

INTRODUCTION TO RIA

(Based on Flash Technology)

By Shikai Chen
csk@live.com
www.csksoft.net
Ver. 2009.3

What is RIA?

R.I.A. = Rich Internet Application.

*Rich Internet applications (RIAs) are **web applications** that have some of the **characteristics of desktop applications**, typically delivered by way of an Ajax framework, proprietary web browser plug-ins, advanced javascript compiler technology, or independently via sandboxes or virtual machines.*

Wikipedia

I

Introduction.

- Video/Photo sharing & playback
- Music mix, DJ software
- 3d applications
- Webgames
- WebOS
- B2C
- Augmented Reality (AR) applications

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

Web Photoshop
(www.photoshop.com)

Based on Flash(Flex)

RIA frameworks

Adobe AIR (codename:Apollo)

Microsoft Silverlight

Javascript + DHTML + XMLHttpRequest + Opensource libs

Sun JavaFX

RIA platforms

PC

Mac

Winmobile

Iphone

Android

Mobiln

Flashlite

Ajax

Flash Platform

Flash is no longer just an animation software.

*Adobe Flash ... is **a multimedia platform** created by Macromedia and currently developed and distributed by Adobe Systems.*

Wikipedia

II

Flash & AIR

Flash Player (VM & runtime)

ActionScript 1/2/3

Opensource Libs

Tools & IDEs (Flex, FlashIDE, ...)

Arts & Media (vector graph, sounds, video ...)

Current Version : 10

Flash Framework

Flash for different people

* <http://labs.adobe.com/technologies/flashcatalyst/>

[1] <http://en.wikipedia.org/wiki/MXML>

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

Flash CS4 snapshot

A.k.a. Flash IDE

For artists/designers

Timeline based

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

Flex Builder3 snapshot

Based on Eclipse

For software developers

Code based

Flash's evolution *

Version

Milestone

Alpha (FutureSplash Animator)

Vector graphics &
Timeline support

Macromedia Flash 3

MovieClip element

Macromedia Flash 4

Variable support
& Advanced ActionScript

Macromedia Flash 5

ActionScript 1.0
XML support

Macromedia Flash
MX 2004 (7)

ActionScript 2.0 (OO)
UIControls

Adobe Flash CS3 (9)

ActionScript 3.0 (OO)
Better performance by
AVM2

Adobe Flash CS4 (10)

Inverse kinematics
Basic 3D manipulation
Object-based animation

* A complete list is available at http://en.wikipedia.org/wiki/Adobe_Flash#History

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

New features 3d Rendering

Flash 10 supports simple 3d Projection manipulation

3d model with HDR* rendering[1]

Online 3d game based on PaperVision engine[2]

* High dynamic range imaging(HDR): http://en.wikipedia.org/wiki/High_dynamic_range_imaging

[1] hdr-away3d: <http://www.derschmale.com/demo/hdr/away3d/hdr-away3d.html>

[2] <http://www.redbull.com/flightlab/>

New features Pixel Blender[1]

The Adobe® Pixel Bender™ technology delivers a common image and video processing infrastructure which provides automatic runtime optimization on heterogeneous hardware. You can use the Pixel Bender kernel language to implement image processing algorithms (filters or effects) in a hardware-independent manner.

Adobe

*The syntax is based on GLSL[2], and a Pixel Bender program is **analogous to an OpenGL fragment shader**.*

Wikipedia

[1] Pixel Blender Toolkit: <http://labs.adobe.com/technologies/pixelbender/>

[2] OpenGL Shading Language: <http://en.wikipedia.org/wiki/GLSL>

New features Pixel Blender *


```
<languageVersion : 1.0;>
kernel ChannelScramblerFilter
< namespace : "com.adobe.example"; vendor : "Adobe Systems Inc.";
version : 1; description : "Changes the color channel order from
rgba to gbra."; >
{
input image4 inputImage;
output pixel4 outPixel;
void evaluatePixel()
{
pixel4 samplePixel = sampleNearest( inputImage, outCoord() );
outPixel = samplePixel.gbra;
}
}
```

* Pictures and a more detailed description: http://www.adobe.com/devnet/flex/articles/pixel_bender_basics_flex_air.html

A comparison: 3d Rendering & Pixel Blend Script

* DirectX 8.1 Programmer's Reference, Microsoft

[1] HLSL: high level shader language: http://en.wikipedia.org/wiki/High_Level_Shader_Language

Adobe Integrated Runtime (AIR)

Adobe AIR is a cross-platform runtime environment for building rich Internet applications, using Adobe [Flash](#), [Adobe Flex](#), [HTML](#), or [Ajax](#), that can be deployed as a desktop application.

Wikipedia

III

Flash for
developers

Enabling offline operation, out of browser, invoking OS functions.

Adobe Integrated Runtime (AIR)

The Adobe AIR architecture*

* Flex Builder 3 datasheet: http://www.adobe.com/products/flex/pdfs/fb3_datasheet.pdf

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

AIR application sample:

Quicklook

<http://www.adobe.com/devnet/air/flex/samples.html#quicklook>

ActionScript

A scripting language based on ECMAScript*.

3 versions, 2 Vms:

AVM2 is much faster than AVM1.

Code belong to the two different VM models cannot communicate directly.

```
package
{
 import flash.display.*;
 import flash.events.*;
 import flash.geom.*;
 import flash.media.*;
 import flash.net.URLRequest;
 import flash.utils.ByteArray;

 /**
 * A small demo utilizes the FFT feature
 * @author Shikai Chen
 */
 public class Main extends Sprite
 {
 protected var _bk:Shape;
 protected var _drawer:Sprite;
 protected var _snd:Sound;
 public function Main():void
 {
 bnpjtc inucitou wstiu():A0Tq
 bloieciq A9L _auq:ponuq!
 bloieciq A9L _qlsmel:qbltie!
 bloieciq A9L _pkiouabai!
 }
 }
}
```

ActionScript samples

AS 1.0

```
function MyClass() //constructor
{

};
```

```
MyClass.prototype = new MovieClip(); //extends
```

```
MyClass.prototype.method1 = function() //methods
{
 var myVal = 0; // none-type
 this.newMethod2 = function() //dynamic language
 {

 }
};
```

More flexible. Similar to Javascript.

ActionScript samples

AS 2.0

```
class com.example.MyClass extends MovieClip
{
 public function MyMethod() :Void
 {
 var MyVal:Number = 0.1f;

 }
}
```

OO-based, compatible with AS1.0

ActionScript samples

AS 3.0


```
package com.example
{
import flash.display.*;
class MyClass extends MovieClip
{
 public function MyMethod() :void
 {
 var MyVal:uint = 0xFF;
 }
}
```

With Type Annotations, incompatible with AS1/2

AS3.0 & AVM2

AVM2 architecture*

AS -> .abc -> MIR -> Jit code*

AS3.0 Runtimes

Display & UI

```
flash.display
{
  sprite, shape,
  textfield, movieclip,
  Shape3D, ...
}

flash.controls{
  button, window, ...
}

flash.filters { ..
```

Data & Network

```
flash.net
{
  URLRequest, XMLSocket,
  TcpSocket, SOAP, ...
}

flash.xml{
  XMLDoc
}
```

Multimedia

```
fl.video{
  FLV playback, video
  capture, camera
  support, ...
}

flash.media{
  SoundCapture,
  SoundMixer, ...
}
```

Opensource Flash

Adobe® Labs

<http://labs.adobe.com/>

Open Source Flash

<http://osflash.org/>

<http://www.libspark.org/>

Opensource Flash : SWF format specification

SWF FILE FORMAT SPECIFICATION (VERSION 10)

<http://www.adobe.com/devnet/swf>

VIDEO FILE FORMAT SPECIFICATION (VERSION 10)

<http://www.adobe.com/devnet/flv>

Opensource Flash : the OpenScreen Project*

* <http://www.openscreenproject.org/>

Opensource Flash : Tools

Flash Develop 3

<http://www.flashdevelop.org/>

Flex SDK 3/4

<http://www.adobe.com/products/flex/flexdownloads/index.html>

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

FlashDevelop + FlexSDK

Opensource Flash : Libs

PaperVision3D

TweenLite

FLartoolkits

Etc.....

Project List

You can freely use the library and source code which are open. Please

AS3

- ◆ **swfassist**
 - ◇ The **ActionScript?** library to create the SWF binary
- ◆ **AS3Unit**
 - ◇ The Unit test framework that can write by POJO like JUnit4
- ◆ **ASUnit**
 - ◇ A simple Unit test framework like JUnit3.8
- ◆ **ASReflect**
 - ◇ The utility to do the reflection at **ActionScript?**3 efficiently
- ◆ **AOCContainer**
 - ◇ Lightway container to achieve the DI (Dependency Injection)

Flartoolkit + Papervision3d

Flartoolkit is a Augmented Reality (AR)* framework port from C++ artoolkit[1].

IV

Demos

<http://www.squidder.com/flardrums/>

* Augmented Reality: http://en.wikipedia.org/wiki/Augmented_reality

[1] Artoolkit algorithm description: <http://www.hitl.washington.edu/artoolkit/documentation/vision.htm>

Flex sdk + MXML

IV

Demos

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

Flex sdk + FD, one by one

Build a sound visualization effect with 100 lines of code

demos/sndfft/bin/Sndeffect.swf

INTRODUCTION TO RIA (BASED ON FLASH TECHNOLOGY)

Flex sdk + FD, one by one

Build a sound visualization effect with 100 lines of code

demos/sndfft/bin/Sndeffect.swf

Flex sdk + FD, one by one

Compile & run a face detection demo (based on haarcascade classifier*)

Sourcecode: <http://www.squidder.com/2009/02/26/realtime-face-detection-in-flash/>

demos/facedetection/bin/test4.swf

* haarcascade classifier: <http://www.opencv.org.cn/index.php/特征检测专题>

Q&A

Appendix: About Silverlight

Current Version: 2.0

Based on AXML and .net 3.0 (SL 2)

Textual content can be indexed by Search Engines.

Silverlight 2.0

Microsoft Silverlight stack

.net framework 3.0

Multiple programming languages:

C#, VB.net, Jscript, Ruby, ...

Code is compiled into the .net assembly

A subset of WPF UI model

Includes Deep Zoom* technology

* Deep Zoom: http://en.wikipedia.org/wiki/Deep_Zoom

AIR vs Silverlight

	AIR(Flash)	Silverlight
Languages	AS1/2/3, JS	CLR & etc...
Source	MXML/Fla	XAML
Platforms	Win32, Linux, MacOS, WinCE, FlashLite	Win32, Linux*, MacOS, WinCE
SDKs	FlashIDE/Flex /Thirdparty	VisualStudio2008+ Expression Blender
Tool chains	PS/AI/Fr/...	Expression Blender
Runtime Env.	FlashPlugin FlashPlayer Air framework	Silverlight Plugin
Search Engine support	No	Yes
Multithread	No	Yes

AIR vs Silverlight : UI design

students

id	firstname	lastname	email	grade	active
1	Manny	Acosta	acosta@gmail.c	90	true
2	Jose	Ascanio	ascanio@gmail.	80	true
3	Buddy	Carlyle	carlyle@gmail.c	70	true
4	Lance	Cormier	cormier@gmail.	70	true
5	Tim	Hudson	hudson@gmail.	95	true
6	Chuck	James	james@gmail.c	90	true

Default UI look&feel of Flex

Default UI look&feel of SL

AIR vs Silverlight : Runtime size

1.7MB Flash Player Win Binary Size

4MB+ Silverlight Player Win Binary Size

4MB+ Flash Player MACOSX Binary Size

14MB Adobe AIR Runtime Size

18.5MB Silverlight Player MACOSX Binary Size

Thanks