info@seantheflashguy.com

Date(yrTm:Object, mo:Number, dt:Number = 1, h:Number = 0, min:Number = 0, s:Number = 0, ms:Number = 0)

Constants

concat(... args): Array

join(sep: *): String

push(... args):uint

sort(... args):Array

toString():String

unshift(... args):uint

toLocaleString():String

reverse(): Array

shift():Object

pop():Object

every(callback:Function, thisObject:* = null):Boolean

filter(callback:Function, thisObject:* = null):Array

indexOf(searchElement:*, fromIndex:int = 0):int

map(callback:Function, thisObject:* = null):Array

slice(startIndex:int = 0, endIndex:int = -1):Array

some(callback:Function, thisObject:* = null):Boolean

sortOn(fieldName: Object, options: Object = null): Array

splice(startIndex:int, deleteCount:uint, ... values):Array

propertyIsEnumerable(name:String):Boolean

isPrototypeOf(theClass: Object):Boolean

forEach(callback:Function, thisObject: * = null):void

 $lastIndexOf(searchElement:*, \ fromIndex:int = \ 0x7fffffff):int$

Properties

date: Number dateUTC: Number day: Number dayUTC: Number fullYear: Number fullYearUTC: Number hours: Number hoursUTC: Number

millisecondsUTC: Number minutes: Number minutesUTC: Number month: Number monthUTC: Number seconds: Number secondsUTC: Number

milliseconds · Number

time: Number

timezoneOffset: Number

Methods

getDate():Number getDay(): Number getFullYear(): Number getHours(): Number getMilliseconds():Number getMinutes():Number getMonth():Number getSeconds():Number getTime():Number

getTimezoneOffset():Number getUTCDate():Number getUTCDay():Number getUTCFullYear():Number getUTCHours():Number getUTCMilliseconds(): Number getUTCMinutes(): Number getUTCMonth(): Number

getUTCSeconds(): NumberhasOwnProperty(name: String): Boolean

isPrototypeOf(theClass: Object): Boolean

parse(date:String):NumberpropertyIsEnumerable(name:String):Boolean

setDate(day: Number): Number

setFullYear(year: Number, month: Number, day: Number): Number

setHours (hour: Number, minute: Number, second: Number, millisecond: Number): Number

setMilliseconds(millisecond: Number): Number

setMinutes(minute: Number, second: Number, millisecond: Number): Number

setMonth(month:Number, day:Number):Number

setPropertyIsEnumerable(name:String, isEnum:Boolean = true):void

setSeconds(second: Number, millisecond: Number): Number

setTime(millisecond: Number): Number setUTCDate(day:Number):Number

setUTCFullYear(year: Number, month: Number, day: Number): Number

setUTCHours(hour:Number, minute:Number, second:Number, millisecond:Number):Number

setUTCMilliseconds (millisecond: Number): Number

setUTCMinutes(minute: Number, second: Number, millisecond: Number): Number

setUTCMonth(month:Number, day:Number):Number

setUTCSeconds(second: Number, millisecond: Number): Number

toDateString():String toLocaleDateString():String toLocaleString():String to Local e Time String (): String

toString():String toTimeString():String toUTCString():String valueOf(): Number

Special Types

Top Level

an property untyped cannot return any value void Null lack of a value.

Global Constants Classes

Constant Infinity

-Infinity NaN undefined

Global Functions

Function Array Boolean decodeURI decodeURIComponent encodeURI encodeURIComponent int isFinite isNaN isXMLName Number Object parseFloat parseInt String trace

ArgumentError arguments Array Boolean Class Date DefinitionError Error

EvalError Function int Math Namespace Number Object **QName** RangeError ReferenceError RegExp SecurityError String SyntaxError TypeError uint URIError VerifyError XMI. XMLList

ArgumentError(msg:String = "") arguments

Properties

uint

XML

unescape

XMLList

callee length

Array(... values)

Properties

length

Methods

concat(... args):Array

every(callback:Function, thisObject:* = null):Boolean filter(callback:Function, thisObject:* = null):Array forEach(callback:Function, thisObject: * = null):void indexOf(searchElement:*, fromIndex:int = 0):int

isPrototypeOf(theClass:Object):Boolean

join(sep: *): String

lastIndexOf(searchElement:*, fromIndex:int = 0x7fffffff):int

map(callback: Function, thisObject: * = null): Array

propertyIsEnumerable(name: String): Boolean

push(... args):uint reverse():Array

shift():Object

slice(startIndex:int = 0, endIndex:int = -1):Array some(callback:Function, thisObject:* = null):Boolean

sort(... args): Array

sortOn(fieldName: Object, options: Object = null): Array

splice(startIndex:int, deleteCount:uint, ... values):Array

toLocaleString():String toString():String

unshift(... args):uint

Boolean(exp:Object = false)

Methods

toString():String

valueOf():Boolean

DefinitionError(msg:String = "") Error(msg:String = "", id:int = 0)

Properties errorID: int message: String name: String

Error(message: String = "", id:int = 0)

getStackTrace():String toString():String

EvalError(message:String = "") **Function**

Methods

Methods

apply(thisObject:Object, argArray:Array = null):void call(thisObject:Object, parameter1:String = null):void

int(num:Object)

Methods

toExponential(fractionDigits:uint):String toFixed(fractionDigits:uint):String toPrecision(precision: uint): String

toString(radix: uint): String

valueOf():int Constants

 $MAX_VALUE : int = 2147483647$ $MIN_VALUE : int = -2147483648$

Math

Methods

abs(val: Number): Number acos(val: Number): Number asin(val: Number): Number atan(val: Number): Number atan2(y:Number, x:Number):Number

ceil(val: Number): Number

cos(angleRadians: Number): Number

exp(val: Number): Number floor(val: Number): Number

hasOwnProperty(name: String): Boolean isPrototypeOf(theClass:Object):Boolean

log(val: Number): Number

max(val1:Number, val2:Number, ... rest):Number min(val1: Number, val2: Number, ... rest): Number

pow(val1:Number, val2:Number):Number propertyIsEnumerable(name: String): Boolean

random():Number

round(val: Number): Number

 $setPropertyIsEnumerable (n: String, \ isEn: Boolean = true): void$

sin(angleRadians: Number): Number

sqrt(val: Number): Number

tan(angleRadians: Number): Number

Constants

E: Number = 2.71828182845905LN10 : Number = 2.302585092994046LN2: Number = 0.6931471805599453 LOG10E : Number = 0.4342944819032518LOG2E: Number = 1.442695040888963387PI: Number = 3.141592653589793

 $SQRT1_2 : Number = 0.7071067811865476$ SQRT2: Number = 1.4142135623730951

Namespace(uriValue:*)

Methods

prefix: String uri: String Methods

Namespace(prefixValue: *, uriValue: *)

toString():String valueOf():String

Number(num:Object)

Methods

toExponential(fractionDigits:uint):String toFixed(fractionDigits:uint):String toPrecision(precision: uint): String toString(radix:Number = 10):String valueOf(): Number

Constants

MAX_VALUE: Number MIN_VALUE: Number NaN: Number

NEGATIVE_INFINITY: Number POSITIVE_INFINITY: Number

Object()

Properties

constructor: Object prototype: Object

Methods

hasOwnProperty(name: String): Boolean isPrototypeOf(theClass:Object):Boolean propertyIsEnumerable(name: String): Boolean setPropertyIsEnumerable(nm:String, isEn:Boolean = true):void

toString():String valueOf():Object

QName(qname:QName)

Properties

localName: String uri: String

QName(uri: Namespace, localName: QName)

toString():String valueOf():QName

RangeError(message:String = "")

ReferenceError(message:String = "")

SecurityError(message:String = "")

RegExp(re:String, flags:String)

Properties

dotall: Boolean extended: Boolean global: Boolean ignoreCase: Boolean lastIndex : Number multiline: Boolean source: String Methods

exec(str:String):Object test(str:String):Boolean

Operators

Arithmetic

+	addition
+	addition
	decrement
/	division
++	increment
%	modulo
*	multiplication
_	subtraction

Arithmetic compound assignment

Til t		
+	addition	
+	addition	
	decrement	
/	division	
++	increment	
%	modulo	
*	multiplication	
-	subtraction	

Operators cont.

Top Level

Bitv	wise		
&	bitwise AN	ND	
<<	bitwise lef	ft shift	
~	bitwise NO	TC	
	bitwise OF	₹	
>>	bitwise rig	ght shift	
>>:	> bitwise un	signed right shift	
^	bitwise XC)R	

Comparison

==	equality
>	greater than
>=	greater than or equal to
!=	inequality
<	less than
<=	less than or equal to
	strict equality
!==	strict inequality

Logical

&&	logical AND	
!	logical NOT	
11	logical OR	

Other

Ullici	
[]	array access
	as
,	comma
?:	conditional
	delete
	dot
	in
	instanceof
	is
::	name qualifier
	new
{}	object initializer
()	parentheses
/	RegExp delimiter
:	type
	typeof
	void

String

+	concatenation
+=	concatenation assignment
"	string delimiter

XML

@	attribute identifier
{ }	braces (XML)
[]	brackets (XML)
+	concatenation (XMLList)
+=	concatenation assignment (XML
	delete (XML)
	descendant accessor
	dot (XML)
()	parentheses (XML)
< >	XML literal tag delimiter

Ritwise compound assignment

Ditvise compound assignment		
&	bitwise AND	
<<	bitwise left shift	
~	bitwise NOT	
	bitwise OR	
>>	bitwise right shift	
>>>	bitwise unsigned right shift	
٨	bitwise XOR	

Assignment

=	assignment

Comment

/**/	block comment delimiter
//	line comment delimiter

Top Level

String(val:String)

Properties length: int Methods

charAt(index: Number = 0): String charCodeAt(index:Number = 0):Number

concat(... args):String

fromCharCode(... charCodes):String

indexOf(val:String, startIndex:Number = 0):int

lastIndexOf(val:String, startIndex:Number = 0x7FFFFFFF):int

localeCompare(other:String, ... values):int

match(pattern: *): Array

replace(pattern: *, repl:Object):String

search(pattern: *):int

slice(startIndex:Number = 0, endIndex:Number = 0x7fffffff):String

split(delimiter: *, limit: Number = 0x7fffffff): Array

substr(startIndex: Number = 0, len: Number = 0x7fffffff): String

substring(startIndex:Number = 0, endIndex:Number = 0x7fffffff):String

toLocaleLowerCase():String toLocaleUpperCase():String

toLowerCase():String toUpperCase():String

valueOf():String

SyntaxError(message:String = "")

TypeError(message:String = "")

uint(num:Object)

Methods

toExponential(fractionDigits:uint):String

toFixed(fractionDigits: uint): String

toPrecision(precision: uint): String

toString(radix: uint): String

valueOf():uint

Constants

 MAX_VALUE : uint = 4294967295

 $MIN_VALUE : uint = 0$

URIError(message:String = "")

VerifyError(message:String = "")

XMLList(value:Object)

Methods

attribute(attributeName: *):XMLList

attributes():XMLList

child(propertyName: Object): XMLList

children():XMLList comments():XMLList

contains(value: XML): Boolean

copy():XMLList

descendants(name:Object = *):XMLList elements(name:Object = *):XMLList

hasComplexContent():Boolean

hasOwnProperty(p:String):Boolean

hasSimpleContent():Boolean

isPrototypeOf(theClass:Object):Boolean

length():int

normalize(): XMLList

parent():Object

processingInstructions(name:String = "*"):XMLList

propertyIsEnumerable(p:String):Boolean

setPropertyIsEnumerable(name:String, isEnum:Boolean = true):void

text():XMLList

toString():String

toXMLString():StringvalueOf():XMLList

XML(value:Object)

Properties

ignoreComments: Boolean

ignoreProcessingInstructions: Boolean

ignoreWhitespace: Boolean

prettyIndent : int prettyPrinting: Boolean

Methods

addNamespace(ns:Object):XML

appendChild(child:Object):XML

attribute(attributeName: *):XMLList

attributes():XMLList

child(propertyName:Object):XMLList

childIndex():int children():XMLList comments():XMLList

contains(value: XML): Boolean

copy():XML

defaultSettings():Object

descendants(name:Object = *):XMLList elements(name:Object = *):XMLList

hasComplexContent():Boolean hasOwnProperty(p:String):Boolean

hasSimpleContent():Boolean inScopeNamespaces():Array

insertChildAfter(child1:Object, child2:Object):* insertChildBefore(child1:Object, child2:Object):*

length():int

localName():Object

name():Object

namespace(prefix:String = null):*

namespaceDeclarations(): Array

nodeKind():String

normalize():XML

parent():*

prependChild(value: Object): XML

processingInstructions(name:String = "*"):XMLList

propertyIsEnumerable(p:String):Boolean removeNamespace(ns:Namespace):XML

replace(propertyName:Object, value:XML):XML setChildren(value:Object):XML

setLocalName(name:String):void setName(name: String): void

setNamespace(ns: Namespace): void

setSettings(... rest):void

settings():Object text():XMLList

toString():String toXMLString(): String

valueOf():XML

Statements, **Keywords & Directives**

Statement summary

break case

continue

default do..while

else

for for..in

for each..in

if

label return

super

switch

throw

try..catch..finally

while

Attribute keyword summary

dvnamic

final

internal native

override

private protected

public

Definition keyword summary

... (rest) parameter

class const

extends

function get

implements interface

namespace

package set

var

Directive summary

default xml namespace

import

include use namespace

Namespace summary

AS3 flash_proxy

object_proxy

Primary expression keyword

false

null this

true