalConnection class. For more information, see “[Inter-application communication](#)” on page 339.

Important: The features described in this section (and the APIs in the air.swf file) require the end user to have Adobe® Flash® Player 9 update 3 installed in the web browser. You can write code to check the installed version of Flash Player and provide an alternate interface to the user if the required version of Flash Player is not installed. For instance, if an older version of Flash Player is installed, you could provide a link to the download version of the AIR file (instead of using the badge.swf file or the air.swf API to install an application).

Using the badge.swf file to install an AIR application

Included in the Flex SDK is a badge.swf file which lets you easily use the seamless install feature. The badge.swf can install the runtime and an AIR application from a link in a web page. The badge.swf file and its source code are provided to you for distribution on your web site.

Included in the AIR SDK is a badge.swf file which lets you easily use the seamless install feature. The badge.swf can install the runtime and an AIR application from a link in a web page. The badge.swf file and its source code are provided to you for distribution on your web site.

Included in the AIR SDK is a badge.swf file which lets you easily use the seamless install feature. The badge.swf can install the runtime and an AIR application from a link in a web page. The badge.swf file and its source code are provided to you for distribution on your web site.

The instructions in this section provide information on setting parameters of the badge.swf file provided by Adobe. We also provide the source code for the badge.swf file, which you can customize.

Embedding the badge.swf file in a web page

- 1 Locate the following files, provided in the samples/badge directory of the AIR SDK, and add them to your web server.
 - badge.swf
 - default_badge.html
 - AC_RunActiveContent.js
- 2 Open the default_badge.html page in a text editor.
- 3 In the default_badge.html page, in the `AC_FL_RunContent()` JavaScript function, adjust the `FlashVars` parameter definitions for the following:

Parameter	Description
appname	The name of the application, displayed by the SWF file when the runtime is not installed.
appurl	(Required). The URL of the AIR file to be downloaded. You must use an absolute, not relative, URL.
airversion	(Required). For the 1.0 version of the runtime, set this to 1.0.
imageurl	The URL of the image (optional) to display in the badge.
buttoncolor	The color of the download button (specified as a hex value, such as FFCC00).
messagecolor	The color of the text message displayed below the button when the runtime is not installed (specified as a hex value, such as FFCC00).

- 4 The minimum size of the badge.swf file is 217 pixels wide by 180 pixels high. Adjust the values of the `width` and `height` parameters of the `AC_FL_RunContent()` function to suit your needs.
- 5 Rename the default_badge.html file and adjust its code (or include it in another HTML page) to suit your needs. You can also edit and recompile the badge.swf file. For details, see “[Modifying the badge.swf file](#)” on page 346.

Installing the AIR application from a seamless install link in a web page

Once you have added the seamless install link to a page, the user can install the AIR application by clicking the link in the SWF file.

- 1 Navigate to the HTML page in a web browser that has Flash Player (version 9 update 3 or later) installed.
- 2 In the web page, click the link in the badge.swf file.
 - If you have installed the runtime, skip to the next step.
 - If you have not installed the runtime, a dialog box is displayed asking whether you would like to install it. Install the runtime (see “[Adobe AIR installation](#)” on page 1), and then proceed with the next step.
- 3 In the Installation window, leave the default settings selected, and then click Continue.
On a Windows computer, AIR automatically does the following:
 - Installs the application into c:\Program Files\
 - Creates a desktop shortcut for application
 - Creates a Start Menu shortcut
 - Adds an entry for application in the Add/Remove Programs Control PanelOn Mac OS, the installer adds the application to the Applications directory (for example, in the /Applications directory in Mac OS).
- 4 Select the options you want, and then click the Install button.
- 5 When the installation is complete, click Finish.

Modifying the badge.swf file

The AIR SDK provides the source files for the badge.swf file. These files are included in the src folder of the SDK:

Source files	Description
badge.fla	The source Flash CS3 file used to compile the badge.swf file. The badge.fla file compiles into a SWF 9 file (which can be loaded in Flash Player).
AIRBadge.as	An ActionScript 3.0 class that defines the base class used in the badge.fla file.

You can use Flash CS3 to redesign the visual interface of the badge.fla file.

The `AIRBadge()` constructor function, defined in the `AIRBadge` class, loads the `air.swf` file hosted at <http://airdownload.adobe.com/air/browserapi/air.swf>. The `air.swf` file includes code for using the seamless install feature.

The `onInit()` method (in the `AIRBadge` class) is invoked when the `air.swf` file is loaded successfully:

```

private function onInit(e:Event):void {
 _air = e.target.content;
 switch (_air.getStatus()) {
 case "installed" :
 root.statusMessage.text = "";
 break;
 case "available" :
 if (_appName && _appName.length > 0) {
 root.statusMessage.htmlText = "<p align='center'><font color='#" +
 + _messageColor + "'>In order to run " + _appName +
 ", this installer will also set up Adobe® AIR™.</font></p>";
 } else {
 root.statusMessage.htmlText = "<p align='center'><font color='#" +
 + _messageColor + "'>In order to run this application, " +
 + "this installer will also set up Adobe® AIR™.</font></p>";
 }
 break;
 case "unavailable" :
 root.statusMessage.htmlText = "<p align='center'><font color='#" +
 + _messageColor +
 + "'>Adobe® AIR™ is not available for your system.</font></p>";
 root.buttonBg_mc.enabled = false;
 break;
 }
}

```

The code sets the global `_air` variable to the main class of the loaded air.swf file. This class includes the following public methods, which the badge.swf file accesses to call seamless install functionality:

Method	Description
<code>getStatus()</code>	Determines whether the runtime is installed (or can be installed) on the computer. For details, see “ Checking if the runtime is installed ” on page 348.
<code>installApplication()</code>	Installs the specified application on the user's machine. For details, see “ Installing an AIR application from the browser ” on page 349. <ul style="list-style-type: none"> • <code>url</code>—A string defining the URL. You must use an absolute, not relative, URL path. • <code>runtimeVersion</code>—A string indicating the version of the runtime (such as “<code>1.0.M6</code>”) required by the application to be installed. • <code>arguments</code>—Arguments to be passed to the application if it is launched upon installation. The application is launched upon installation if the <code>allowBrowserInvocation</code> element is set to <code>true</code> in the application descriptor file. (For more information on the application descriptor file, see “Setting AIR application properties” on page 121.) If the application is launched as the result of a seamless install from the browser (with the user choosing to launch upon installation), the application's <code>NativeApplication</code> object dispatches a <code>BrowserInvokeEvent</code> object only if arguments are passed. Consider the security implications of data that you pass to the application. For details, see “Launching an installed AIR application from the browser” on page 350.

The settings for `url` and `runtimeVersion` are passed into the SWF file via the FlashVars settings in the container HTML page.

If the application starts automatically upon installation, you can use LocalConnection communication to have the installed application contact the badge.swf file upon invocation. For details, see “[Inter-application communication](#)” on page 339.

You may also call the `getApplicationVersion()` method of the air.swf file to check if an application is installed. You can call this method either before the application installation process or after the installation is started. For details, see “[Checking from a web page if an AIR application is installed](#)” on page 349.

Loading the air.swf file

You can create your own SWF file that uses the APIs in the air.swf file to interact with the runtime and AIR applications from a web page in a browser. The air.swf file is hosted at <http://airdownload.adobe.com/air/browserapi/air.swf>. To reference the air.swf APIs from your SWF file, load the air.swf file into the same application domain as your SWF file. The following code shows an example of loading the air.swf file into the application domain of the loading SWF file:

```
var airSWF:Object; // This is the reference to the main class of air.swf
var airSWFLoader:Loader = new Loader(); // Used to load the SWF
var loaderContext:LoaderContext = new LoaderContext();
 // Used to set the application domain

loaderContext.applicationDomain = ApplicationDomain.currentDomain;

airSWFLoader.contentLoaderInfo.addEventListener(Event.INIT, onInit);
airSWFLoader.load(new URLRequest("http://airdownload.adobe.com/browserapi/air.swf"),
 loaderContext);

function onInit(e:Event):void
{
 airSWF = e.target.content;
}
```

Once the air.swf file is loaded (when the Loader object's contentLoaderInfo object dispatches the init event), you can call any of the air.swf APIs. These APIs are described in these sections:

- “[Checking if the runtime is installed](#)” on page 348
- “[Checking from a web page if an AIR application is installed](#)” on page 349
- “[Installing an AIR application from the browser](#)” on page 349
- “[Launching an installed AIR application from the browser](#)” on page 350

Note: The badge.swf file, provided with the AIR SDK, automatically loads the air.swf file. See “[Using the badge.swf file to install an AIR application](#)” on page 345. The instructions in this section apply to creating your own SWF file that loads the air.swf file.

Checking if the runtime is installed

A SWF file can check if the runtime is installed by calling the `getStatus()` method in the air.swf file loaded from <http://airdownload.adobe.com/air/browserapi/air.swf>. For details, see “[Loading the air.swf file](#)” on page 348.

Once the air.swf file is loaded, the SWF file can call the air.swf file's `getStatus()` method as in the following:

```
var status:String = airSWF.getStatus();
```

The `getStatus()` method returns one of the following string values, based on the status of the runtime on the computer:

String value	Description
“available”	The runtime can be installed on this computer but currently it is not installed.
“unavailable”	The runtime cannot be installed on this computer.
“installed”	The runtime is installed on this computer.

The `getStatus()` method throws an error if the required version of Flash Player (version 9 upgrade 3) is not installed in the browser.

Checking from a web page if an AIR application is installed

A SWF file can check if an AIR application (with a matching application ID and publisher ID) is installed by calling the `getApplicationVersion()` method in the `air.swf` file loaded from `http://airdownload.adobe.com/air/browserapi/air.swf`. For details, see “[Loading the air.swf file](#)” on page 348.

Once the `air.swf` file is loaded, the SWF file can call the `air.swf` file’s `getApplicationVersion()` method as in the following:

```
var appID:String = "com.example.air.myTestApplication";
var pubID:String = "02D88EEED35F84C264A183921344EEA353A629FD.1";
airSWF.getApplicationVersion(appID, pubID, versionDetectCallback);

function versionDetectCallback(version:String):void
{
 if (version == null)
 {
 trace("Not installed.");
 // Take appropriate actions. For instance, present the user with
 // an option to install the application.
 }
 else
 {
 trace("Version", version, "installed.");
 // Take appropriate actions. For instance, enable the
 // user interface to launch the application.
 }
}
```

The `getApplicationVersion()` method has the following parameters:

Parameters	Description
appID	The application ID for the application. For details, see “ Defining the basic application information ” on page 123.
pubID	The publisher ID for the application. For details, see “ About AIR publisher identifiers ” on page 353.
callback	A callback function to serve as the handler function. The <code>getApplicationVersion()</code> method operates asynchronously, and upon detecting the installed version (or lack of an installed version), this callback method is invoked. The callback method definition must include one parameter, a string, which is set to the <code>version</code> string of the installed application. If the application is not installed, a null value is passed to the function, as illustrated in the previous code sample.

The `getApplicationVersion()` method throws an error if the required version of Flash Player (version 9 upgrade 3) is not installed in the browser.

Installing an AIR application from the browser

A SWF file can install an AIR application by calling the `installApplication()` method in the `air.swf` file loaded from `http://airdownload.adobe.com/air/browserapi/air.swf`. For details, see “[Loading the air.swf file](#)” on page 348.

Once the `air.swf` file is loaded, the SWF file can call the `air.swf` file’s `installApplication()` method, as in the following code:

```
var url:String = "http://www.example.com/myApplication.air";
var runtimeVersion:String = "1.0";
var arguments:Array = ["launchFromBrowser"]; // Optional
airSWF.installApplication(url, runtimeVersion, arguments);
```

The `installApplication()` method installs the specified application on the user's machine. This method has the following parameters:

Parameter	Description
<code>url</code>	A string defining the URL of the AIR file to install. You must use an absolute, not relative, URL path.
<code>runtimeVersion</code>	A string indicating the version of the runtime (such as "1.0") required by the application to be installed.
<code>arguments</code>	An array of arguments to be passed to the application if it is launched upon installation. The application is launched upon installation if the <code>allowBrowserInvocation</code> element is set to <code>true</code> in the application descriptor file. (For more information on the application descriptor file, see " Setting AIR application properties " on page 121.) If the application is launched as the result of a seamless install from the browser (with the user choosing to launch upon installation), the application's <code>NativeApplication</code> object dispatches a <code>BrowserInvokeEvent</code> object only if arguments have been passed. For details, see " Launching an installed AIR application from the browser " on page 350.

The `installApplication()` method can only operate when called in the event handler for a user event, such as a mouse click.

The `installApplication()` method throws an error if the required version of Flash Player (version 9 upgrade 3) is not installed in the browser.

On Mac OS, to install an updated version of an application, the user must have adequate system privileges to install to the application directory (and administrative privileges if the application updates the runtime). On Windows, a user must have administrative privileges.

You may also call the `getApplicationVersion()` method of the `air.swf` file to check if an application is already installed. You can call this method either before the application installation process begins or after the installation is started. For details, see "[Checking from a web page if an AIR application is installed](#)" on page 349. Once the application is running, it can communicate with the SWF content in the browser by using the `LocalConnection` class. For details, see "[Inter-application communication](#)" on page 339.

Launching an installed AIR application from the browser

To use the browser invocation feature (allowing it to be launched from the browser), the application descriptor file of the target application must include the following setting:

```
<allowBrowserInvocation>true</allowBrowserInvocation>
```

For more information on the application descriptor file, see "[Setting AIR application properties](#)" on page 121.

A SWF file in the browser can launch an AIR application by calling the `launchApplication()` method in the `air.swf` file loaded from `http://airdownload.adobe.com/air/browserapi/air.swf`. For details, see "[Loading the air.swf file](#)" on page 348.

Once the `air.swf` file is loaded, the SWF file can call the `air.swf` file's `launchApplication()` method, as in the following code:

```
var appID:String = "com.example.air.myTestApplication";
var pubID:String = "02D88EEED35F84C264A183921344EEA353A629FD.1";
var arguments:Array = ["launchFromBrowser"]; // Optional
airSWF.launchApplication(appID, pubID, arguments);
```

The `launchApplication()` method is defined at the top level of the `air.swf` file (which is loaded in the application domain of the user interface SWF file). Calling this method causes AIR to launch the specified application (if it is installed and browser invocation is allowed, via the `allowBrowserInvocation` setting in the application descriptor file). The method has the following parameters:

Parameter	Description
<code>appID</code>	The application ID for the application to launch. For details, see “ Defining the basic application information ” on page 123.
<code>pubID</code>	The publisher ID for the application to launch. For details, see “ About AIR publisher identifiers ” on page 353.
<code>arguments</code>	An array of arguments to pass to the application. The <code>NativeApplication</code> object of the application dispatches a <code>BrowserInvokeEvent</code> event that has an <code>arguments</code> property set to this array.

The `launchApplication()` method can only operate when called in the event handler for a user event, such as a mouse click.

The `launchApplication()` method throws an error if the required version of Flash Player (version 9 upgrade 3) is not installed in the browser.

If the `allowBrowserInvocation` element is set to `false` in the application descriptor file, calling the `launchApplication()` method has no effect.

Before presenting the user interface to launch the application, you may want to call the `getApplicationVersion()` method in the `air.swf` file. For details, see “[Checking from a web page if an AIR application is installed](#)” on page 349.

When the application is invoked via the browser invocation feature, the application’s `NativeApplication` object dispatches a `BrowserInvokeEvent` object. For details, see “[Browser invocation](#)” on page 312.

If you use the browser invocation feature, be sure to consider security implications, described in “[Browser invocation](#)” on page 312.

Once the application is running, it can communicate with the SWF content in the browser by using the `LocalConnection` class. For details, see “[Inter-application communication](#)” on page 339.

Enterprise deployment

IT administrators can install the Adobe AIR runtime and AIR applications silently using standard desktop deployment tools. IT administrators can do the following:

- Silently install the Adobe AIR runtime using tools such as Microsoft SMS, IBM Tivoli, or any deployment tool that allows silent installations that use a bootstrapper
- Silently install the AIR application using the same tools used to deploy the runtime

For more information, see the *AIR Administrator’s Guide* (http://www.adobe.com/go/learn_air_admin_guide_en).

Digitally signing an AIR file

Digitally signing your AIR installation files with a certificate issued by a recognized certification authority (CA) provides significant assurance to your users that the application they are installing has not been accidentally or maliciously altered and identifies you as the signer (publisher). AIR displays the publisher name during installation when the AIR application has been signed with a certificate that is trusted, or which *chains* to a certificate that is trusted on the installation computer. Otherwise the publisher name is displayed as “Unknown.”

Important: *A malicious entity could forge an AIR file with your identity if it somehow obtains your signing keystore file or discovers your private key.*

Information about code-signing certificates

The security assurances, limitations, and legal obligations involving the use of code-signing certificates are outlined in the Certificate Practice Statements (CPS) and subscriber agreements published by the issuing certification authority. For more information about the agreements for two of the largest certification authorities, refer to:

[Verisign CPS](http://www.verisign.com/repository/CPS/) (<http://www.verisign.com/repository/CPS/>)

[Verisign Subscriber's Agreement](https://www.verisign.com/repository/subscriber/SUBAGR.html) (<https://www.verisign.com/repository/subscriber/SUBAGR.html>)

[Thawte CPS](http://www.thawte.com/cps/index.html) (<http://www.thawte.com/cps/index.html>)

[Thawte Code Signing Developer's Agreement](http://www.thawte.com/ssl-digital-certificates/free-guides-white-papers/pdf-develcertsign.pdf) (<http://www.thawte.com/ssl-digital-certificates/free-guides-white-papers/pdf-develcertsign.pdf>)

About AIR code signing

When an AIR file is signed, a digital signature is included in the installation file. The signature includes a digest of the package, which is used to verify that the AIR file has not been altered since it was signed, and it includes information about the signing certificate, which is used to verify the publisher identity.

AIR uses the public key infrastructure (PKI) supported through the operating system’s certificate store to establish whether a certificate can be trusted. The computer on which an AIR application is installed must either directly trust the certificate used to sign the AIR application, or it must trust a chain of certificates linking the certificate to a trusted certification authority in order for the publisher information to be verified.

If an AIR file is signed with a certificate that does not chain to one of the trusted root certificates (and normally this includes all self-signed certificates), then the publisher information cannot be verified. While AIR can determine that the AIR package has not been altered since it was signed, there is no way to know who actually created and signed the file.

Note: *A user can choose to trust a self-signed certificate and then any AIR applications signed with the certificate displays the value of the common name field in the certificate as the publisher name. AIR does not provide any means for a user to designate a certificate as trusted. The certificate (not including the private key) must be provided to the user separately and the user must use one of the mechanisms provided by the operating system or an appropriate tool to import the certificate into the proper location in system certificate store.*

About AIR publisher identifiers

As part of the process of building an AIR file, the AIR Developer Tool (ADT) generates a publisher ID. This is an identifier that is unique to the certificate used to build the AIR file. If you reuse the same certificate for multiple AIR applications, they will have the same publisher ID. The publisher ID is used to identify the AIR application in Local-Connection communication (see “[Inter-application communication](#)” on page 339). You can identify the publisher ID of an installed application by reading the `NativeApplication.nativeApplication.publisherID` property.

The following fields are used to compute the publisher ID: Name, CommonName, Surname, GivenName, Initials, GenerationQualifier, DNQualifier, CountryName, localityName, StateOrProvinceName, OrganizationName, OrganizationalUnitName, Title, Email, SerialNumber, DomainComponent, Pseudonym, BusinessCategory, StreetAddress, PostalCode, PostalAddress, DateOfBirth, PlaceOfBirth, Gender, CountryOfCitizenship, CountryOfResidence, and NameAtBirth. If you renew a certificate issued by a certification authority, or regenerate a self-signed certificate, these fields must be the same for the publisher ID to remain the same. In addition, the root certificate of a CA issued certificate and the public key of a self-signed certificate must be the same.

About Certificate formats

The AIR signing tools accept any keystores accessible through the Java Cryptography Architecture (JCA). This includes file-based keystores such as PKCS12-format files (which typically use a .pfx or .p12 file extension), Java .keystore files, PKCS11 hardware keystores, and the system keystores. The keystore formats that ADT can access depend on the version and configuration of the Java runtime used to run ADT. Accessing some types of keystore, such as PKCS11 hardware tokens, may require the installation and configuration of additional software drivers and JCA plug-ins.

To sign AIR files, you can use an existing class-3, high assurance code signing certificate or you can obtain a new one. For example, any of the following types of certificate from Verisign or Thawte can be used:

- Verisign:
 - Microsoft Authenticode Digital ID
 - Sun Java Signing Digital ID
- Thawte:
 - AIR Developer Certificate
 - Apple Developer Certificate
 - JavaSoft Developer Certificate
 - Microsoft Authenticode Certificate

Note: The certificate must be marked for code signing. You typically cannot use an SSL certificate to sign AIR files.

Time stamps

When you sign an AIR file, the packaging tool queries the server of a timestamp authority to obtain an independently verifiable date and time of signing. The time stamp obtained is embedded in the AIR file. As long as the signing certificate is valid at the time of signing, the AIR file can be installed, even after the certificate has expired. On the other hand, if no time stamp is obtained, the AIR file ceases to be installable when the certificate expires or is revoked.

By default, the AIR packaging tools obtain a time stamp. However, to allow applications to be packaged when the timestamp service is unavailable, you can turn time stamping off. Adobe recommends that all publicly distributed AIR files include a time stamp.

The default time-stamp authority used by the AIR packaging tools is Geotrust.

Obtaining a certificate

To obtain a certificate, you would normally visit the certification authority web site and complete the company's procurement process. The tools used to produce the keystore file needed by the AIR tools depend on the type of certificate purchased, how the certificate is stored on the receiving computer, and, in some cases, the browser used to obtain the certificate. For example, to obtain and export a Microsoft Authenticode certificate, Verisign or Thawte require you to use Microsoft Internet Explorer. The certificate can then be exported as a .pfx file directly from the Internet Explorer user interface.

You can generate a self-signed certificate using the Air Development Tool (ADT) used to package AIR installation files. Some third-party tools can also be used.

For instructions on how to generate a self-signed certificate, as well as instructions on signing an AIR file, see “[Packaging an AIR installation file using the AIR Developer Tool \(ADT\)](#)” on page 31. You can also export and sign AIR files using Flex Builder, Dreamweaver, and the AIR update for Flash.

The following example describes how to obtain an AIR Developer Certificate from the Thawte Certification Authority and prepare it for use with ADT. This example illustrates only one of the many ways to obtain and prepare a code signing certificate for use.

Example: Getting an AIR Developer Certificate from Thawte

To purchase an AIR Developer Certificate, the Thawte web site requires you to use the Mozilla Firefox browser. The private key for the certificate is stored within the browser's keystore. Ensure that the Firefox keystore is secured with a master password and that the computer itself is physically secure. (You can export and remove the certificate and private key from the browser keystore once the procurement process is complete.)

As part of the certificate enrollment process a private/public key pair is generated. The private key is automatically stored within the Firefox keystore. You must use the same computer and browser to both request and retrieve the certificate from Thawte's web site.

- 1 Visit the Thawte web site and navigate to the [Product page for Code Signing Certificates](#).
- 2 From the list of Code Signing Certificates, select the Adobe AIR Developer Certificate.
- 3 Complete the three step enrollment process. You need to provide organizational and contact information. Thawte then performs its identity verification process and may request additional information. After verification is complete, Thawte will send you e-mail with instructions on how to retrieve the certificate.

Note: Note: Additional information about the type of documentation required can be found here:
https://www.thawte.com/ssl-digital-certificates/free-guides-whitepapers/pdf/enroll_codesign_eng.pdf.

- 4 Retrieve the issued certificate from the Thawte site. The certificate is automatically saved to the Firefox keystore.
- 5 Export a keystore file containing the private key and certificate from the Firefox keystore using the following steps:

Note: When exporting the private key/cert from Firefox, it is exported in a .p12 (.pfx) format which ADT, Flex, Flash, and Dreamweaver can use.

- a Open the Firefox *Certificate Manager* dialog:
- b On Windows: open Tools -> Options -> Advanced -> Certificates -> Manage Certificates
- c On Mac OS: open Firefox -> Preferences -> Advanced -> Your Certificates -> View Certificates
- d Select the Adobe AIR Code Signing Certificate from the list of certificates and click the **Backup** button.
- e Enter a file name and the location to which to export the keystore file and click **Save**.
- f If you are using the Firefox master password, you are prompted to enter your password for the software security device in order to export the file. (This password is used only by Firefox.)

- g On the *Choose a Certificate Backup Password* dialog box, create a password for the keystore file.

Important: This password protects the keystore file and is required when the file is used for signing AIR applications. A secure password should be chosen.

- h Click OK. You should receive a successful backup password message. The keystore file containing the private key and certificate is saved with a .p12 file extension (in PKCS12 format)
- 6 Use the exported keystore file with ADT, Flex Builder, Flash, or Dreamweaver. The password created for the file is required whenever an AIR application is signed.

Important: The private key and certificate are still stored within the Firefox keystore. While this permits you to export an additional copy of the certificate file, it also provides another point of access that must be protected to maintain the security of your certificate and private key.

Changing certificates

In some circumstances, you may need to change the certificate you use to sign your AIR application. Such circumstances include:

- Upgrading from a self-signed certificate to a certificate issued by a certification authority
- Changing from a self-signed certificate that is about to expire to another
- Changing from one commercial certificate to another, for example, when your corporate identity changes

Because the signing certificate is one of the elements that determines the identity of an AIR application, you cannot simply sign an update to your application with a different certificate. For AIR to recognize an AIR file as an update, you must sign both the original and any updated AIR files with the same certificate. Otherwise, AIR installs the new AIR file as a separate application instead of updating the existing installation.

As of AIR 1.1, you can change the signing certificate of an application using a migration signature. A migration signature is a second signature applied to the update AIR file. The migration signature uses the original certificate, which establishes that the signer is the original publisher of the application.

Important: The certificate must be changed before the original certificate expires or is revoked. If you do not create an update signed with a migration signature before your certificate expires, users will have to uninstall their existing version of your application before installing any updates. Commercially-issued certificates can typically be renewed to avoid expiration. Self-signed certificates cannot be renewed.

To change certificates:

- 1 Create an update to your application
- 2 Package and sign the update AIR file with the **new** certificate
- 3 Sign the AIR file again with the **original** certificate (using the ADT `-migrate` command)

The procedure for applying a migration signature is described in “[Signing an AIR file to change the application certificate](#)” on page 37.

When the updated AIR file is installed, the identity of the application changes. This identity change has the following repercussions:

- The publisher ID of the application changes to match the new certificate.
- The new application version cannot access data in the existing encrypted local store.
- The location of the application storage directory changes. Data in the old location is not copied to the new directory. (But the new application can locate the original directory based on the old publisher ID).
- The application can no longer open local connections using the old publisher ID.

- If a user reinstalls a pre-migration AIR file, AIR installs it as a separate application using the original publisher ID.

It is the responsibility of your application to migrate any data between the original and the new versions of the application. To migrate data in the encrypted local store (ELS), you must export the data before the change in certificate takes place. It is impossible for the new version of your application to read the ELS of the old version. (It is often easier just to re-create the data than to migrate it.)

You should continue to apply the migration signature to as many subsequent updates as possible. Otherwise, users who have not yet upgraded from the original must either install an intermediate, migration version or uninstall their current version before they can install your latest update. Eventually, of course, the original certificate will expire and you will no longer be able to apply a migration signature. (However, unless you disable time stamping, AIR files previously signed with a migration signature will remain valid. The migration signature is time stamped to allow AIR to accept the signature even after the certificate expires.)

An AIR file with a migration signature is, in other respects, a normal AIR file. If the application is installed on a system without the original version, AIR installs the new version in the usual manner.

Note: You do not typically have to migrate the certificate when you renew a commercially issued certificate. A renewed certificate retains the same publisher identity as the original unless the distinguished name has changed. For a full list of the certificate attributes that are used to determine the distinguished name, see “[About AIR publisher identifiers](#)” on page 353.

Terminology

This section provides a glossary of some of the key terminology you should understand when making decisions about how to sign your application for public distribution.

Term	Description
Certification Authority (CA)	An entity in a public-key infrastructure network that serves as a trusted third party and ultimately certifies the identity of the owner of a public key. A CA normally issues digital certificates, signed by its own private key, to attest that it has verified the identity of the certificate holder.
Certificate Practice Statement (CPS)	Sets forth the practices and policies of the certification authority in issuing and verifying certificates. The CPS is part of the contract between the CA and its subscribers and relying parties. It also outlines the policies for identity verification and the level of assurances offered by the certificates they provide.
Certificate Revocation List (CRL)	A list of issued certificates that have been revoked and should no longer be relied upon. AIR checks the CRL at the time an AIR application is signed, and, if no timestamp is present, again when the application is installed.
Certificate chain	A certificate chain is a sequence of certificates in which each certificate in the chain has been signed by the next certificate.
Digital Certificate	A digital document that contains information about the identity of the owner, the owner's public key, and the identity of the certificate itself. A certificate issued by a certification authority is itself signed by a certificate belonging to the issuing CA.
Digital Signature	An encrypted message or digest that can only be decrypted with the public key half of a public-private key pair. In a PKI, a digital signature contains one or more digital certificates that are ultimately traceable to the certification authority. A digital signature can be used to validate that a message (or computer file) has not been altered since it was signed (within the limits of assurance provided by the cryptographic algorithm used), and, assuming one trusts the issuing certification authority, the identity of the signer.
Keystore	A database containing digital certificates and, in some cases, the related private keys.
Java Cryptography Architecture (JCA)	An extensible architecture for managing and accessing keystores. See the Java Cryptography Architecture Reference Guide for more information.

Term	Description
PKCS #11	The Cryptographic Token Interface Standard by RSA Laboratories. A hardware token based keystore.
PKCS #12	The Personal Information Exchange Syntax Standard by RSA Laboratories. A file-based keystore typically containing a private key and its associated digital certificate.
Private Key	The private half of a two-part, public-private key asymmetric cryptography system. The private key must be kept secret and should never be transmitted over a network. Digitally signed messages are encrypted with the private key by the signer.
Public Key	The public half of a two-part, public-private key asymmetric cryptography system. The public key is openly available and is used to decrypt messages encrypted with the private key.
Public Key Infrastructure (PKI)	A system of trust in which certification authorities attest to the identity of the owners of public keys. Clients of the network rely on the digital certificates issued by a trusted CA to verify the identity of the signer of a digital message (or file).
Time stamp	A digitally signed datum containing the date and time an event occurred. ADT can include a time stamp from an RFC 3161 compliant time server in an AIR package. When present, AIR uses the time stamp to establish the validity of a certificate at the time of signing. This allows an AIR application to be installed after its signing certificate has expired.
Time stamp authority	An authority that issues time stamps. To be recognized by AIR, the time stamp must conform to RFC 3161 and the time stamp signature must chain to a trusted root certificate on the installation machine.

Chapter 37: Updating AIR applications

Users can install or update an AIR application by double-clicking an AIR file on their computer or from the browser (using the seamless install feature), and the Adobe® AIR™ installer application manages the installation, alerting the user if they are updating an already existing application. (See “[Distributing, Installing, and Running AIR applications](#)” on page 343.)

However, you can also have an installed application update itself to a new version, using the Updater class. (An installed application may detect that a new version is available to be downloaded and installed.) The Updater class includes an `update()` method that lets you point to an AIR file on the user’s computer and update to that version.

Both the application ID and the publisher ID of an update AIR file must match the application to be updated. The publisher ID is derived from the signing certificate, which means both the update and the application to be updated must be signed with the same certificate.

As of AIR 1.1, you can migrate an application to use a new code-signing certificate. Migrating an application to use a new signature involves signing the update AIR file with both the new and the original certificates. Certificate migration is a one-way process. After the migration, only AIR files signed with the new certificate (or with both certificates) will be recognized as updates to an existing installation.

You can use certificate migration to change from a self-signed certificate to a commercial code-signing certificate or from one self-signed or commercial certificate to another. If you do not migrate the certificate, existing users must uninstall their current version of your application before installing the new version. For more information see “[Changing certificates](#)” on page 355.

About updating applications

The Updater class (in the `flash.desktop` package) includes one method, `update()`, which you can use to update the currently running application with a different version. For example, if the user has a version of the AIR file (“`Sample_App_v2.air`”) located on the desktop, the following code updates the application:

```
var updater = new air.Updater();
var airFile = air.File.desktopDirectory.resolvePath("Sample_App_v2.air");
var version = "2.01";
updater.update(airFile, version);
```

Prior to using the Updater class, the user or the application must download the updated version of the AIR file to the computer. For more information, see “[Downloading an AIR file to the user’s computer](#)” on page 361.

Results of the method call

When an application in the runtime calls the `update()` method, the runtime closes the application, and it then attempts to install the new version from the AIR file. The runtime checks that the application ID and publisher ID specified in the AIR file matches the application ID and publisher ID for the application calling the `update()` method. (For information on the application ID and publisher ID, see “[Setting AIR application properties](#)” on page 121.) It also checks that the version string matches the `version` string passed to the `update()` method. If installation completes successfully, the runtime opens the new version of the application. Otherwise (if the installation cannot complete), it reopens the existing (pre-install) version of the application.

On Mac OS, to install an updated version of an application, the user must have adequate system privileges to install to the application directory. On Windows, a user must have administrative privileges.

If the updated version of the application requires an updated version of the runtime, the new runtime version is installed. To update the runtime, a user must have administrative privileges for the computer.

When testing an application using ADL, calling the `update()` method results in a runtime exception.

About the version string

The string that is specified as the `version` parameter of the `update()` method must match the string in the `version` attribute of the main `application` element of the application descriptor file for the AIR file to be installed. Specifying the `version` parameter is required for security reasons. By requiring the application to verify the version number in the AIR file, the application will not inadvertently install an older version, which might contain a security vulnerability that has been fixed in the currently installed application. The application should also check the version string in the AIR file with version string in the installed application to prevent downgrade attacks.

The version string can be of any format. For instance, it can be "2.01" or "version 2". The format of this string is left for you, the application developer, to decide. The runtime does not validate the version string; the application code should do this before updating the application.

If an Adobe AIR application downloads an AIR file via the web, it is a good practice to have a mechanism by which the web service can notify the Adobe AIR application of the version being downloaded. The application can then use this string as the `version` parameter of the `update()` method. If the AIR file is obtained by some other means, in which the version of the AIR file is unknown, the AIR application can examine the AIR file to determine the version information. (An AIR file is a ZIP-compressed archive, and the application descriptor file is the second record in the archive.)

For details on the application descriptor file, see “[Setting AIR application properties](#)” on page 121.

Presenting a custom application update user interface

AIR includes a default update interface:

This interface is always used the first time a user installs a version of an application on a machine. However, you can define your own interface to use for subsequent instances. To do this, specify a `customUpdateUI` element in the application descriptor file for the currently installed application:

```
<customUpdateUI>true</customUpdateUI>
```

When the application is installed and the user opens an AIR file with an application ID and a publisher ID that match the installed application, the runtime opens the application, rather than the default AIR application installer. For more information, see “[Providing a custom user interface for application updates](#)” on page 128.

The application can decide, when it is invoked (when the `NativeApplication.nativeApplication` object dispatches an `invoke` event), whether to update the application (using the `Updater` class). If it decides to update, it can present its own installation interface (which differs from its standard running interface) to the user.

Downloading an AIR file to the user's computer

To use the `Updater` class, the user or the application must first save an AIR file locally to the user's computer. For example, the following code reads an AIR file from a URL (http://example.com/air/updates/Sample_App_v2.air) and saves the AIR file to the application storage directory:

```
var urlString = "http://example.com/air/updates/Sample_App_v2.air";
var urlReq = new air.URLRequest(urlString);
var urlStream = new air.URLStream();
var fileData = new air.ByteArray();
urlStream.addEventListener(air.Event.COMPLETE, loaded);
urlStream.load(urlReq);

function loaded(event) {
 urlStream.readBytes(fileData, 0, urlStream.bytesAvailable);
 writeAirFile();
}

function writeAirFile() {
 var file = air.File.desktopDirectory.resolvePath("My App v2.air");
 var fileStream = new air.FileStream();
 fileStream.open(file, air.FileMode.WRITE);
 fileStream.writeBytes(fileData, 0, fileData.length);
 fileStream.close();
 trace("The AIR file is written.");
}
```

For more information, see “[Workflow for reading and writing files](#)” on page 203.

Checking to see if an application is running for the first time

Once you have updated an application you may want to provide the user with a “getting started” or “welcome” message. Upon launching, the application checks to see if it is running for the first time, so that it can determine whether to display the message.

One way to do this is to save a file to the application store directory upon initializing the application. Every time the application starts up, it should check for the existence of that file. If the file does not exist, then the application is running for the first time for the current user. If the file exists, the application has already run at least once. If the file exists and contains a version number older than the current version number, then you know the user is running the new version for the first time.

The following example demonstrates the concept:

```
<html>
 <head>
 <script src="AIRAliases.js" />
 <script>
 var file;
 var currentVersion = "1.2";
 function init() {
 file = air.File.appStorageDirectory.resolvePath("Preferences/version.txt");
 air.trace(file.nativePath);
 if(file.exists) {
 checkVersion();
 } else {
 firstRun();
 }
 }
 function checkVersion() {
 var stream = new air.FileStream();
 stream.open(file, air.FileMode.READ);
 var prevVersion = stream.readUTFBytes(stream.bytesAvailable);
 stream.close();
 if (prevVersion != currentVersion) {
 window.document.getElementById("log").innerHTML
 = "You have updated to version " + currentVersion + ".\n";
 } else {
 saveFile();
 }
 window.document.getElementById("log").innerHTML
 += "Welcome to the application.";
```

```
}

function firstRun() {
 window.document.getElementById("log").innerHTML
 = "Thank you for installing the application. \n"
 + "This is the first time you have run it.";
 saveFile();
}

function saveFile() {
 var stream = new air.FileStream();
 stream.open(file, air.FileMode.WRITE);
 stream.writeUTFBytes(currentVersion);
 stream.close();
}

</script>
</head>
<body onLoad="init()">
 <textarea id="log" rows="100%" cols="100%" />
</body>
</html>
```

If your application saves data locally (such as, in the application storage directory), you may want to check for any previously saved data (from previous versions) upon first run.

Chapter 38: Viewing Source Code

Just as a user can view source code for an HTML page in a web browser, users can view the source code of an HTML-based AIR application. The Adobe® AIR™ SDK includes an `AIRSourceViewer.js` JavaScript file that you can use in your application to easily reveal source code to end users.

Loading, configuring, and opening the Source Viewer

The Source Viewer code is included in a JavaScript file, `AIRSourceViewer.js`, that is included in the frameworks directory of the AIR SDK. To use the Source Viewer in your application, copy the `AIRSourceViewer.js` to your application project directory and load the file via a script tag in the main HTML file in your application:

```
<script type="text/javascript" src="AIRSourceViewer.js"></script>
```

The `AIRSourceViewer.js` file defines a class, `SourceViewer`, which you can access from JavaScript code by calling `air.SourceViewer`.

The `SourceViewer` class defines three methods: `getDefault()`, `setup()`, and `viewSource()`.

Method	Description
<code>getDefault()</code>	A static method. Returns a <code>SourceViewer</code> instance, which you can use to call the other methods.
<code>setup()</code>	Applies configuration settings to the Source Viewer. For details, see “ Configuring the Source Viewer ” on page 365
<code>viewSource()</code>	Opens a new window in which the user can browse and open source files of the host application.

Note: Code using the Source Viewer must be in the application security sandbox (in a file in the application directory).

For example, the following JavaScript code instantiates a `SourceViewer` object and opens the Source Viewer window listing all source files:

```
var viewer = air.SourceViewer.getDefault();
viewer.viewSource();
```

Configuring the Source Viewer

The `config()` method applies given settings to the Source Viewer. This method takes one parameter: `configObject`. The `configObject` object has properties that define configuration settings for the Source Viewer. The properties are `default`, `exclude`, `initialPosition`, `modal`, `typesToRemove`, and `typesToAdd`.

default

A string specifying the relative path to the initial file to be displayed in the Source Viewer.

For example, the following JavaScript code opens the Source Viewer window with the `index.html` file as the initial file shown:

```
var viewer = air.SourceViewer.getDefault();
var configObj = {};
configObj.default = "index.html";
viewer.viewSource(configObj);
```

exclude

An array of strings specifying files or directories to be excluded from the Source Viewer listing. The paths are relative to the application directory. Wildcard characters are not supported.

For example, the following JavaScript code opens the Source Viewer window listing all source files except for the AIRSourceViewer.js file, and files in the Images and Sounds subdirectories:

```
var viewer = air.SourceViewer.getDefault();
var configObj = {};
configObj.exclude = ["AIRSourceViewer.js", "Images" "Sounds"];
viewer.viewSource(configObj);
```

initialPosition

An array that includes two numbers, specifying the initial x and y coordinates of the Source Viewer window.

For example, the following JavaScript code opens the Source Viewer window at the screen coordinates [40, 60] (X = 40, Y = 60):

```
var viewer = air.SourceViewer.getDefault();
var configObj = {};
configObj.initialPosition = [40, 60];
viewer.viewSource(configObj);
```

modal

A Boolean value, specifying whether the Source Viewer should be a modal (true) or non-modal (false) window. By default, the Source Viewer window is modal.

For example, the following JavaScript code opens the Source Viewer window listing all source files except for the AIRSourceViewer.js file, and files in the Images and Sounds subdirectories:

```
var viewer = air.SourceViewer.getDefault();
var configObj = {};
configObj.modal = false;
viewer.viewSource(configObj);
```

typesToAdd

An array of strings specifying the file types to include in the Source Viewer listing, in addition to the default types included.

By default, the Source Viewer lists the following file types:

- Text files—TXT, XML, MXML, HTM, HTML, JS, AS, CSS,INI, BAT, PROPERTIES, CONFIG
- Image files—JPG, JPEG, PNG, GIF

If no value is specified, all default types are included (except for those specified in the typesToExclude property).

For example, the following JavaScript code opens the Source Viewer window include VCF and VCARD files:

```
var viewer = air.SourceViewer.getDefault();
var configObj = {};
configObj.typesToAdd = ["text.vcf", "text.vcard"];
viewer.viewSource(configObj);
```

For each file type you list, you must specify "text" (for text file types) or "image" (for image file types).

typesToExclude

An array of strings specifying the file types to exclude from the Source Viewer.

By default, the Source Viewer lists the following file types:

- Text files—TXT, XML, MXML, HTM, HTML, JS, AS, CSS,INI, BAT, PROPERTIES, CONFIG
- Image files—JPG, JPEG, PNG, GIF

For example, the following JavaScript code opens the Source Viewer window without listing GIF or XML files:

```
var viewer = air.SourceViewer.getDefault();
var configObj = {};
configObj.typesToExclude = ["image.gif", "text.xml"];
viewer.viewSource(configObj);
```

For each file type you list, you must specify "text" (for text file types) or "image" (for image file types).

Opening the Source Viewer

You should include a user interface element, such as a link, button, or menu command, that calls the Source Viewer code when the user selects it. For example, the following simple application opens the Source Viewer when the user clicks a link:

```
<html>
  <head>
 <title>Source Viewer Sample</title>
 <script type="text/javascript" src="AIRSourceViewer.js"></script>
 <script type="text/javascript">
 function showSources() {
 var viewer = air.SourceViewer.getDefault();
 viewer.viewSource()
 }
 </script>
  </head>
  <body>
 <p>Click to view the source files.</p>
 <input type="button"
 onclick="showSources()"
 value="View Source" />
  </body>
</html>
```

Source Viewer user interface

When the application calls the `viewSource()` method of a `SourceViewer` object, the AIR application opens a Source Viewer window. The window includes a list of source files and directories (on the left) and a display area showing the source code for the selected file (on the right):

Directories are listed in brackets. The user can click a brace to expand or collapse the listing of a directory.

The Source Viewer can display the source for text files with recognized extensions (such as HTML, XML, JS, TXT, and others) or for image files with recognized image extensions (JPG, JPEG, PNG, and GIF). If the user selects a file that does not have a recognized file extension, an error message is displayed (“Cannot retrieve text content from this filetype”).

Any source files that are excluded via the `setup()` method are not listed (see “[Loading, configuring, and opening the Source Viewer](#)” on page 365).

Chapter 39: Localizing AIR applications

Adobe® AIR™ 1.1 includes support for multiple languages.

Introduction to localization

Localization is the process of including assets to support multiple locales. A locale is the combination of a language and a country code. For example, en_US refers to the English language as spoken in the United States, and fr_FR refers to the French language as spoken in France. To localize an application for these locales, you would provide two sets of assets: one for the en_US locale and one for the fr_FR locale.

Locales can share languages. For example, en_US and en_GB (Great Britain) are different locales. In this case, both locales use the English language, but the country code indicates that they are different locales, and might therefore use different assets. For example, an application in the en_US locale might spell the word "color", whereas the word would be "colour" in the en_GB locale. Also, units of currency would be represented in dollars or pounds, depending on the locale, and the format of dates and times might also be different.

You can also provide a set of assets for a language without specifying a country code. For example, you can provide en assets for the English language and provide additional assets for the en_US locale, specific to U.S. English.

The AIR SDK provides an HTML Localization Framework (contained in an AIRLocalizer.js file). This framework includes APIs that assist in working with multiple locales. For details see “[Localizing HTML content](#)” on page 370.

Localization goes beyond just translating strings used in your application. It can also include any type of asset such as audio files, images, and videos.

Localizing the application name and description in the application installer

You can specify multiple languages for the `name` and `description` elements in the application descriptor file. For example, the following specifies the application name in three languages (English, French, and German):

```
<name>
  <text xml:lang="en">Sample 1.0</text>
  <text xml:lang="fr">Échantillon 1.0</text>
  <text xml:lang="de">Stichprobe 1.0</text>
</name>
```

The `xml:lang` attribute for each `text` element specifies a language code, as defined in RFC4646 (<http://www.ietf.org/rfc/rfc4646.txt>).

The `name` element defines the application name that the AIR application installer displays. The AIR application installer uses the localized value that best matches the user interface languages defined by the operating system settings.

You can similarly specify multiple language versions of the `description` element in the application descriptor file. This element defines description text that the AIR application installer displays.

These settings only apply to the languages available in the AIR application installer. They do not define the locales available for the running, installed application. AIR applications can provide user interfaces that support multiple languages, including and in addition to those available to the AIR application installer.

For more information, see “[Defining properties in the application descriptor file](#)” on page 123.

Choosing a locale

To determine which locale your application uses, you can use one of the following methods:

- User prompt — You can start the application in some default locale, and then ask the user to choose their preferred locale.
- `Capabilities.languages` — The `Capabilities.languages` property lists an array of languages available on the user’s preferred languages, as set through the operating system. The strings contain language tags (and script and region information, where applicable) defined by RFC4646 (<http://www.ietf.org/rfc/rfc4646.txt>). The strings use hyphens as a delimiter (for example, "en-US" or "ja-JP"). The first entry in the returned array has the same primary language ID as the `language` property. For example, if `languages[0]` is set to "en-US", then the `language` property is set to "en". However, if the `language` property is set to "xu" (specifying an unknown language), the first element in the `languages` array will be different.
- `Capabilities.language` — The `Capabilities.language` property provides the user interface language code of the operating system. However, this property is limited to 20 known languages. And on English systems, this property returns only the language code, not the country code. For these reasons, it is better to use the first element in the `Capabilities.languages` array.

Localizing HTML content

The AIR 1.1 SDK includes an HTML localization framework. The `AIRLocalizer.js` JavaScript file defines the framework. The frameworks directory of the AIR SDK contains the `AIRLocalizer.js` file. This file includes an `air.Localizer` class, which provides functionality to assist in creating applications that support multiple localized versions.

Loading the AIR HTML localization framework code

To use the localization framework, copy the `AIRLocalizer.js` file to your project. Then include it in the main HTML file of the application, using a script tag:

```
<script src="AIRLocalizer.js" type="text/javascript" charset="utf-8"></script>
```

Subsequent JavaScript can call the `air.Localizer.localizer` object:

```
<script>
 var localizer = air.Localizer.localizer;
</script>
```

The `air.Localizer.localizer` object is a singleton object that defines methods and properties for using and managing localized resources. The `Localizer` class includes the following methods:

Method	Description
getFile()	Gets the text of a specified resource bundle for a specified locale. See “ Getting resources for a specific locale ” on page 376.
getLocaleChain()	Returns the languages in the locale chain. See “ Defining the locale chain ” on page 375.
getString()	Gets the string defined for a resource. See “ Getting resources for a specific locale ” on page 376.
setBundlesDirectory()	Sets the bundles directory location. See “ Customizing AIR HTML Localizer settings ” on page 374.
setLocaleAttributePrefix()	Sets the prefix used by localizer attributes used in HTML DOM elements. See “ Customizing AIR HTML Localizer settings ” on page 374
setLocaleChain()	Sets the order of languages in the locale chain. See “ Defining the locale chain ” on page 375.
sortLanguagesByPreference()	Sorts the locales in the locale chain based on the order of locales in the operating system settings. See “ Defining the locale chain ” on page 375.
update()	Updates the HTML DOM (or a DOM element) with localized strings from the current locale chain. For a discussion of locale chains, see “ Managing locale chains ” on page 372. For more information about the update() method, see “ Updating DOM elements to use the current locale ” on page 373.

The Localizer class includes the following static properties:

Property	Description
localizer	Returns a reference to the singleton Localizer object for the application.
ultimateFallbackLocale	The locale used when the application supports no user preference. See “ Defining the locale chain ” on page 375.

Defining resource bundles

The HTML localization framework reads localized versions of strings from *localization* files. A localization file is a collection of key-based values, serialized in a text file. A localization file is sometimes referred to as a *bundle*.

Create a subdirectory of your application project directory, named *locale*. (You can also use a different name, see “[Customizing AIR HTML Localizer settings](#)” on page 374.) This directory will include the localization files. This directory is known as the *bundles directory*.

For each locale that your application supports, create a subdirectory of the *bundles directory*. Name each subdirectory to match the locale code. For example, name the French directory “fr” and name the English directory “en.” You can use an underscore (_) character to define a locale that has a language and country code. For example, name the U.S. English directory “en_us.” (Alternately, you can use a hyphen instead of an underscore, as in “en-us.” The HTML localization framework supports both.)

You can add any number of resource files to a locale subdirectory. Generally, you create a localization file for each language (and place the file in the directory for that language). The HTML localization framework includes a `getFile()` method that allows you to read the contents of a file (see “[Getting resources for a specific locale](#)” on page 376).

Files that have the .properties file extension are known as localization properties files. You can use them to define key-value pairs for a locale. A properties file defines one string value on each line. For example, the following defines a string value “Hello in English.” for a key named `greeting`:

```
greeting=Hello in English.
```

A properties file containing the following text defines six key-value pairs:

```
title=Sample Application
greeting=Hello in English.
exitMessage=Thank you for using the application.
color1=Red
color2=Green
color3=Blue
```

This example shows an English version of the properties file, to be stored in the en directory.

A French version of this properties file is placed in the fr directory:

```
title=Programme d'échantillon
greeting=Bonjour en français.
exitMessage=Merci pour l'usage du programme.
color1=Rouge
color2=Vert
color3=Bleu
```

You may define multiple resource files for different kinds of information. For example, a legal.properties file may contain boilerplate legal text (such as copyright information). You may want to reuse that resource in multiple applications. Similarly, you might define separate files that define localized content for different parts of the user interface.

Use UTF-8 encoding for these files, to support multiple languages.

Managing locale chains

When your application loads the AIRLocalizer.js file, it examines the locales defined in your application. These locales correspond to the subdirectories of the bundles directory (see “[Defining resource bundles](#)” on page 371). This list of available locales is known as the *locale chain*. The AIRLocalizer.js file automatically sorts the locale chain based on the preferred order defined by the operating system settings. (The Capabilities.languages property lists the operating system user interface languages, in preferred order.)

So, if an application defines resources for "en", "en_US" and "en_UK" locales, the AIR HTML Localizer framework sorts the locale chain appropriately. When an application starts on a system that reports "en" as the primary locale, the locale chain is sorted as ["en", "en_US", "en_UK"]. In this case, the application looks for resources in the "en" bundle first, then in the "en_US" bundle.

However, if the system reports "en-US" as the primary locale, then the sorting uses ["en_US", "en", "en_UK"]. In this case, the application looks for resources in the "en_US" bundle first, then in the "en" bundle.

By default, the application defines the first locale in the locale chain as the default locale to use. You may ask the user to select a locale upon first running the application. You may then choose to store the selection in a preferences file and use that locale in subsequent start-up of the application.

Your application can use resource strings in any locale in the locale chain. If a specific locale does not define a resource string, the application uses the next matching resource string for other locales defined in the locale chain.

You can customize the locale chain by calling the `setLocaleChain()` method of the Localizer object. See “[Defining the locale chain](#)” on page 375.

Updating the DOM elements with localized content

An element in the application can reference a key value in a localization properties file. For example, the `title` element in the following example specifies a `local_innerHTML` attribute. The localization framework uses this attribute to look up a localized value. By default, the framework looks for attribute names that start with "local_". The framework updates the attributes that have names that match the text following "local_". In this case, the framework sets the `innerHTML` attribute of the `title` element. The `innerHTML` attribute uses the value defined for the `mainWindowTitle` key in the default properties file (`default.properties`):

```
<title local_innerHTML="default.mainWindowTitle" />
```

If the current locale defines no matching value, then the localizer framework searches the rest of the locale chain. It uses the next locale in the locale chain for which a value is defined.

In the following example, the text (`innerHTML` attribute) of the `p` element uses the value of the `greeting` key defined in the default properties file:

```
<p local_innerHTML="default.greeting" />
```

In the following example, the `value` attribute (and displayed text) of the `input` element uses the value of the `btnBlue` key defined in the default properties file:

```
<input type="button" local_value="default.btnBlue" />
```

To update the HTML DOM to use the strings defined in the current locale chain, call the `update()` method of the Localizer object. Calling the `update()` method causes the Localizer object to parse the DOM and apply manipulations where it finds localization ("local_...") attributes:

```
air.Localizer.localizer.update();
```

You can define values for both an attribute (such as "innerHTML") and its corresponding localization attribute (such as "local_innerHTML"). In this case, the localization framework only overwrites the attribute value if it finds a matching value in the localization chain. For example, the following element defines both `value` and `local_value` attributes:

```
<input type="text" value="Blue" local_value="default.btnBlue" />
```

You can also update a specific DOM element only. See the next section, "[Updating DOM elements to use the current locale](#)" on page 373.

By default, the AIR HTML Localizer uses "local_" as the prefix for attributes defining localization settings for an element. For example, by default a `local_innerHTML` attribute defines the bundle and resource name used for the `innerHTML` value of an element. Also, by default a `local_value` attribute defines the bundle and resource name used for the `value` attribute of an element. You can configure the Localizer to use an attribute prefix other than "local_". See "[Customizing AIR HTML Localizer settings](#)" on page 374.

Updating DOM elements to use the current locale

When the Localizer object updates the HTML DOM, it causes marked elements to use attribute values based on strings defined in the current locale chain. To have the HTML localizer update the HTML DOM, call the `update()` method of the Localizer object:

```
air.Localizer.localizer.update();
```

To update only a specified DOM element, pass it as a parameter to the `update()` method. The `update()` method has only one parameter, `parentNode`, which is optional. When specified, the `parentNode` parameter defines the DOM element to localize. Calling the `update()` method and specifying a `parentNode` parameter sets localized values for all child elements that specify localization attributes.

For example, consider the following `div` element:

```
<div id="colorsDiv">
 <h1 local_innerHTML="default.lblColors" ></h1>
 <p><input type="button" local_value="default.btnBlue" /></p>
 <p><input type="button" local_value="default.btnRed" /></p>
 <p><input type="button" local_value="default.btnGreen" /></p>
</div>
```

To update this element to use localized strings defined in the current locale chain, use the following JavaScript code:

```
var divElement = window.document.getElementById("colorsDiv");
air.Localizer.localizer.update(divElement);
```

If a key value is not found in the locale chain, the localization framework sets the attribute value to the value of the `"local_"` attribute. For example, in the previous example, suppose the localization framework cannot find a value for the `lblColors` key (in any of the `default.properties` files in the locale chain). In this case, it uses `"default.lblColors"` as the `innerHTML` value. Using this value indicates (to the developer) missing resources.

The `update()` method dispatches a `resourceNotFound` event when it cannot find a resource in the locale chain. The `air.Localizer.RESOURCE_NOT_FOUND` constant defines the string `"resourceNotFound"`. The event has three properties: `bundleName`, `resourceName`, and `locale`. The `bundleName` property is the name of the bundle in which the resource is not found. The `resourceName` property is the name of the bundle in which the resource is not found. The `locale` property is the name of the locale in which the resource is not found.

The `update()` method dispatches a `bundleNotFound` event when it cannot find the specified bundle. The `air.Localizer.BUNDLE_NOT_FOUND` constant defines the string `"bundleNotFound"`. The event has two properties: `bundleName` and `locale`. The `bundleName` property is the name of the bundle in which the resource is not found. The `locale` property is the name of the locale in which the resource is not found.

The `update()` method operates asynchronously (and dispatches `resourceNotFound` and `bundleNotFound` events asynchronously). The following code sets event listeners for the `resourceNotFound` and `bundleNotFound` events:

```
air.Localizer.localizer.addEventListener(air.Localizer.RESOURCE_NOT_FOUND, rnfHandler);
air.Localizer.localizer.addEventListener(air.Localizer.BUNDLE_NOT_FOUND, bnfHandler);
air.Localizer.localizer.update();
function rnfHandler(event)
{
 alert(event.bundleName + ":" + event.resourceName + ":" + event.locale);
}
function bnfHandler(event)
{
 alert(event.bundleName + ":" + event.locale);
}
```

Customizing AIR HTML Localizer settings

The `setBundlesDirectory()` method of the `Localizer` object lets you customize the bundles directory path. The `setLocalAttributePrefix()` method of the `Localizer` object lets you customize the bundles directory path and customize the attribute value used by the `Localizer`.

The default bundles directory is defined as the locale subdirectory of the application directory. You can specify another directory by calling the `setBundlesDirectory()` method of the `Localizer` object. This method takes one parameter, `path`, which is the path to the desired bundles directory, as a string. The value of the `path` parameter can be any of the following:

- A String defining a path relative to the application directory, such as `"locales"`

- A String defining a valid URL that uses the `app`, `app-storage`, or `file` URL schemes, such as "`app://languages`" (do *not* use the `http` URL scheme)
- A File object

For information on URLs and directory paths, see “[Paths of File objects](#)” on page 190.

For example, the following code sets the bundles directory to a languages subdirectory of the application storage directory (not the application directory):

```
air.Localizer.localizer.setBundlesDirectory("languages");
```

Pass a valid path as the `path` parameter. Otherwise, the method throws a `BundlePathNotFoundError` exception. This error has `"BundlePathNotFoundError"` as its `name` property, and its `message` property specifies the invalid path.

By default, the AIR HTML Localizer uses `"local_"` as the prefix for attributes defining localization settings for an element. For example, the `local_innerHTML` attribute defines the bundle and resource name used for the `innerHTML` value of the following `input` element:

```
<p local_innerHTML="default.greeting" />
```

The `setLocalAttributePrefix()` method of the Localizer object lets you use an attribute prefix other than `"local_"`. This static method takes one parameter, which is the string you want to use as the attribute prefix. For example, the following code sets the localization framework to use `"loc_"` as the attribute prefix:

```
air.Localizer.localizer.setLocalAttributePrefix("loc_");
```

You can customize the attribute prefix the localization framework uses. You may want to customize the prefix if the default value (`"local_"`) conflicts with the name of another attribute used by your code. Be sure to use valid characters for HTML attributes when calling this method. (For example, the value cannot contain a blank space character.)

For more information on using localization attributes in HTML elements, see “[Updating the DOM elements with localized content](#)” on page 373.

The bundles directory and attribute prefix settings do not persist between different application sessions. If you use a custom bundles directory or attribute prefix setting, be sure to set it each time the application initiates.

Defining the locale chain

By default, when you load the `AIRLocalizer.js` code, it sets the default locale chain. The locales available in the bundles directory and the operating system language settings define this locale chain. (For details, see “[Managing locale chains](#)” on page 372.)

You can modify the locale chain by calling the static `setLocaleChain()` method of the Localizer object. For example, you may want to call this method if the user indicates a preference for a specific language. The `setLocaleChain()` method takes one parameter, `chain`, which is an array of locales, such as `["fr_FR", "fr", "fr_CA"]`. The order of the locales in the array sets the order in which the framework looks for resources (in subsequent operations). If a resource is not found for the first locale in the chain, it continues looking in the other locale's resources. If the `chain` argument is missing, is not an array, or is an empty array, the function fails and throws an `IllegalArgumentsError` exception.

The static `getLocaleChain()` method of the Localizer object returns an Array listing the locales in the current locale chain.

The following code reads the current locale chain and adds two French locales to the head of the chain:

```
var currentChain = air.Localizer.localizer.getLocaleChain();
newLocales = ["fr_FR", "fr"];
air.Localizer.localizer.setLocaleChain(newLocales.concat(currentChain));
```

The `setLocaleChain()` method dispatches a "change" event when it updates the locale chain. The `air.Localizer.LOCALE_CHANGE` constant defines the string "change". The event has one property, `localeChain`, an array of locale codes in the new locale chain. The following code sets an event listener for this event:

```
var currentChain = air.Localizer.localizer.getLocaleChain();
newLocales = ["fr_FR", "fr"];
localizer.addEventListener(air.Localizer.LOCALE_CHANGE, changeHandler);
air.Localizer.localizer.setLocaleChain(newLocales.concat(currentChain));
function changeHandler(event)
{
 alert(event.localeChain);
}
```

The static `air.Localizer.ultimateFallbackLocale` property represents the locale used when the application supports no user preference. The default value is "en". You can set it to another locale, as shown in the following code:

```
air.Localizer.ultimateFallbackLocale = "fr";
```

Getting resources for a specific locale

The `getString()` method of the Localizer object returns the string defined for a resource in a specific locale. You do not need to specify a `locale` value when calling the method. In this case the method looks at the entire locale chain and returns the string in the first locale that provides the given resource name. The method has the following parameters:

Parameter	Description
<code>bundleName</code>	The bundle that contains the resource. This is the filename of the properties file without the .properties extension. (For example, if this parameter is set as "alerts", the Localizer code looks in localization files named alerts.properties.)
<code>resourceName</code>	The resource name.
<code>templateArgs</code>	Optional. An array of strings to replace numbered tags in the replacement string. For example, consider a call to the function where the <code>templateArgs</code> parameter is ["Raúl", "4"] and the matching resource string is "Hello, {0}. You have {1} new messages.". In this case, the function returns "Hello, Raúl. You have 4 new messages.". To ignore this setting, pass a null value.
<code>locale</code>	Optional. The locale code (such as "en", "en_us", or "fr") to use. If a locale is provided and no matching value is found, the method does not continue searching for values in other locales in the locale chain. If no locale code is specified, the function returns the string in the first locale in the locale chain that provides a value for the given resource name.

The localization framework can update marked HTML DOM attributes. However, you can use localized strings in other ways. For example, you can use a string in some dynamically generated HTML or as a parameter value in a function call. For example, the following code calls the `alert()` function with the string defined in the `error114` resource in the default properties file of the `fr_FR` locale:

```
alert(air.Localizer.localizer.getString("default", "error114", null, "fr_FR"));
```

The `getString()` method dispatches a `resourceNotFound` event when it cannot find the resource in the specified bundle. The `air.Localizer.RESOURCE_NOT_FOUND` constant defines the string "resourceNotFound". The event has three properties: `bundleName`, `resourceName`, and `locale`. The `bundleName` property is the name of the bundle in which the resource is not found. The `resourceName` property is the name of the bundle in which the resource is not found. The `locale` property is the name of the locale in which the resource is not found.

The `getString()` method dispatches a `bundleNotFound` event when it cannot find the specified bundle. The `air.Localizer.BUNDLE_NOT_FOUND` constant defines the string "bundleNotFound". The event has two properties: `bundleName` and `locale`. The `bundleName` property is the name of the bundle in which the resource is not found. The `locale` property is the name of the locale in which the resource is not found.

The `getString()` method operates asynchronously (and dispatches the `resourceNotFound` and the `resourceNot-Found` events asynchronously). The following code sets event listeners for the `resourceNotFound` and `bundleNot-Found` events:

```
air.Localizer.localizer.addEventListener(air.Localizer.RESOURCE_NOT_FOUND, rnfHandler);
air.Localizer.localizer.addEventListener(air.Localizer.BUNDLE_NOT_FOUND, bnfHandler);
var str = air.Localizer.localizer.getString("default", "error114", null, "fr_FR");
function rnfHandler(event)
{
 alert(event.bundleName + ":" + event.resourceName + ":" + event.locale);
}
function bnfHandler(event)
{
 alert(event.bundleName + ":" + event.locale);
}
```

The `getFile()` method of the Localizer object returns the contents of a bundle, as a string, for a given locale. The bundle file is read as a UTF-8 file. The method includes the following parameters:

Parameter	Description
<code>resourceFileName</code>	The filename of the resource file (such as "about.html").
<code>templateArgs</code>	Optional. An array of strings to replace numbered tags in the replacement string. For example, consider a call to the function where the <code>templateArgs</code> parameter is ["Raúl", "4"] and the matching resource file contains two lines: <pre><html> <body>Hello, {0}. You have {1} new messages.</body> </html></pre> In this case, the function returns a string with two lines: <pre><html> <body>Hello, Raúl. You have 4 new messages. </body> </html></pre>
<code>locale</code>	The locale code, such as "en_GB", to use. If a locale is provided and no matching file is found, the method does not continue searching in other locales in the locale chain. If no locale code is specified, the function returns the text in the first locale in the locale chain that has a file matching the <code>resourceFileName</code> .

For example, the following code calls the `document.write()` method using the contents of the `about.html` file of the `fr` locale:

```
var aboutWin = window.open();
var aboutHtml = localizer.getFile("about.html", null, "fr");
aboutWin.document.close();
aboutWin.document.write(aboutHtml);
```

The `getFile()` method dispatches a `fileNotFound` event when it cannot find a resource in the locale chain. The `air.Localizer.FILE_NOT_FOUND` constant defines the string "resourceNotFound". The `getFile()` method operates asynchronously (and dispatches the `fileNotFound` event asynchronously). The event has two properties: `fileName` and `locale`. The `fileName` property is the name of the file not found. The `locale` property is the name of the locale in which the resource is not found. The following code sets an event listener for this event:

```
air.Localizer.localizer.addEventListener(air.Localizer.FILE_NOT_FOUND, fnfHandler);
air.Localizer.localizer.getFile("missing.html", null, "fr");
function fnfHandler(event)
{
 alert(event.fileName + ":" + event.locale);
}
```

Localizing dates, times, and currencies

The way applications present dates, times, and currencies varies greatly for each locale. For example, the U.S. standard for representing dates is month/day/year, whereas the European standard for representing dates is day/month/year.

You can write code to format dates, times, and currencies. For example, the following code converts a Date object into month/day/year format or day/month/year format. If the `locale` variable (representing the locale) is set to `"en_US"`, the function returns month/day/year format. The example converts a Date object into day/month/year format for all other locales:

```
function convertDate(date)
{
 if (locale == "en_US")
 {
 return (date.getMonth() + 1) + "/" + date.getDate() + "/" + date.getFullYear();
 }
 else
 {
 return date.getDate() + "/" + (date.getMonth() + 1) + "/" + date.getFullYear();
 }
}
```

Some Ajax frameworks provide support for localizing dates and numbers.

Index

Symbols

? (question mark) character, in unnamed SQL parameters 255
 @ (at) character, in SQL statement parameter names 255
 \ (colon) character, in SQL statement parameter names 255
 & (ampersand) 330

Numerics

1024-RSA 39
 2048-RSA 39

A

AC_FL_RunContent() function (in default_badge.html) 345
 AC_RuntimeActiveContent.js 345
 accelerator keys for menu commands 164
 acompc compiler 64
 Acrobat 73, 281
 Action Message Format (AMF) 233, 236
 ActionScript
 display objects 148
 activate() method (NativeWindow class) 143, 149
 activating windows 143, 149
 active event 153
 active window 148, 149
 activeWindow property (NativeApplication class) 148
 activity (user), detecting 320
 activity event 298
 addChild() method (Stage class) 146
 addChildAt() method (Stage class) 146
 Adobe Acrobat Developer Center 282
 Adobe AIR
 installing 1, 105
 introduction 9
 uninstalling 2
 updating 105
 Adobe ColdFusion 332
 Adobe documentation 11
 Adobe Dreamweaver 55
 Adobe Media Player 301
 Adobe Press books 11
 Adobe Reader 73, 281

Adobe support website 11
 AES-CBC 128-bit encryption 279
 AIR applications
 browser invocation 128
 copyright information 126
 detecting installation of 349
 distributing 343
 exiting 309
 file type associations 129, 310, 319
 icons 128
 installation path 124
 installing 105, 343, 344
 invoking 309
 launching 309
 quitting 309
 running 343, 350
 settings 121, 123, 317
 uninstalling 108
 updating 105, 128, 359
 versions 124, 320, 359
 AIR Debug Launcher (ADL)
 exit and error codes 30
 AIR developer certificates 353
 AIR Developer Tool (ADT)
 creating self-signed certificates 38
 packaging an AIR file 31
 signing options 34
 AIR Developer Tool (ADT)
 AIRI files 37
 AIR files
 packaging 31
 signing 352
 AIR HTML/JavaScript Application Introspector 43
 air property (AIRAliases.js file) 62, 73
 AIR runtime
 detecting 320, 348
 installing 1
 patch levels 123, 320
 uninstalling 2
 updating 105
 air.swf file 344
 AIRAliases.js file 62, 73
 AIRI files
 creating with the AIR Developer Tool (ADT) 37
 AIRIntrospector.js file 43
 AIRLocalizer.js file 370
 AIRSourceViewer.js file 365
 Ajax
 security 114
 support in the application sandbox 114
 allowBrowserInvocation element
 (application descriptor file) 128, 309, 312
 allowCrossDomainXHR attribute (frame and iframe elements) 75, 81
 allowDomain() method (LocalConnection class) 340
 allowInsecureDomain() method (LocalConnection class) 340
 alwaysInFront property (NativeWindow class) 149
 ampersand (&) 330
 app URL scheme 63, 68, 74, 117, 119, 145, 195, 282
 appearance of windows 139
 AppInstallDisabled (Windows registry setting) 108
 Apple developer certificates 353
 application descriptor file 121
 reading 317
 application directory 191
 application IDs 124
 application menus 161, 169
 creating 165
 application sandbox 43, 57, 58, 61, 68, 73, 74, 109, 320
 application storage directory 63, 107, 191, 195
 application/x-www-form-urlencoded 329
 applicationDescriptor property (NativeApplication class) 317
 applications
 See AIR applications
 applicationStorageDirectory property (File class) 191
 app-storage URL scheme 107, 117, 119, 195, 282
 app-support URL scheme 68
 arguments property
 BrowserInvokeEvent class 312
 InvokeEvent class 310
 asfunction protocol 110

- asynchronous programming
 - databases 248, 252, 269
 - file-system 189
 - XMLHttpRequests 61
- at (@) character, in SQL statement
 - parameter names 255
- attach() method (SQLConnection class) 265
- audio
 - Seesound*
- autoExit property
 - NativeApplication class 313
- AUTOINCREMENT columns (SQL) 264
- auto-launch (launching an AIR application at log-in) 312

- B**
- background of windows 141
- badge.swf file 344
- big-endian byte order 235, 334
- binary data
 - See* byte arrays
- bitmap images, setting for icons 185
- bitmaps
 - copy-and-paste support 223
 - drag-and-drop support 213, 215
- bitmaps property (Icon class) 185
- bounce method() (Icon class) 186
- browseForDirectory() method (File class) 193
- browseForOpen() method (File class) 194
- browseForSave() method (File class) 194
- browser invocation feature 128, 312
- browserInvoke event 312, 351
- BrowserInvokeEvent class 312
- browsers
 - See* web browsers
- browsing
 - to select a directory 193
 - to select a file 194
- bufferTime property (SoundMixer class) 289
- byte arrays
 - byte order 235
 - position in 234
 - size of 234
- byte order 235, 334
- ByteArray class
 - bytesAvailable property 234
 - compress() method 236
 - length property 234
 - position property 234
- readBytes() method 233
- readFloat() method 233
- readInt() method 233
- readObject() method 233
- readUTFBytes() method 233
- uncompress() method 236
- writeBytes() method 233
- writeFloat() method 233
- writeInt() method 233
- writeObject() method 233
- writeUTFBytes() method 233
- bytesAvailable property (ByteArray class) 234
- bytesLoaded property (ProgressEvent class) 288
- bytesTotal property (ProgressEvent class) 288

- C**
- cancelable property (Event class) 89
- Canvas object 76, 83
- Capabilities
 - language property 370
 - languages property 370
- certificate authorities (CAs) 352
- certificate practice statement (CPS) 356
- certificate revocation list (CRL) 356
- certificates
 - ADT command line options 34
 - authorities (CAs) 120
 - chains 356
 - changing 37, 355
 - code signing 120
 - expiration of 353
 - formats of 353
 - migration 37, 355
 - signing AIR files 352
- checked menu items 165
- childSandboxBridge property
 - Window object 112
- clearData() method
 - ClipboardData object 77
 - DataTransfer object 78, 214
- clearing directories 200
- client property (LocalConnection class) 339
- clientX property (HTML drag events) 214
- clientY property (HTML drag events) 214
- Clipboard 77
 - copy and paste 223
 - data formats 229, 230
- security 224
- System 223
- Clipboard class
 - generalClipboard property 223
 - setData() method 231
 - setDataHandler() method 231
- clipboard event 78
- clipboardData property (clipboard events) 78
- clipboardData property (HTML copy-and-paste events) 224, 225
- ClipboardFormats class 229
- ClipboardTransferModes class 230
- close event 153
- close() method
 - NativeWindow class 150
- close() method (Sound class) 292
- close() method (window object) 138
- closing applications 313
- closing event 91, 150, 153, 314
- closing windows 139, 150, 313
- code signing 120, 352
- colon (\)
 -) character, in SQL statement parameter names 255
- columns (database) 246
- Command key 164
- command-line arguments, capturing 310
- commands, menu
 - See* menu items
- communication between applications 339
- complete event 66, 87, 287
- compress() method (ByteArray class) 236
- compressing data 236
- CompressionAlgorithm class 236
- computeSpectrum() method (SoundMixer class) 294
- connect() method (XMLSocket class) 334
- connecting to a database 252
- content element (application descriptor file) 127
- contenteditable attribute (HTML) 217
- contentType property (URLRequest class) 329
- context menus 161
 - HTML 167
- ContextMenu class 164
- contextmenu event 167
- ContextMenuItem class 164
- Control key 164
- cookies 77

copy and paste
 basics 223
 classes used 223
 default menu items (Mac OS) 228
 deferred rendering 231
 HTML 77, 225
 key equivalents 229
 keyboard shortcuts 226
 menu commands 226
 transfer modes 230
 copy event 225
 copying directories 199
 copying files 201
 copyright information for AIR applications 126
 copyTo() method (File class) 201
 copyToAsync() method (File class) 201
 CREATE TABLE statement (SQL) 250
 createDirectory() method (File class) 198
 createElement() method (Document object) 61
 createRootWindow() method (HTMLLoader class) 144, 145
 createTempDirectory() method (File class) 198, 202
 createTempFile() method (File class) 202
 creating directories 198
 creationDate property (File class) 200
 creator property (File class) 200
 credentials
 for DRM-encrypted content 306
 cross-domain cache security 110
 cross-scripting 67, 116
 CSS
 accessing HTML styles from ActionScript 66
 AIR extensions to 84
 currentDirectory property (InvokeEvent class) 310
 cursor, drag-and-drop effects 216
 custom chrome 140
 custom update user interface 360
 customUpdateUI element (application descriptor file) 128, 309, 360
 cut event 225

D

data
 loading external 329
 sending to servers 332
 data encryption 279

data formats, Clipboard 229
 data property
 NativeMenuItem class 165
 data property (URLRequest class) 329
 data types, database 268
 data validation, application invocation 313
 databases
 about 246
 asynchronous mode 248
 changing data 265
 columns 246
 connecting 252
 creating 249
 data typing 256, 268
 deleting data 265
 errors 265
 fields 246
 files 246
 in-memory 249
 multiple, working with 265
 performance 256
 primary keys 263, 264
 retrieving data 257
 row identifiers 264
 rows 246
 security 256
 structure 246
 synchronous mode 248
 tables 246, 250
 uses for 246

dataFormat property (URLLoader class) 332

DataTransfer object
 types property 217

DataTransfer object (HTML drag and drop) 78, 214, 216, 217

Date objects, converting between ActionScript and JavaScript 65

deactivate event 153

debugging 43

decode() method (URLVariables class) 330

default_badge.html 345

deferred rendering (copy and paste) 231

deflate compression 236

DELETE statement (SQL) 265

deleteDirectory() method (File class) 200

deleteDirectoryAsync() method (File class) 200

deleteFile() method (File class) 202

deleteFileAsync() method (File class) 202

deleting directories 200, 202

deleting files 202

description element (application descriptor file) 125

descriptor-sample.xml file 121

designMode property (Document object) 79, 217

desktop directory 191

desktop windows
 See windows

desktopDirectory property (File class) 191

Dictionary class 62

digital rights management 301

digital signatures 31, 34, 352

dimensions, windows 127

directories 191, 198
 application invocation 310
 copying 199
 creating 198
 deleting 200, 202
 enumerating 199
 moving 199
 referencing 191

directory chooser dialog boxes 193

dispatchEvent() method (NativeWindow class) 139

display objects (ActionScript) 148

display order, windows 149

display() method (NativeMenu class) 168

displaying event 163, 169

displays
 See screens

displayState property (Stage class) 154

displayStateChange event 139, 154

displayStateChanging event 139, 154

distributing AIR applications 343

dock icons 185
 bouncing 186
 menus 165
 support 185
 window minimizing and 149

dock menus 162

Document object
 createElement() method 61
 designMode property 79, 217
 stylesheets property 66
 writeln() method 79
 write() method 61, 79, 114
 writeln() method 61, 114

documentation, related 11

documentRoot attribute (frame and iframe elements) 68, 73, 81, 112

documentRoot attributes (frame and iframe elements) 112
 documents directory 191
 documentsDirectory property (File class) 191
 domInitialize event 82
 downgrade attacks and security 119
 DPAPI (association of encrypted data with users) 279
 drag and drop
 classes related to 213
 cursor effects 216
 default behavior in HTML 213
 events in HTML 214
 gestures 213
 HTML 78
 to non-application sandbox content (in HTML) 220
 transfer formats 213
 drag event 78, 214
 dragend event 78, 214
 dragenter event 78, 214
 drag-in gesture 213
 dragleave event 78, 214
 drag-out gesture 213
 dragover event 78, 214
 dragstart event 78, 214
 DRM 301
 credentials 306
 DRMAuthenticateEvent class 302, 305
 DRMErrorEvent class 302
 error codes 306
 subErrorID property 306
 DRMStatusEvent class 302
 drop event 78, 214
 dropEffect property (DataTransfer object) 78, 214, 216
 dynamic code generation 113

E

effectAllowed property (DataTransfer object) 78, 214, 216
 embedded objects (in HTML) 73
 enabled menu items 165
 encoding property (File class) 198
 encrypted data, storing and retrieving 279
 EncryptedLocalStore class 279
 encryption 301
 Endian.BIG_ENDIAN 235, 334
 Endian.LITTLE_ENDIAN 235, 334
 enterFrame event 146

enumerating directories 199
 enumerating screens 158
 error codes
 DRM 306
 error event 253
 eval() function 57, 58, 75, 110, 113
 Event class 89
 events
 AIR runtime 87
 default behaviors 88
 flow 89
 handlers 91
 HTML 87
 listeners 91
 menu 163, 168
 native windows 139
 NativeWindow class 153
 execute() method (SQLStatement class) 254, 257, 264
 exists property (File class) 200
 exit codes (ADL) 30
 exit() method
 NativeApplication class 313
 exiting AIR applications 309
 exiting event 314
 extensions (file), associating with an AIR application 129, 310, 319
 external data, loading 329

F

fields (database) 246
 file API 189
 file chooser dialog boxes 194
 File class 189, 190
 applicationStorageDirectory property 190
 browseForDirectory() method 193
 browseForOpen() method 194
 browseForSave() method 194
 copyTo() method 201
 copyToAsync() method 201
 createDirectory() method 198
 createTempDirectory() method 198, 202
 createTempFile() method 202
 creationDate property 200
 creator property 200
 deleteDirectory() method 200
 deleteDirectoryAsync() method 200
 deleteFile() method 202
 deleteFileAsync() method 202
 desktopDirectory property 190

documentsDirectory property 190
 encoding property 198
 exists property 200
 getDirectoryListingAsync() method 199
 getRootDirectories() 190
 getRootDirectories() method 190
 isDirectory property 200
 lineEnding property 198
 modificationDate property 200
 moveTo() method 201
 moveToAsync() method 201
 moveToTrash() method 202
 moveToTrashAsync() method 202
 name property 200
 nativePath property 190, 200
 parent property 200
 referencing a local database 249
 relativize() method 195
 resolvePath() method 190
 separator property 198
 size property 200
 spaceAvailable property 197
 type property 200
 url property 190, 200
 userDirectory property 190
 file lists
 drag-and-drop support 215
 file system
 security 117
 file system API 189
 file type associations 129, 310, 319
 file URL scheme 63, 117, 195
 FileMode class 189
 filename element (application descriptor file) 124
 files
 copy-and-paste support 223
 copying 201
 database 246
 deleting 202
 drag-and-drop support 213
 moving 201
 reading 203
 referencing 193
 writing 203
 FileStream class 189
 fileTypes element (application descriptor file) 129, 319
 Flash Media Rights Management Server 301
 Flash Player 62, 71, 74

- FlashVars settings (for using badge.swf) 345
 FLV videos, encryption of 301
 FMRMS (Flash Media Rights Management Server) 301
 frame elements 73, 75, 81
 frames 112
 full-screen windows 154
 Function constructors (in JavaScript) 75
 functions (JavaScript)
 contructor 60
 definitions 114
 literals 114
- G**
 generalClipboard property (Clipboard class) 223
 getApplicationVersion() method (air.swf file) 349
 getData() method
 ClipboardData object 77
 DataTransfer object 78, 217
 HTML copy-and-paste event 225
 getData() method (of a dataTransfer property of an HTML drag event) 214
 getDefaultApplication() method
 (NativeApplication class) 319
 getDirectoryListing() method (File class) 199
 getDirectoryListingAsync() method (File class) 199
 getResult() method (SQLStatement class) 264
 getScreensForRectangle() method(Screen class) 158
 getStatus() method (air.swf file) 348
 GZIP format 236
- H**
 hasEventListener() method 93
 height element (application descriptor file) 127
 Hello World sample application 56
 hiding windows 149
 home directory 191
 hostContainer property (PDF) 283
 HTML
 AIR extensions to 81
 copy and paste 225
 debugging 43
 drag-and-drop support 213, 215
 embedded objects 73
 events 87
- overlays SWF content 146
 plug-ins 73
 printing 74
 sandboxes 74
 scrolling 87
 security 67, 73, 111
 windows 144
 HTML DOM and native windows 138
 htmlBoundsChanged event 87
 htmlDOMInitialize event 87
 HTMLLoader class
 copy and paste 224
 createRootWindow() method 144, 145
 events 87
 JavaScript access to 73
 paintsDefaultBackground property 141, 146
 pdfCapability property 281
 htmlLoader property (Window object) 73, 80, 143
 htmlLoader property (window object) 144
 HTMLPDFCapability class 281
 HTTP tunneling 334
- I**
 Icon class
 bitmaps property 185
 bounce() method 186
 icon element (application descriptor file) 128
 icon property (NativeApplication class) 185
 icons
 animating 185
 application 128
 dock 185
 images 185
 removing 185
 system tray 185
 task bar 149
 taskbar 185
 id element (application descriptor file) 124
 id element (NativeApplication class) 317
 id3 event 287, 293
 id3 property (Sound class) 293
 ID3Info class 285
 IDataInput and IDataOutput interfaces 334
 idle time (user) 320
 idleThreshold property (NativeApplication class) 320
 iframe elements 73, 75, 81, 112
 img tags (in TextField object contents) 110
 Info.plist files (Mac OS) 126
 initialWindow element (application descriptor file) 127, 138
 in-memory databases 249
 innerHTML property 61, 79, 114
 INSERT statement (SQL) 268
 installApplication() method (air.swf file) 349
 installFolder element (application descriptor file) 126
 installing
 AIR runtime 1
 installing AIR applications 343, 344
 INTEGER PRIMARY KEY columns (SQL) 264
 introspector (AIR HTML/JavaScript Application Introspector) 43
 invoke event 309
 InvokeEvent class 129, 310
 arguments property 310
 currentDirectory property 310
 invoking AIR applications 309
 ioError event 287
 isBuffering property (Sound class) 289
 isDirectory property (File class) 200
 isHTTPS property (BrowserInvokeEvent class) 312
 isSetAsDefaultApplication() method
 (NativeApplication class) 319
- J**
 Java Cryptography Architecture (JCA) 34
 Java socket server 335
 JavaScript
 accessing AIR APIs 61
 AIR runtime and 72
 AIR support for 74
 AIRAliases.js file 62, 73
 avoiding security errors 58
 debugging 43
 error events 87
 errors 57, 92
 events, handling 91
 PDF 282
 programming 55
 security 67
 JavaScript security 113
 javascript URL scheme 60, 81, 114
 JavaSoft developer certificates 353
 JSON 75

K

key equivalents
copy and paste 229
key equivalents for menu commands 164
Keyboard class 164
keyboard shortcuts
copy and paste 226
KeyChain (association of encrypted data with users) 279
keyEquivalent property (NativeMenuItem class) 164
keyEquivalentModifiers property (NativeMenuItem class) 164
keystores 34, 39

L

label property (NativeMenuItem class) 228
lastInsertRowID property (SQLResult class) 264
lastUserInput property (NativeApplication class) 320
launching AIR applications 309
length property (ByteArray class) 234
lightweight windows 139
lineEnding property (File class) 198
listRootDirectories() method (File class) 191
little-endian byte order 235, 334
load event 58, 73, 75, 143
load events 61
load() method (Sound class) 288
load() method (URLLoader class) 329
Loader class 145
local databases
See databases
LocalConnection class 344, 351
allowInsecureDomain() method 340
client property 339
connectionName parameter 340
send() method 339
locales, choosing for an application 370
localization 369
local-trusted sandbox 74, 109
local-with-filesystem sandbox 74, 109
local-with-networking sandbox 109
locationChange event 87
login, launching an AIR application upon 312

M

Mac OS
proxy icons 142
toolbar 142
main screen 158
mainScreen property (Screen class) 158
maximizable element (application descriptor file) 128
maximize() method (NativeWindow class) 150
maximizing windows 128, 139, 150
maxSize element (application descriptor file) 127
menu
application 169
events 169
structure 163
menu bars 163
menu items 163
accelerator keys 164
checked 165
copy and paste 228
creating 166
data, assigning to 165
enabled 165
key equivalents 164
mnemonic characters 164
selecting 168
states 165
menuItemSelect events 164
menus 161
application 165
classes for working with 161
copy-and-paste commands 226
creating 165
custom 162
default system 162
dock 162
dock item 165
event flow 163, 168
items 163
key equivalents 164
pop-up 165, 168
separator lines 167
structure 162
submenus 163, 166
system tray icon 165
system tray icons 162
types of 161
window 165, 169
menuSelect events 164
messageHandler property (PDF) 283
method property (URLRequest class) 329
microphone
accessing 297
detecting activity 298
routing to local speakers 298
Microphone class 285
Microsoft authenticode certificates 353
Microsoft authenticode digital IDs 353
Microsoft Windows
title bar icons 142
migrating a signature 37, 355
MIME types
HTML copy and paste 77, 230
HTML drag and drop 215
minimizable element (application descriptor file) 128
minimize() method (NativeWindow class) 150
minimizing windows 128, 139, 149, 150
minimumPatchLevel attribute (application descriptor file) 123
minSize element (application descriptor file) 127
mnemonic characters
menu items 164
mnemonicIndex property
NativeMenuItem class 164
modificationDate property (File class) 200
modifier keys, menu items 164
monitors
See screens
mouseDown event 152
move event 139, 153
moveTo() method
File class 201
Window object 138
moveToAsync() method (File class) 201
moveToTrash() method (File class) 202
moveToTrashAsync() method (File class) 202
moving directories 199
moving event 153
moving files 201
moving windows 139, 151, 152
MP3 files 286, 293
My Documents directory (Windows) 191

N

name element (application descriptor file) 125
 name property (File class) 200
 named parameters (in SQL statements) 255
 native menus
 See menus
 native windows
 See windows
 NativeApplication class 80
 activeWindow property 148
 addEventListener() method 309
 applicationDescriptor property 317
 autoExit property 313
 exit() method 313
 getDefaultValue() method 319
 icon property 185
 id property 317
 idleThreshold property 320
 isSetAsDefaultApplication() method 319
 lastUserInput property 320
 publisherID property 317, 353
 removeAsDefaultApplication()
 method 319
 runtimePatchLevel property 319
 runtimeVersion property 319
 setAsDefaultApplication() method 129
 startAtLogin property 312
 supportsDockIcon property 185
 supportsMenu property 169
 supportsSystemTrayIcon property 185
 NativeApplication.setAsDefaultApplication()
 method 319
 NativeBoundsEvent class 153
 NativeMenu class 163, 168
 NativeMenuItem class 163
 data property 165
 keyEquivalent property 164
 keyEquivalentModifiers property 164
 label property 228
 mnemonicIndex property 164
 submenu property 163
 nativePath property (File class) 191, 200
 NativeWindow class 137
 activate method 149
 activate method() 143
 activate() method 149
 addEventListener() method 153
 alwaysInFront property 149
 close() method. 150
 constructor 143

D

dispatchEvent() method 139
 events 153
 instantiating 148
 JavaScript access to 73
 maximize() method 150
 minimize() method 150
 orderBehind() method 149
 orderInBackOf() method 149
 orderInFrontOf() method 149
 orderToBack() method 149
 orderToFront() method 149
 restore() method 150
 stage property 146
 startMove() method 152
 startResize() method 152
 systemChrome property 139
 systemMaxSize property 144
 systemMinSize property 144
 transparent property 139, 140
 type property 139
 visible property 143, 149
 nativeWindow property
 Stage class 148
 Window object 73, 80
 nativeWindow property (window object) 138, 143, 144
 NativeWindowDisplayStateEvent class 154
 NativeWindowInitOptions class 143, 144
 NetStream class
 resetDRMVouchers() method 303
 setDRMAuthenticationCredentials()
 method 302, 303
 Netstream class
 encrypted content, playing with 302
 network byte order 334
 networking
 about 325
 concepts and terms 325
 non-application sandboxes 52, 57, 58, 68, 73,
 74, 110, 220
 normal windows 139
 NSHumanReadableCopyright field (Mac OS) 126

O

object literals (in JavaScript) 113
 object references
 copy-and-paste support 223
 objects, inspecting and debugging 44
 OID column name (SQL) 264
 onclick handler 60

ondomininitialize attribute 82
 onload handler 113
 onmouseover handler 60
 open event 287
 open() method
 SQLConnection class 249
 Window object 80, 115, 144
 open() method (SQLConnection class) 249
 openAsync() method (SQLConnection class) 249, 252
 opener property (window object) 145
 order of windows 149
 orderBehind() method (NativeWindow class) 149
 orderInBackOf() method (NativeWindow class) 149
 orderInFrontOf() method (NativeWindow class) 149
 ordering windows 149
 orderToBack() method (NativeWindow class) 149
 orderToFront() method (NativeWindow class) 149
 outerHTML properties 79

P

P12 files 353
 packaging AIR files
 AIR Developer Tool (ADT) 31
 paintsDefaultBackground property
 (HTMLLoader class) 141, 146
 pan property (SoundTransform class) 293
 parameters property (SQLStatement class) 254, 255
 parameters, in SQL statements 254
 parent property (File class) 200
 parent property (window object) 145
 parentSandboxBridge property
 Window object 112
 Window object) 80
 parentSandboxBridge property (Window object) 68
 passwords
 setting for encrypted media content 301
 pasting data
 See copy and paste
 patch levels
 AIR runtime 320
 patch levels, AIR runtime 123
 path delimiter (file system) 193
 paths (file and directory) 195
 paths, relative 195

PDF
support for 73, 281

PDF content
adding to AIR applications 281
JavaScript communication 282
known limitations 284
loading 282

pdfCapability property (HTMLLoader class) 281

PFX files 353

play() method (Sound class) 289

plug-ins (in HTML) 73

pop-up menus 161, 168
creating 165

position of windows 127

position property (ByteArray class) 234

position property (SoundChannel class) 290, 291

postMessage() method (PDF object) 283

preventDefault() method 88

primary keys
databases 263
menu items 164

print() method (Window object) 74

printing 74

private keys 34

privileges required to update the AIR runtime or an AIR application 105, 344, 350

Program Files directory (Windows) 343

programMenuFolder element (application descriptor file) 126

progress event 287

proxy icons
Mac OS 142

publisher identifiers 317, 353

publisher name 352

publisherid file 317

publisherID property (NativeApplication class) 317, 353

Q

question mark (?) character, in unnamed SQL parameters 255

quitting AIR applications 309

R

readBytes() method (ByteArray class) 233

readFloat() method (ByteArray class) 233

reading files 203

readInt() method (ByteArray class) 233

readObject() method (ByteArray class) 233

readUTFBytes() method (ByteArray class) 233

RegExp objects, converting between ActionScript and JavaScript 65

registering file types 319

relational databases
See databases

relative paths (between files) 195

relativize() method (File class) 195

remote sandboxes 74, 109

removeAsDefaultApplication() method (NativeApplication class) 319

removeEventListener() method 92

requirements
PDF rendering 281

resetDRM Vouchers() method (NetStream class) 303

resizable element (application descriptor file) 128

resize event 139, 153

resizing event 153

resizing windows 128, 139, 151

resolvePath() method (File class) 191

Responder class 254, 264

restore() method (NativeWindow class) 150

restoring windows 139, 150

result event 253

rich internet applications (RIAs) 9

root volumes 191

ROWID column name (SQL) 264

ROWID column name (SQL) 264

rows (database) 246, 263

running AIR applications 343, 350

runtime property (Window object) 62, 73, 79, 143, 144

runtimePatchLevel property (NativeApplication class) 319

runtimeVersion property (NativeApplication class) 319

S

sample applications 2

sandbox bridges 52, 58, 67, 68, 73, 74, 112, 116

sandboxes 67, 74, 108, 320

sandboxRoot attribute (frame and iframe elements) 68, 73, 76, 81

sandboxRoot property
frame 112
iframe 112

sandboxType property
BrowserInvokeEvent class 312

Security class 320

scalable vector graphics (SVG) 74

scaleMode property
Stage class 152

Screen class 157
getScreenForRectangle() method 158

mainScreen property 158

screens property 158
screens 157
enumerating 158

main 158

windows, moving between 158

screens property (Screen class) 158

screenX property (HTML drag events) 214

screenY property (HTML drag events) 214

script tags 43, 61, 62, 64, 75, 79, 288
src property of 114

scroll event 87

seamless install feature 344

security
Ajax frameworks 114

application sandbox 109

application storage directory 107

asfunction protocol 110

best practices 118

browser invocation feature 313

Clipboard 224

cross-domain cache 110

cross-scripting 116

CSS 111

database 256

downgrade attacks 119

dynamic code generation 113

encrypting data 279

eval() function 113

file system 117

frames 111, 112

HTML 57, 71, 73, 111, 113

iframes 111, 112

img tags 110

installation (application and runtime) 105

JavaScript 67

JavaScript errors 57

loading content 145

non-application sandboxes 110

sandbox bridges 68, 112, 116

sandboxes 67, 73, 74, 108, 320

text fields 110

user credentials 119
 user privileges for installation 105
 window.open() 115
 XMLHttpRequest 81
 XMLHttpRequest objects 115
Security class
 sandboxType property 320
securityDomain property
 (BrowserInvokeEvent class) 312
 select event 163, 168, 169
 SELECT statement (SQL) 257, 268
 self-signed certificates 38, 120, 352
 send() method (LocalConnection class) 339
 separator lines, menu 167
 separator property (File class) 198
 serialized objects
 copy-and-paste support 223
 server-side scripts 332
 setAsDefaultApplication() method
 (NativeApplication class) 129, 319
 setData() method
 ClipboardData object 77
 Clipboard method 231
 DataTransfer object 78, 214, 217
 setDataHandler() method (Clipboard class) 231
 setDragImage() method (of a dataTransfer property of an HTML drag event) 214
 setDRMAuthenticationCredentials()
 method (NetStream class) 302, 303
 setInterval() function 60, 80, 114
 setTimeout() function 60, 80, 114
 Shift key 164
 showing windows 149
 signatures
 migrating 37, 355
 signing AIR files 31
 size of windows 127
 size property (File class) 200
 size, windows 144
 Socket class 333
 socket connections 333
 socket server 335
 sound
 basics 285
 classes 285
 data 294
 events 287
 loading MP3 files 286
 loading progress 287
 sending to and from a server 299
 Sound class 285, 289
 SoundChannel class 285, 292
 soundComplete event 291
 SoundLoaderContext class 285
 SoundMixer class 285, 289
 sounds
 loading from SWF files 288
 playing 289
 streaming 289
 SoundTransform class 285
 soundTransform property (SoundChannel class) 292
 source code, viewing 365
 Source Viewer 365
 spaceAvailable property (File class) 197
 speakers and microphones 298
SQL
 about 247
 AUTOINCREMENT columns 264
 CREATE TABLE statement 250
 data typing 256, 268
 DELETE statement 265
 INSERT statement 268
 INTEGER PRIMARY KEY columns 264
 named parameters (in statements) 255
 OID column name 264
 parameters in statements 254
 ROWID column name 264
 ROWID column name 264
 SELECT statement 257, 268
 statements 253
 unnamed parameters (in statements) 255
 UPDATE statement 265
SQLConnection class
 attach() method 265
 open method 249
 open() method 249
 openAsync() method 249, 252
 sqlConnection property (SQLStatement class) 253
 SQLError class 253
 SQLErrorEvent class 253
 SQLite database support 245
 See also databases
 SQLMode class 253
 SQLStatement class 253
 execute method 254
 execute() method 257, 264
 getResult() method 264
 parameters object 254
 parameters property 255
 sqlConnection property 253
 text property 253, 255, 257, 265
Stage class
 addChild() method 146
 addChildAt() method 146
 displayState property 154
 nativeWindow property 148
 scaleMode property 143, 152
stage property
 NativeWindow class 146
StageDisplayState class 154
StageScaleMode class 143, 152
 Start menu (Windows) 126
 startAtLogin property (NativeApplication class) 312
 startMove() method (NativeWindow class) 152
 startResize() method (NativeWindow class) 152
 start-up (system), launching an AIR application upon 312
 statements, SQL 253
 status event 298
 StatusEvent class 302
 stop() method (SoundChannel class) 290
 strong binding of encrypted data 279
 styleSheets property (Document object) 66
 stylesheets, HTML
 manipulating in ActionScript 66
 subErrorID property (DRMErrorEvent class) 306
 submenu property
 NativeMenuItem class 163
 submenus 163, 166
 Sun Java signing digital IDs 353
 supportsDockIcon property
 (NativeApplication class) 185
 supportsMenu property (NativeApplication class) 169
 supportsSystemTrayIcon property
 (NativeApplication class) 185
SWF content
 in HTML 73
 overlays above HTML 146
SWF files
 communication with AIR applications 339
 embedded sounds 288
 loading via a script tag 64

synchronous programming

 databases 248, 252, 269

 file-system 189

 XMLHttpRequests 61

system chrome 140

 HTML windows 144

system log-in, launching an AIR application upon 312

system tray icons 162, 165

 support 185

systemChrome property (NativeWindow class) 139

systemMaxSize property (NativeWindow class) 144

systemMinSize property (NativeWindow class) 144

T

tables (database) 246

 creating 250

taskbar icons 149, 185

technical support 11

temporary directories 198

temporary files 202

text

 copy-and-paste support 223

 drag-and-drop support 213, 215

text property (SQLStatement class) 253, 255, 257, 265

TextField class

 copy and paste 224

 img tags 110

Thawte certificates 352, 353

timestamps 353

title bar icons (Windows) 142

title element (application descriptor file) 127

toast-style windows 149

toolbar (Mac OS) 142

translating applications 369

transparent element (application descriptor file) 127

transparent property (NativeWindow class) 139, 140

transparent windows 127, 140

trash (deleting a file) 202

type property (Event class) 89

type property (File class) 200

type property (NativeWindow class) 139

types property

 DataTransfer object 78

 HTML copy-and-paste event 225

 HTML drag event 214

types property (DataTransfer object) 217

U

uncaughtScriptException event 87

uncompress() method (ByteArray class) 236

uninstalling

 AIR applications 108

 AIR runtime 2

unknown publisher name (in AIR application installer) 352

unload events 79

unnamed parameters (in SQL statements) 255

UntrustedAppInstallDisabled (Windows registry settings) 108

UPDATE statement (SQL) 265

update() method (Updater class) 359

UpdateDisabled (Windows registry settings) 108

Updater class 359

updating AIR applications 128, 359

URL encoding 330

url property

 File class 191, 200

url property (File class) 191

URL schemes 195

URLLoader class

 about 329

 constructor 329

 dataFormat property 332

 load() method 329

URLLoaderDataFormat class 332

URLRequest class 329

 contentType property 329

 data property 329

 method property 329

URLRequestMethod class 330

URLs 63

 copy-and-paste support 223

 drag-and-drop support 213, 215

URLStream class 75

URLVariables class 329

 decode() method 330

user activity, detecting 320

user credentials and security 119

user names

 setting for encrypted media content 301

userDirectory property (File class) 191

userIdle event 320

userPresent event 320

utility windows 139

V

Verisign certificates 352, 353

version element (application descriptor file) 124

versions, AIR application 320

video content encryption 301

visibility of windows 127

visible element (application descriptor file) 127

visible property

 NativeWindow class 143, 149

vouchers, using with DRM-encrypted content 301

W

web browsers

 detecting AIR runtime from 348

 detecting if an AIR application is installed from 349

 installing AIR applications from 344, 349

 launching AIR applications from 350

 launching an AIR application from 312

 running AIR applications from 344

WebKit 71, 74, 84

 -webkit-border-horizontal-spacing CSS property 85

 -webkit-border-vertical-spacing CSS property 85

 -webkit-line-break CSS property 85

 -webkit-margin-bottom-collapse CSS property 85

 -webkit-margin-collapse CSS property 85

 -webkit-margin-start CSS property 85

 -webkit-margin-top-collapse CSS property 85

 -webkit-nbsp-mode CSS property 85

 -webkit-padding-start CSS property 85

 -webkit-rtl-ordering CSS property 85

 -webkit-text-fill-color CSS property 85

 -webkit-text-security CSS property 85

 -webkit-user-drag CSS property 85, 214, 216

 -webkit-user-modify CSS property 85

 -webkit-user-select CSS property 85, 214, 216

width element (application descriptor file) 127

Window class 137

window menus 161, 169
 creating 165
 Window object
 childSandboxBridge property 112
 close() method 138
 htmlLoader object 73
 htmlLoader property 80, 143, 144
 moveTo() method 138
 nativeWindow object 73
 nativeWindow property 80, 138, 143, 144
 open method 80
 open() method 115, 144
 opener property 145
 parent property 145
 parentSandboxBridge property 68, 80,
 112
 print() method 74
 runtime property 62, 73, 79, 110, 115, 143,
 144
 WindowedApplication class 137
 windows 137
 activating 143
 active 148, 149
 appearance 139
 background of 141
 behavior 139
 chrome 140
 classes for working with 138
 closing 139, 150, 313
 creating 142, 148
 custom chrome 140
 display order 149
 event flow 139
 events 153
 hiding 149
 initial 138
 initializing 142
 lightweight 139
 managing 148
 maximizing 128, 139, 150
 maximum size 144
 minimizing 128, 139, 149, 150
 minimum size 144
 moving 139, 151, 152, 158
 non-rectangular 140
 normal windows 139
 order 149
 position 127
 properties 127
 resizing 128, 139, 151
 restoring 139, 150
 showing 149
 size 144
 size of 127
 stage scale modes 143
 style 139
 system chrome 140
 transparency 127, 140
 types 139
 utility windows 139
 visibility 127
 Windows registry settings 108
 write() method (Document object) 61, 79
 writeBytes() method (ByteArray class) 233
 writeFloat() method (ByteArray class) 233
 writeInt() method (ByteArray class) 233
 writeln() method (Document object) 61, 79
 writeObject() method (ByteArray class) 233
 writeUTFBytes() method (ByteArray
 class) 233
 writing files 203

X

x element (application descriptor file) 127

XML

 class 62
 socket server 335
 XML namespace (application descriptor
 file) 123
 XMLHttpRequest object 52, 61, 75, 81, 115
 XMLList class 62
 xmlns (application descriptor file) 123
 XMLSocket class 334

Y

y element (application descriptor file) 127

Z

ZIP file format 239
 ZLIB compression 236

