
Tallinna Ülikool

Informaatika Instituut

Adobe Flash failide teisendamine

HTML5-eks

Seminaritöö

Autor: Signe Liim

Juhendaja: Andrus Rinde

Tallinn 2014

2

Sisukord

Sissejuhatus .. 3

1 Flash tehnoloogia .. 4

1.1 Adobe Flash ... 4

1.1.1 ActionScript .. 5

2 Tehnoloogiad Flash animatsioonide asendamiseks... 6

2.1 HTML5 .. 6

2.1.1 Canvas element .. 6

2.1.2 CSS ... 7

2.2 JavaScript ... 7

2.3 SVG ... 8

3 Flash failide teisendamine HTML5 tehnoloogiale .. 9

3.1 Adobe Wallaby .. 9

3.1.1 Teisendusprotsess ... 9

3.1.2 Teisendatavad objektid ja omadused .. 10

3.2 Flash Professional Toolkit for CreateJS .. 12

3.2.1 Teisendusprotsess ... 12

3.2.1.1 CreateJS teegid ... 13

3.2.2 Teisendatavad objektid ja omadused .. 13

3.2.2.1 Interaktiivsus teisendamisel .. 15

3.2.2.2 Heliklipid teisendusprotsessis ... 16

4 Teisendusprotsessi testimine ... 17

4.1 Testide kokkuvõte .. 21

Kokkuvõte .. 24

5 Kasutatud kirjandus ... 25

3

Sissejuhatus

Animatsioone, bännereid ja videoklippe kasutatakse veebis palju, et tõmmata tähelepanu ja

muuta oma veebileht, reklaam, teenus, mäng või muu atraktiivsemaks. Varasemalt kasutati

selleks gif animatsioone, pikka aega oli valitsevaks tehnoloogiaks Flash. Praeguseks on Flashi

tähtsus oluliselt vähenemas, asenduseks on tulemas HTML5 ja JavaScript.

Palju on räägitud Adobe Flash’i „läbi põlemisest“ ja HTML5’e suurest edust. Peamine põhjus

selleks on Adobe 2012. aasta augustis tehtud otsus lõpetada Flash Player’i arendamine

mobiilsetele seadmetele. Tagasilöögi sai Flash juba aastal 2010, kui hakkas Flash Player’it

nutitelefonidele pakkuma ning suurfirma Apple ei lubanud seda enda toodetele lisada

põhjendades end sellega, et Adobe multimeediumi tehnoloogia ei ole kasutoov Apple

tehnoloogiale, sest kulutab liialt energiat ja ütleb sageli üles. Alates Android 4.1 Jelli Bean

versioonist ei toeta Flash Player’it ka Android’i operatsionisüsteem. Ka üldiselt on ülekaalus

arvamus, et Flash’i on liiga ebamugav kasutada võrreldes näiteks HTML5’ega, sest see on

kinnine süsteem, mis vajab pluginat ning aina enam eelistatakse avatud tehnoloogiaid, mida

kinnitab ka statistika.

Adobe on muutuvale olukorrale reageerinud ja loonud Flash’ile asenduseks programmid,

millega Flash’i asendada. Eesmärgiks on võetud loodud animatsioonide salvestamine

avatumatesse vormingutesse HTML5’te ja JavaScript’i, et Flash’i kasutajate oskused (keda on

palju) ei läheks raisku ning et Flash’iga loodut saaks kasutada ka Android’il ja iOS seadmetel.

Aastal 2011 tuli välja Flash’ist eraldiseisev tehnoloogia Flash failide teisendamiseks

HTML5’te, milleks oli Adobe Wallaby ning aastaks 2012 uus programm Adobe Flash

Professional Toolkit for CreateJS, mida peab installeerima Flash’i laiendusena.

Käesoleva seminaritöö eesmärgiks on anda huvilistele ülevaade Flash failide teisendamisest

HTML5’te ja JavaScript’i ning testida erinevate Flash elementide teisendamist Adobe

Wallaby’ga ja Toolkit for CreateJS’iga tuues välja mõlema programmi eripärad teisendamisel.

Eesmärgi saavutamiseks uurib autor kirjandust ning annab teooriast ülevaate. Samuti

tutvustab mõlemat teisendamiseks kasutatavat programmi ja nende võimalusi. Seejärel loob

Flash’iga erinevaid elemente ning testib neid mõlema programmiga. Lõpuks annab autor oma

testide tulemustest kokkuvõtliku ülevaate.

4

1 Flash tehnoloogia

Järgnevalt annab autor ülevaate Adobe Flash’ist ja selle juurde kuuluvast

programmeerimiskeelest ActionScript’ist.

1.1 Adobe Flash

Adobe Flash on multimeediumi platvorm, mida kasutatakse, et lisada veebilehele

animatsioone ja interaktiivsust.

Flash animatsioonidega saab muuta kodulehed, reklaamid ja mängud liikuvaks. Flash kasutab

vektor-ja rastergraafikat ning sisaldab objektorienteeritud keelt ActionScript. Flash’i failid on

SWF failivormingus. SWF on lühend sõnast ShockWave Flash, mis on osa kunagise

Macromedia loodud shockwave tehnoloogiast, millega sai luua voogmeedia põhimõttel

kasutatavaid rakendusi ja meedialahendusi. (www.fileinfo.com, 2014) Flash’i video failid

on .flv laiendiga, HD puhul .fl4 laiendusega.

Flash sai alguse aastal 1993 kui SmartSketch ehk joonistus programm PenPoint

operatsioonisüsteemile. SmartSketch loodi Jonathan Gay ja Robert Tatsum’i poolt, kes

töötasid Future Wave SoftWare firmas. Kui PenPoint turult kadus, hakati SmartSketch’i

kasutama Microsoft Windows ja Mac operatsioonisüsteemidel. Kuna veebianimatsioonid

muutusid üha populaarsemaks, siis järgmine versioon tootest, mis kandis nime FutureSplash

Animator (1996), toetas animatsioone ja tuli välja koos brauseri plug-in’iga, mis võimaldas

vaadata veebilehele lisatud animatsioone. Aastal 1996 ostis ettevõte Macromedia Future

Wave SoftWare firma tarkvara endale ning FutureSplash Animator’ist sai Macromedia Flash

1.0. Aastaks 2001 oli Flash’il olnud viis erinevat Macromedia versiooni. Lõpuks omandati

Macromedia 2005. aastal Adobe Systems poolt ning programmile anti lõplik nimi Adobe

Flash. (Gay, 2001)

Flash’i on kasutatud veebis laialdaselt ning sellega on loodud palju veebilehti. Aasta 2014 10

parimat Flash’iga loodu veebilehti on võimalik vaadata järgmiselt veebiaadressilt

http://www.ebizmba.com/articles/best-flash-sites. Flash’iga on loodud ka palju erinevaid

mänge näiteks DuBlox, Bejeweled jne. Tulevikus ongi Flash mõeldud pigem mängude

loomiseks, sest veebianimatsioonide osas kaotab see tähtsust.

Lisaks paljudele fännidele on Flash’il ka palju kritiseerijaid, kes heidavad ette, et Flash on

kinnine tehnoloogia, mille muutmiseks peab omama ja tundma Flashi. Samuti ei saa

http://www.ebizmba.com/articles/best-flash-sites

5

ekraanilugerid swf faili seest teksti kätte ja back nupu klõpsamisel satutakse alati uuesti

algusesse.

Statistiliste andmete põhjal kasutab 2014. aasta septembri seisuga Flash’i 29% veebilehtedest,

aasta tagasi oli see näitaja 35% ja kahe aasta eest 48%. (http://httparchive.org) Seega on ka

statistiliste andmete põhjal näha, et Flash’i populaarsus on palju langenud.

Adobe usub, et Flash on eriti sobiv mängude loomisel ja kõrgkvaliteedilise video tegemisel

ning kavatseb ka edaspidi keskenduda oma arendustegevustes just nendes valdkondades, et

tagada Flash’i püsimine veel järgmised 10 aastat. (Adobe Systems Incorporated, 2012)

1.1.1 ActionScript

ActionScript on Flash’i objektorienteeritud programmeerimiskeel, mis on algselt arendatud

Macromedia poolt. See on dialekt ECMAScript’ist ehk standardiseeritud

programmeerimiskeelest ning see on sarnane oma süntaksi ja semantika poolest JavaScript’ile.

Kasutust leiab põhiliselt veebilehtedel ja rakendustes, mis kasutavad Adobe Flash Player’it

SWF-failide manustamiseks veebilehele. (Wikipedia, 2012)

ActionScript alustas kui hulk käske Flash Player’ile. Kui aastal 2000 tuli välja Flash versioon

5, siis ActionScript’i kasutati kui programmeerimiskeelt. Aastatel 2003-2004 tuli välja Flash

Player’i versiooniga 7 ka ActionScript 2.0, mis lisas uuendusena toetuse klassidele ja

erinevatele deklaratsioonidele. Aastal 2005, kui Adobe omandas Macromeedia’lt Flash’i,

hakati arendama uut ActionScript’i versiooni ning 2006. aastal tuli välja ActionScript 3.0 ning

see on hetkel ka kõige uuem ActionScript’i versioon. (Green, 2011)

6

2 Tehnoloogiad Flash animatsioonide

asendamiseks

Üldiselt on võetud suund avatud ja standardiseeritud tehnoloogiate kasutamisele, milleks on

põhiliselt JavaScript ja HTML5 samuti ka CSS ja SVG. Neid tehnoloogiaid on tulevikus

plaanis kasutada ka Flash animatsioonide asemel.

2.1 HTML5

HTML5 on uus versioon HTML keelest, mis sai alguse W3C (World Wide Web Consortium)

koostöös WHATWG’ga (Web Hypertext Application Technology Working Group). Viimane

neist töötas veebi kujundamisega ja rakendustega ning esimene töötas XHTML 2.0

versiooniga. Aastal 2006 otsustasid nad ühineda ning töötada välja uus HTML’i versioon.

(W3schools)

HTML5 loodi eesmärgiga teha lihtsamaks meediasisu lisamine, struktureerimine jne, et kaoks

vajadus kasutada kolmanda osapoole tarkvara, sealhulgas ka Flash’i. Selleks on HTML5

versioonile lisatud uuendusena näiteks vahendid multimeediumi lisamiseks veebi ja canvas

element, mille abil saab lisada veebilehele interaktiivsust.

2.1.1 Canvas element

HTML5’es on erinevate graafikaelementide jms jaoks kasutusel canvas element, mis

võimaldab joonistada graafilisi ja interaktiivseid kujundeid läbi skriptimise. Canvas element

on graafikale piltlikult öeldes ainult konteiner, et tulemust näha on vaja kasutada skripti.

Kõigepealt luuakse canvas element ehk konteiner kuhu sisse hakatakse looma graafikat.

(Koodinäide 1) Seejärel element script sees leitakse canvas element ning JavaScripti abil

lisatakse sellele sisu. Ka Flash’ist HTML5’eks teisendatud HTML5’e koodis on kasutusel

element canvas. (Koodinäide 2)

Koodinäide 1 Canvas elemendi loomine.

7

Koodinäide 2 Flash’ist HTML5'eks teisendatud kood.

Canvas elementi toetavad Chrome, Firefox, Opera, Safari ning Internet Explorer 9 ja uuemad

versioonid. (W3schools)

2.1.2 CSS

CSS ehk kaskaadlaadistik on keel, milles märgitakse üles veebilehtede kujundus. Vastavate

reeglite järgi pannakse kirja, kuidas erinevaid HTML elemente peab näitama (värvid, teksti

font, suurus jne). CSS’i võib kasutada HTML faili sees aga ka välise failina (laiendiga css).

(Rinde, 2012)

CSS’i uuem versioon CSS3’e abil on võimalik osaliselt asendada Flash tehnoloogiat. Näiteks

CSS3 oma transformatsioonide (näiteks 2D) ja animatsiooni mooduli käskudega võimaldab

luua animatsioone, mida seni tehti Flash’iga. Flash’ist HTML5’te teisendatud koodis

kirjeldatakse kujundus CSS3’ena.

2.2 JavaScript

JavaScript loodi Netscape programmeerija Brendan Eich’i poolt. Algselt oli selle keele nimi

LiveScript, kuid aastal 1995 nimetati see ümber JavaScript’iks. Sellest objektorienteeritud

programmeerimisekeelest on saanud rahvusvaheline standard, mis võimaldab veebiarendajatel

kirjutada dünaamilist HTML’i, mis töötab mitmetes brauserites. (Bellis)

Algselt oli JavaScript mõeldud ainult brauserisiseseks skriptimiseks ning see oli populaarne

vahend animeeritud tekstide, kursorit jälitavate animatsioonide jms tegemiseks. Nüüdseks on

asi tõsisem ja JavaScript on levinud ka muudele platvormidele. Näiteks saaks algselt vaid

brauserile kirjutatud e-posti aadressi valideerimisskripti kasutada ka serveris, mobiiltelefoni

rakendustes, tabelarvutusprogrammis, televiisoris või mõnes muus JavaScript’i toega

keskkonnas. (Reinman, 2011)

8

Kliendipoolne (client-side) JavaScript on põhiline kuju sellest keelest. Erinevalt Flash’ist, mis

on ka kliendipoolne, on JavaScript’i eeliseks väiksem failimaht, avatus ja seda on lihtsam

muuta. JavaScript’i eeliseks on vähene serveri tegevus, mis säästab serveri andmevahetust,

andes kasutajale kohest tagasisidet.

JavaScript sisaldab vahendeid animatsioonide loomiseks, millest lihtsamad saab kergelt

tekstiredaktoris valmis kirjutada, näiteks ilutulestikku (firework), hajumisefekti (fade effect),

sisse- ja väljatulemis efekti (roll-in or roll-out, page-in or page-out) jne. JavaScript’iga saab

animeerida väga paljusi DOM elemente (, <div>, või mõni teine HTML element) lehel,

järgides mingit mustrit kindla loogika alusel. Elementide liikumist saab siduda erinevate

sündmustega. (Tutorialspoint)

ActionScript ja JavaScript on sarnased programmeerimiskeeled. Need mõlemad põhinevad

ECMAScript’i standarditel ning seetõttu on neil palju sarnaseid süntaksi tunnuseid, näiteks

mõlemad on tõstutundlikud (case sensitive) ning massiivi (array) element moodustatakse

sarnaselt. Sellegipoolest on need erinevatel platvormidel ning kumbki pole tegelikult

keskendunud veebi disainile vaid need on mõeldud muutmaks disaini, mis on koostatud teiste

meetoditega. Näiteks JavaScript’iga ei koostata tervet veebilehte, seda tehakse näiteks

HTML’iga või XHTML’iga ning JavaScript’iga lisatakse sellele funktsionaalsust.

2.3 SVG

SVG (Scalable Vector Graphics) on keel, mis kirjeldab kahemõõtmelist vektorgraafikat

XML’is.

SVG plussiks teiste pildiformaatide ees (JPEG, GIF jne) on kvaliteedikindlus nii veebis kui ka

mobiilsetel seadmetel, sest SVG graafika ei kaota skaleerides kvaliteeti ja seega saab SVG

pilte ka printida kõrge kvaliteediga igas resolutsioonis. Kõiki elemente ja atribuute SVG failis

saab animeerida ning kuna SVG failid põhinevad XML keelel, siis on SVG pilte võimalik

luua ja muuta ükskõik millise tekstiredaktoriga. (W3schools)

SVG on avatud standard, seega SVG suurim eelis Flash’i ees on avatus teistele standarditele.

SVG’d kasutatakse ka Flash failide teisendamisel HTML5’eks ja JavaScript’iks.

9

3 Flash failide teisendamine HTML5 tehnoloogiale

Adobe on loonud kaks rakendust, mille abil saab teisendada Flash failid avatumasse HTML5

tehnoloogiale. Esimene neist on Adobe Wallaby, mis on Flash’ist eraldiseisev. See on

esimene, siiamaani kättesaadav rakendus, mis võimaldab ka vanemate Flash’i versioonide

faile muuta HTML5’eks ning see tuli välja 8. märts 2011. Teine võimalus, mis asendab

uusima Flash’i puhul Adobe Wallaby, on Adobe Flash Professional Toolkit for CreateJS, mis

tuleb paigaldada laiendusena Adobe Flash Professional CS6’ele. Autor käsitleb käesolevas

töös mõlemat rakendust.

3.1 Adobe Wallaby

Adobe Wallaby on eraldiseisev mitmeplatvormiline (cross-platform) Adobe AIR’i rakendus,

mis võimaldab teisendada Flash faile HTML5 tehnoloogiale kasutades selleks lihtsat

kasutajaliidest. See on veebist tasuta allalaetav järgmiselt aadressilt http://adobe-

wallaby.en.malavida.com/.

Wallaby vajab Mac’il 512 MB RAMi ja 75MB vaba ruumi kõvakettal. Operatsioonisüsteem

peab olema Mac OS X v10.6 või uuem ning protsessor Intel Core Duo või uuem. Windows

operatsioonisüsteemil vajab Wallaby 512 MB RAMi ja 40 MB vaba ruumi kõvakettal.

Operatsioonisüsteem peab olema vähemalt Windows XP SP 3 või Windows 7 (32 või 64

bitine). (Adobe Systems Incorporated)

3.1.1 Teisendusprotsess

Kui Wallaby programm on käivitatud, siis tuleb valida FLA vorminguga fail ning klõpsata

muuda (convert) nuppu ning seejärel tuleb määrata arvutis salvestuskoht, peale mida Wallaby

teisendab Flash failid HTML5’eks, JavaScript’iks ja CSS’iks. (Pilt 1)

http://adobe-wallaby.en.malavida.com/
http://adobe-wallaby.en.malavida.com/

10

Pilt 1 Wallaby kasutajaliides.

Tekib kaust _assets, mis sisaldab SVG-dokumente. Tekivad JScript Script File tüüpi failid

ning dokumendid kaskaadlaadistikuga (CSS) dokument ja HTML dokument. (Pilt 2) Vigade

esinemise korral kuvatakse need Wallaby vigade ja hoiatuste (Errors and Warnings) lahtris.

Pilt 2 Wallaby’ga teisendamisel tekkinud failid.

Enamus faile teisendatakse ilma vigade ja hoiatusteta, kuid on ka palju neid, mida programm

ümber muuta ei suuda. Järgnevas peatükis on tabelis välja toodud erinevad Flash elemendid,

mida Adobe Wallaby teisendab ja mida mitte.

3.1.2 Teisendatavad objektid ja omadused

Adobe Wallaby’ga ei saa kindlasti mitte kõiki Flash faile muuta HTML5 koodiks. See

teisendab disaini ja graafilise liikumise animatsioone, kuid segu mudelitest (blend modes) ja

filtritest (filters) ja ka heli, video ja ActionScrip’t kõrvaldatakse. (Tabel 1) Wallaby väljund on

põhiolemuselt kombinatsioon HTML’ist, SVG’st (Scalable Vector Graphics) ja CSS’ist.

Vektorgraafika on salvestatud SVG vormingusse, rastergraafika on muudetud IMG ja JPEG

failideks ning tekst on muudetud graafika elementideks või SVG tekstiks. Flash’i ajajoon

(timeline) on muudetud CSS’i animatsioonide grupiks. (Adobe Systems Incorporated, 2011)

11

Tabel 1 Adobe Wallaby

Adobe Wallaby

Teisendab Ei teisenda

Alpha 3D Transforms

Bitmap Symbol 3D Tween

Bold Text ActionScript

Button Additional filter

Classic Motion Audio

Classic Text Blend Mode

Classic Tween Custom Ease

Down Button Inverse Cinematics

Font Radio Button

Font Size Selectable Text

Frame by Frame animation Masks

Graphics Shadow

Italic Text Sound

JPG fail Video

Keyframes

Linear Gradient

Motion Guide

Motion Path

Motion Tween

Movie Clips

Position and Size

Rollover Button

Rotation

Shape Tween

Simple ease

Solid Color

Text Color

TLF text

Visible

12

Adobe näeb ette, et Wallaby’t kasutatakse põhiliselt animeeritud bännerite loomiseks ja

erinevate animatsioonide tegemiseks. Wallaby ignoreerib ActionScript’i, mis tähendab, et

peaaegu igasugune interaktiivsus jääb välja, kuid kuna HTML5’e sisu saab muuta, on

võimalik lisada funktsionaalsust kasutades JavaScript’i.

3.2 Flash Professional Toolkit for CreateJS

Adobe Flash Professional Toolkit for CreateJS võimaldab teisendada Flash faile HTML5

tehnoloogiale. Seda kasutatakse ainult Adobe Flash CS6 laiendusena ning see võimaldab

publitseerida Flash faile HTML5’eks ja JavaScript’iks otse läbi Flash töökeskkonna.

Rakendus on tasuta allalaetav aadressilt http://www.adobe.com/products/flash/flash-to-

html5.html.

Toolkit for CreateJS vajab Mac’il 2GB RAMi ja 4GB vaba ruumi kõvakettal.

Operatsioonisüsteem peab olema vähemalt Mac OS X v10.6.8 või v10.7 ning protsessor

Multicore Intel. Windows keskkonnas vajab see rakendus 2GB RAMi ja 3,5 GB vaba ruumi

kõvakettal. Operatsioonisüsteem peab olema Windows XP SP3 või Windows 7 või uuem ning

protsessor vähemalt Intel Pentium 4 või AMD Athlon 64. (Adobe Systems Incorporated)

3.2.1 Teisendusprotsess

Toolkit for CreateJS käivitatakse Flash’i paneelil Windows >OtherPanels>ToolkitforCreateJS.

Toolkit for CreateJS akna avanemisel on võimalus muuta mõningaid ajajoone ja

publitseerimise seadeid, näiteks ajajoone seadet tsükkel (loop). (Pilt 3)

Pilt 3 Toolkit for CreateJS seadete muutmine.

http://www.adobe.com/products/flash/flash-to-html5.html
http://www.adobe.com/products/flash/flash-to-html5.html

13

Peale publitseerimise nupu vajutamist kuvatakse brauseri aknas Flash faili HTML5’e versioon.

Vigade ning hoiatuste tekkimisel on neid võimalik vaadata Flash’i tavapärases väljundi

(Output) aknas. (Pilt 4)

Pilt 4 Toolkit for CreateJS väljundi aken.

Peale teisendamist tekib JScript Script File ja HTML dokument samasse kausta, kus asub

teisendatud Flash fail. Toolkit for CreateJS kopeerib kõik vajalikud JavaScript’i teegid

määratletud teekide kataloogi. Samuti ekspordib see kõik pildid ja helid Flash failist

sobivatesse kaustadesse (helide/piltide kaust tekib samasse kausta, kus asub Flash fail).

3.2.1.1 CreateJS teegid

Toolkit for CreateJS laiendus võimaldab kasutada Flash Professional CS6 programmi, et luua

ühendus HTML5 projektidele kasutades CreateJS JavaScript teeke. Peamised kasutuses

olevad teegid:

 CreateJS poolt on EaselJS, mis kuvab graafika;

 TweenJS, mida kasutatakse ajajoone animatsioonide avaldamiseks;

 SoundJS, mida kasutatakse helide mängimiseks;

 PreloadJS, mis tagab sujuva teisendamise progressi. (Adobe Systems Incorporated,

2012)

3.2.2 Teisendatavad objektid ja omadused

Toolkit for CreateJS võimaldab natuke rohkem Flash elemente teisendada kui varasem

rakendus Wallaby.

Uued võimalused erinevalt Wallaby’st on näiteks glow filter (kuma filter), JS scripting (JS

skriptimine), loop (silmus), mask layers (kihid), play once (käsklus mängi üks kord), shadow

(vari), sounds (helid), custom ease (kohandatud liikumine). Kuid ka see ei suuda kõiki

interaktiivseid animatsioone luua just oma piirangute tõttu. Järgnevas tabelis on välja toodud

erinevad Flash elemendid, mida Toolkit for CreateJS teisendab ja mida mitte. (Tabel 2)

14

Tabel 2 Flash Professional Toolkit for Create JS

Flash Professional Toolkit for CreateJS

Teisendab Ei teisenda

ActionScript 3D Transformations

Alpha Additional Filters

Bitmap Symbol Bitmaps Mask

Bold Text Blend Mode

Clasic Text Color Transforms

Classic Tween Custom Easing Curves

ClassicMotion Down Button

Custom Ease Instances Mask

First Frame Inverse Kinematics

Font Motion Guide

Font Size Pattern

Frame by Frame Animation Radial Gradient

Glow filter Radio Button

Graphic Rollover Button

Italic Text Selectable Text

JPG fail Text Masks

JS Scripting

Justification(left, right, centre)

Keyframes

Linear Gradient

Loop

Mask Layer

Motion Path

Motion Tween

Movie Clip

Play Once

Position and Size

Repeat

Rotation

15

Flash Professional Toolkit for CreateJS

Teisendab Ei teisenda

Shadow

Shape Tween

Simple Ease

Single Frame

Solid Colors

Sound

Text Color

TLF text

Visible

3.2.2.1 Interaktiivsus teisendamisel

Flash Toolkit for Create JS toetab küll paljusid Flash objekte, kuid Toolkit seab ka mõningad

erandid ja piirangud. Näiteks Toolkit for CreateJS ei toeta ActionScript’i koodi teisendamist,

kuid seda probleemi saab lahendada JavaScript’i koodi lisamisega ajajoonel keyframe’ile

ActionScript’i paneelil kommentaaridesse nendele objektidele, millele on ActionScript’i abil

interaktiivsus lisatud. (Koodinäide 3) Teine võimalus ActionScript’i muutmiseks HTML5’eks

on muuta terve fail Flash’ist HTML5’eks ja leida ActionScript’i komponentidele, mida ei

muudeta ümber, JavaScript’ist ekvivalentsed koodid. (Yogin, 2012)

Koodinäide 3 JavaScript’i koodi lisamine ActionScript’i paneelil.

Erinevalt Flash’ist, mis alustab kaadri indeksitega ühest, alustab EaseJS ajajoon nullist. See

erinevus indeksites nõuab, et kaadri indeksitest, mis kuvatakse Flash’is, lahutatakse 1.

Näiteks gotoAndPlay(0) liigutab playhead’i esimese kaadrini EaseJS movie clip’is, mis on

märgistatud Flash’is kui kaader 1. Seega kui ActionScript’is on kasutusel käsk

gotoAndPlay(10), siis JavaScript’is tuleb kasutada käsku this.gotoAndPlay(9) ehk tuleb

meeles pidada, et vaja on lahutada kaadri indeksitest 1. (Adobe Systems Incorporated, 2012)

16

Toolkit for CreateJS pole mõeldud Actionsctipt’i muutmiseks HTML5’e. Toolkit annab

võimaluse kõik Flash’iga tehtu ümber teisendada, kasutades selleks erinevaid JavaScript’i

teeke, mida autor tutvustas eespool.

3.2.2.2 Heliklipid teisendusprotsessis

Helid eksporditakse mp3 formaadis ning need pole toetatud kõigis brauserites, kuid käsitsi

võib tekitatud HTML’i ja JavaScript’i lisada ogg helifailid toetamaks rohkem erinevaid

veebilehitsejaid. Helid (sounds) on limiteeritud piirangute poolt, mis paneb audio failidele

brauser.

Toolkit for CreateJS ei tee vahet stream, start ja event sünkroniseerimismeetoditel ning

samuti ei toeta see Stop sync action ega heliefekte, mis teeb heli ja animatsiooni

sünkroniseerimise raskeks. Kuid see toetab tsükkel (loop) ja kordus (repeat) lugemis seadeid.

(Adobe Systems Incorporated, 2012)

4 Teisendusprotsessi testimine

Testimisel tugines autor töös eespool välja toodud tootja kirjelduse ja erinevates foorumites

kasutajate kogemuste põhjal koostatud tabelitele. Autor testis erinevaid elemente ja katsetas

nende töökindlust erinevates brauserites.

Kõigepealt lõi autor testimiseks erinevaid Flash faile, kasutades selleks Adobe Flash CS6

versiooni. Iga testitava elemendi jaoks tegi autor eraldi faili, et veenduda, kas element

teisendatakse korralikult või mitte. Peale failide loomist kasutas autor failide HTML5’te

teisendamiseks kahte Adobe rakendust Adobe Wallaby’t (Tabel 3) ja Flash Professional

Toolkit for CreateJS’i (Tabel 4). Tulemused, mis autor testidega saavutas on toodud välja

tabeli kujul.

Tabel 3 Flash Failide teisendamine HTML5 tehnoloogiale Flash Toolkit for CreateJS’iga

Flash Failide teisendamine HTML5 tehnoloogiale

Flash Toolkit for CreateJS

B
ra

u
se

r

M

o
zi

ll
a

F
ir

ef
o
x

O
p
er

a

S
af

ar
i

G
o
o
g
le

 C
h
ro

m
e

In
te

rn
et

E
x
p
lo

re
r

A
n
d
ro

id
 4

.0
.3

iP
ad

Tunnus

Alpha + + + + + + +

Bitmap Symbol + + + + + + +

Bold Text + + + + + + +

Button - - - - - - -

Classic Motion + + + + + + +

Classic Tween + + + + + + +

Custom Ease + + + + + + +

Down Button - - - - - - -

Frame by Frame animation + + + + + + +

Glow Filter + + + + + + +

Graphic + + + + + + +

18

Flash Failide teisendamine HTML5 tehnoloogiale

Flash Toolkit for CreateJS

B
ra

u
se

r

M

o
zi

ll
a

F
ir

ef
o
x

O
p
er

a

S
af

ar
i

G
o
o
g
le

 C
h
ro

m
e

In
te

rn
et

E
x
p
lo

re
r

A
n
d
ro

id
 4

.0
.3

iP
ad

Tunnus

Italic Text + + + + + + +

JPG file + + + + + + +

Linear Gradient + + + + + + +

Mask Layer + + + + + + +

Motion Guide - - - - - - -

Motion Path + + + + + + +

Motion Tween + + + + + + +

Movie Clip + + + + + + +

Position and Size + + + + + + +

Radio Button - - - - - - -

Rollover Button - - - - - - -

Selectable Text - - - - - - -

Shadow + + + + + + +

Shape Tween + + + + + + +

Sound - - - + - - -

TLF Text + + + + + + +

Visible + + + + + + +

19

Tabel 4 Flash failide teisendamine HTML5 tehnoloogiale Adobe Wallaby’ga

Flash Failide teisendamine HTML5 tehnoloogiale

Adobe Wallaby

B
ra

u
se

r

M
o
zi

ll
a

F
ir

ef
o
x

O
p
er

a

S
af

ar
i

G
o
o
g
le

 C
h
ro

m
e

In
te

rn
et

 E
x
p
lo

re
r

A
n
d
ro

id
 4

.0
.3

iP
ad

Tunnus

Alpha + + + + + + -

Bitmap Symbol + + + + + + -

Bold Text + + + + + + -

Button + + + + + + -

Classic Motion - - + + - + -

Classic Tween - - + + - + -

Custom Ease - - - - - - -

Down Button + - + + - - -

Frame by Frame animation - - + + - + -

Glow Filter - - - - - - -

Graphic + + + + + + -

Italic Text + + + + + + -

JPG file + + + + + + -

Linear Gradient + + + + + + -

Mask Layer - - - - - - -

Motion Guide - - + + - + -

Motion Path - - + + - + -

Motion Tween - - + + - + -

Movie Clip + + + + + + -

Position and Size - - + + - + -

Radio Button - - - - - - -

Rollover Button + + + + + + -

Selectable Text - - - - - - -

20

Flash Failide teisendamine HTML5 tehnoloogiale

Adobe Wallaby

Shadow - - - - - - -

Shape Tween - - + + - - -

Sound - - - - - - -

TLF Text + + + + + + -

Visible + + + + + + -

Järgnevalt toob autor välja kahte programmi võrdleva tabeli. (Tabel 5) Tabelis on välja toodud

kõik Flash tunnused, mida autot katsetas mõlema programmiga.

Tabel 5 Flash failide teisendamine HTML5 tehnoloogiale – kahe programmi võrdlus

Flash failide teisendamine HTML5
tehnoloogiale – kahe programmi

võrdlus

P
ro

g
ra

m
m

F
la

sh
 T

o
o
lk

it
 f

o
r

C
re

at
eJ

S

A
d
o
b
e

W
al

la
b
y

Tunnus

Alpha + +

Bitmap Symbol + +

Bold Text + +

Button - +

Classic Motion + +

Classic Tween + +

Custom Ease + -

Down Button - +

Frame by Farme Animation + +

Glow Filter + +

Graphic + +

21

Flash failide teisendamine HTML5
tehnoloogiale – kahe programmi

võrdlus

Italix Text + +

JPG File + +

Linear Gradient + +

Mask Layer + -

Motion Guide - +

Motion Path + +

Motion Tween + +

Movie Clip + +

Position and Size + +

Radio Button - -

Rollover Button - +

Selectable Text - +

Shadow + -

Shape Tween + +

Sound + -

TLF Text + +

Visible + +

4.1 Testide kokkuvõte

Testide tulemusena võib autor väita, et Adobe on teinud palju tööd, et Flash’i kasutajad

saaksid Flash’i ka edaspidi kasutada teisendades failid ümber avatumatesse vormingutesse.

Uuem Flash Toolkit for CreateJS on võrreldes Adobe Wallaby’ga võimeline ümber

teisendama rohkem objekte ja omadusi nagu selgus ka eespool toodud tabelitest, mis on ka

loomulik, sest Wallaby on vanem ja vähem arendatud kui Toolkit.

Flash Toolkit for CreateJS’iga ja Adobe Wallaby’ga teisendatud Flash failid kuvati

brauserites erinevalt. Paremini sai erinevate brauseritega hakkama neist esimene, seega Flash

Toolkit for CreateJS plussiks Wallaby ees on parem brauserikindlus. Kõik objektid, mis Flash

Toolkit for CreateJS ümber teisendas, toimisid erinevates brauserites samamoodi. Ainuke

erand oli heliklippide (sound) kasutamine, mis toimis vaid Google Chrome’s.

22

Samas Adobe Wallaby’l erinesid samad tunnused erinevates brauserites sageli, mida on näha

ka testimise tabelitest. Kõige töökindlamateks brauseriteks Wallaby testide tulemusena võib

lugeda võrdsete tulemustega Google Chrome ja Safari, mis suutsid kuvada tunnuseid nii nagu

oli määratud Flash’is. Seega esineb erinevates brauserites mittetoimimist tunnustel, mis

teooria järgi peaksid töötama, mistõttu on brauseri valik kvaliteedi pärast oluline.

Adobe Wallaby’ga teisendatud Flash failides esines probleeme õigete koordinaatide

kuvamisega Mozilla Firefox’il, Opera’l ja Internet Explorer’il. See tähendab, et nendes

brauserites ei kuvatud objekte samadel kohtadel nagu seda oli määratud Flash failis (nt. pildist

kuvatakse ainult veerand). (Pilt 5) Samas kui Flash Professional Toolkit for CreateJS kuvas

kõigis testitud brauserites asukohta samade koodinaatidega nagu see oli määratud Flash’is

Pilt 5 Adobe Wallaby valede koordinaatidega teisendatud pilt Internet Explorer’is.

Adobe Wallaby teisendab kõikides testidud brauserites button ja rollover button objekte.

Button objekti võibki lisada Wallaby eeliseks Flash Toolkit for CreateJS ees. Kuid

sellegipoolest saab ka Flash Toolkit for CreateJS’iga button elemente kasutada. Rakendus

avaldab button elemendid ilma igasuguse interaktiivsuseta kui Movie Clip elemendid ja seega

tuleb interaktiivsus lisada koodi ise ActionScript’i paneelil kasutades selleks JavaScript’i.

(Koodinäide 4)

Koodinäide 4 Button elemendile interaktiivsuse lisamine JavaScritp’i koodiga.

23

Flash Professional Toolkit for CreateJS testimise tulemused Android’il ja iPad’il olid

samasugused nagu teistes brauserites ning probleeme ning erinevusi ei esinenud. Kuid Adobe

Wallaby’ga teisendatud Flash failid ei avanenud iPad’il. Toimus liikumine ning näidati ka

objektid samadel kohtadel, kuid pilti ei kuvatud. Autor arvab, et probleemi põhjus on selles, et

iOS 4.3.5 versioon, mida kasutab käesolevas töös autor, tuli välja peale Wallaby ilmumist ehk

25. juuli 2011. Wallaby tuli välja 8. märtsil 2011 ning foorumeid lugedes selgus, et Adobe

Wallaby töötab kõige paremini iOS 4.2 versiooniga, mis tuli välja 22. november 2010.

24

Kokkuvõte

Käesoleva seminaritöö eesmärgiks oli anda huvilistele ülevaade Flash failide teisendamisest

HTML5’te ja JavaScript’i ning testida erinevate Flash elementide teisendamist Adobe

Wallaby’ga ja Toolkit for CreateJS’iga tuues välja mõlema programmi eripärad teisendamisel.

Eesmärgi saavutamiseks töötas autor läbi kõigepealt teooria, millest tõi antud töösse välja

põhilisema Adobe Flash’i, ActionScript’i, JavaScript’i ja HTML5’e kohta. Samuti tutvustas

mõlemat teisendamiseks kasutatavat programmi ja nende võimalusi. Järgnes praktiline pool,

kus autor koostas erinevaid Flash elemente, et testida milliseid neist saab ja milliseid ei saa

HTML5’te ja JavaScript’i ümber teisendada. Testimiseks kasutas autor kahte Adobe

programmi Adobe Wallaby’t ja Flash Toolkit for CreateJS’i. Testimise tulemustest koostas

autor ülevaatlikud tabelid ning testide kokkuvõtte peatükis tõi oma kogemuse põhjal välja

mõlema programmi eripärad teisendamisel.

Töö käigus õppis autor palju uut Flash tehnoloogia kohta ning samuti Flash failide

kaasaegsematesse ja avatumatesse vormingutesse muutmise kohta. Autor loodab, et käesolev

töö annab huvilistele teemast terviklikuma pildi ja teeb tänu autori poolt loodud

kokkuvõtlikele tabelitele ning eestikeelsele materjalile avastamise lihtsamaks.

Kindlasti on võimalik seda teemat veel rohkem edasi uurida ning täiendada. Nüüdseks on

väljas Adobe’l ka uus programm Adobe Edge Animate CC, mis ei vaja enam teisendamist

vaid salvestab kõik HTML5’e, JavaScript’i ja CSS’ina, kuid on tasuline nagu ka Flash.

25

5 Kasutatud kirjandus

Adobe Systems Incorporated. (2011). http://daaug.groups.adobe.com. Allikas: review of

wallaby- Flash-to-HTML5 conversion tool:

http://daaug.groups.adobe.com/index.cfm?event=post.display&postid=34997

Adobe Systems Incorporated. (kuupäev puudub). www.adobe.com. Kasutamise kuupäev:

jaanuar 2013. a., allikas Flash Professional CS6 / Tech specs:

http://www.adobe.com/products/flash/tech-specs.html

Adobe Systems Incorporated. (2012). www.adobe.com. Kasutamise kuupäev: oktoober 2014.

a., allikas Adobe roadmap for the Flash runtimes:

http://www.adobe.com/devnet/flashplatform/whitepapers/roadmap.html

Adobe Systems Incorporated. (11. 9 2012. a.). www.adobe.com. Kasutamise kuupäev: 29. mai

2013. a., allikas Using the Flash Professional Toolkit for CreateJS:

http://www.adobe.com/devnet/createjs/articles/using-flash-pro-toolkit-

createjs.html#articlecontentAdobe_numberedheader_12

Bellis, M. (kuupäev puudub). http://inventors.about.com. Kasutamise kuupäev: 2013, allikas

The History of JavaScript: http://inventors.about.com/od/jstartinventions/a/JavaScript.htm

Gay, J. (2001). www.adobe.com. Kasutamise kuupäev: november 2012. a., allikas The History

of Flash: http://www.adobe.com/macromedia/events/john_gay/

Green, T. D. (2011). www.actiontad.com. Kasutamise kuupäev: oktoober 2014. a., allikas A

Brief History of ActionScript: http://www.actiontad.com/history/

http://httparchive.org. (kuupäev puudub). Kasutamise kuupäev: 29. oktoober 2014. a., allikas

Trends:

http://httparchive.org/trends.php?s=All&minlabel=Nov+15+2010&maxlabel=Sep+15+2014#

perFlash

Reinman, A. (29. 5 2011. a.). http://tahvel.info. Allikas: JavaScript edasijõudnutele:

http://tahvel.info/javascript:advanced

Rinde, A. (november 2012. a.). www.cs.tlu.ee/~rinde. Kasutamise kuupäev: 29. mai 2013. a.,

allikas CSS: http://www.cs.tlu.ee/~rinde/www_materjal/css.pdf

Tutorialspoint. (kuupäev puudub). www.tutorialspoint.com. Kasutamise kuupäev: märts 2014.

a., allikas Javascript Animation:

http://www.tutorialspoint.com/javascript/javascript_animation.htm

W3schools. (kuupäev puudub). www.w3schools.com. Kasutamise kuupäev: oktoober 2014. a.,

allikas HTML5 Introduction: http://www.w3schools.com/html/html5_intro.asp

W3schools. (kuupäev puudub). www.w3schools.com. Kasutamise kuupäev: oktoober 2014. a.,

allikas HTML Canvas Reference: http://www.w3schools.com/tags/ref_canvas.asp

26

W3schools. (kuupäev puudub). www.w3schools.com. Kasutamise kuupäev: 12. jaanuar 2013.

a., allikas Introduction to SVG: http://www.w3schools.com/svg/svg_intro.asp

W3techs. (12. märts 2014. a.). Usage of Flash for websites. Kasutamise kuupäev: 12. märts

2014. a., allikas w3techs.com: w3techs.com/technologies/details/cp-flash/all/all

Wikipedia. (19. 10 2012. a.). http://en.wikipedia.org. Kasutamise kuupäev: oktoober 2014. a.,

allikas ActionScript: http://en.wikipedia.org/wiki/ActionScript

www.fileinfo.com. (18. september 2014. a.). Kasutamise kuupäev: 29. oktoober 2014. a.,

allikas .SWF File Extension: http://www.fileinfo.com/extension/swf

Yogin, S. (8. 5 2012. a.). http://forums.adobe.com. Allikas: Flash Pro - General:

http://forums.adobe.com/message/4684995

