

Advanced Desktop Development with Adobe AIR

Mike Chambers

Principal Product Manager
Flash Platform

Overview

- File Monitoring
- Volume Monitoring
- Data / Object Persistence
- Caching Assets for offline and performance
- Syncing offline data online
- Working with native applications
- AIR 2.0 Sneaks

as3corelib

as3corelib - Project Hosting on Google Code

http://code.google.com/p/as3corelib/

AIR 2.0 Flex 3.4 Delicious

[My favorites](#) | [Sign in](#)

as3corelib

ActionScript 3.0 library for several basic utilities.

[Project Home](#) | [Downloads](#) | [Wiki](#) | [Issues](#) | [Source](#)

[Summary](#) | [Updates](#) | [People](#)

The corelib project is an ActionScript 3 Library that contains a number of classes and utilities for working with ActionScript 3. These include classes for MD5 and SHA 1 hashing, Image encoders, and JSON serialization as well as general String, Number and Date APIs.

Code license: [New BSD License](#)

Labels: [actionscript](#), [as3](#), [library](#), [api](#), [adobe](#), [corelib](#), [md5](#), [json](#), [parsing](#), [png](#), [jpg](#), [encryption](#)

Featured downloads: [Show all](#)
↓ [as3corelib-92.1.zip](#)

Featured wiki pages: [Show all](#)
[Main](#)
[ReleaseNotes](#)
[Resources](#)
[RoadMap](#)

Links: [ActionScript 3.0 Libraries Project Home](#)

Feeds: [Project feeds](#)

Groups: [Core Library Group](#)

File Monitoring

- Detect when files are created, deleted and / or modified
 - No built in way to monitor files
 - Can be difficult due to possibility of file being deleted, moved, etc...
-
- A red abstract shape, resembling a stylized drop or a partial circle, is located in the bottom right corner of the slide.

as3corelib : FileMonitor

```
import flash.filesystem.File;

private var monitor:FileMonitor;
private function onClick(e:Event):void
{
 var f:File = File.desktopDirectory.resolvePath("file.text");

 monitor = new FileMonitor();
 monitor.addEventListener(FileMonitorEvent.CHANGE, onFileChange);
 monitor.addEventListener(FileMonitorEvent.MOVE, onFileMove);
 monitor.file = f;
 monitor.watch();
}

private function onFileMove(e:FileMonitorEvent):void
{
 trace("file moved");
}

private function onFileChange(e:FileMonitorEvent):void
{
 trace("file changed");
}
```

Volume Monitoring

Detect when a volume is added or removed from system

- USB and Firewire Drives
- Cameras / Mobile Devices (that mount as drives)
- CD / DVD Roms

Volume Monitoring

`File.getRootDirectories()` is inconsistent across platforms

Windows :

Array of Root Drives / Files

Mac / Linux :

Array with single root `"/` File

as3corelib : VolumeMonitor

```
private var monitor:VolumeMonitor;
private function onStartMonitoring():void
{
 monitor = new VolumeMonitor();
 monitor.addEventListener(FileMonitorEvent.ADD_VOLUME, onAddVolume);
 monitor.addEventListener(FileMonitorEvent.REMOVE_VOLUME, onRemoveVolume);

 monitor.watch();
}

private function onAddVolume(e:FileMonitorEvent):void
{
 trace("Volume added");
}

private function onRemoveVolume(e:FileMonitorEvent):void
{
 trace("Volume removed");
}
```


“Athena”

“Athena” : StorageVolume APIs

- “Athena” API
- Monitors mounting and un-mounting of storage volumes
- USB / Firewire
- Cameras and Devices that mount as drives

“Athena”: StorageVolume Events

```
var storageVolumeInfo = StorageVolumeInfo.storageVolumeInfo;  
  
storageVolumeInfo.addEventListener(  
 StorageVolumeChangeEvent.STORAGE_VOLUME_MOUNT,  
 onVolumeMount);  
  
storageVolumeInfo.addEventListener(  
 StorageVolumeChangeEvent.STORAGE_VOLUME_UNMOUNT,  
 onVolumeUnmount);
```

Caching Assets

- Enable for offline use
- Improved performance even when online
- Useful for images, data which does not degrade with age

as3corelib : ResourceCache

```
import com.adobe.air.net.ResourceCache;
import com.adobe.air.net.events.ResourceCacheEvent;

private static const CACHE_NAME:String = "cacheexample";
private var cache:ResourceCache;

private function onLoadImageClick():void
{
 if(!cache)
 {
 cache = new ResourceCache(CACHE_NAME);
 cache.addEventListener(ResourceCacheEvent.ITEM_READY, onItemReady);
 }

 cache.retrieve(urlField.text);
}

private function onItemReady(e:ResourceCacheEvent):void
{
 image.source = e.file.url;
}
```


Data / Object Persistence

- Archive Objects directly to File system
- Easy to implement
- Can be used as custom file format for application

Syncing Offline Data

- Sync local data additions / changes to server
- Useful for offline apps, or applications that may have poor connections

Working with Native Processes / Applications

- Currently no formal API for working with native processes
- CommandProxy Pattern : extend via proxy / helper app
- Requires custom installer
- Can use Adobe AIR silent install

CommandProxy

- Proof of concept
- Written in C#, ActionScript 3.0
- Could be written in any desktop language

Command Proxy Lifecycle

“Athena” : NativeProcess API

- New API in AIR 2.0
- Can call and communicate with external applications
- Requires application be distributed as native installer (no AIR files)
- Cannot execute applications within application directory
- Must add “extendedDesktop” to support profiles

"Athena": NativeProcess


```
var app:File = new File(APP_EXECUTABLE_PATH);  
  
var process:NativeProcess = new NativeProcess();  
  
var args:Vector.<String>;args = new Vector.<String>(2, true);  
  
args[0] = "-a";  
args[1] = "foo";  
  
var startupInfo:NativeProcessStartupInfo = new NativeProcessStartupInfo();  
  
startupInfo.arguments = args;  
startupInfo.executable = app;  
  
process.start(startupInfo);
```

AIR 2.0 : Launch Default

```
var fileToOpen:File = File.desktopDirectory.resolvePath("readme.txt");  
fileToOpen.openWithDefaultApplication();
```

- Allows file to be launched with default application
- Works in any AIR application
- File cannot be in application directory
- File type blacklist

Mike Chambers

www.mikechambers.com

twitter.com/mesh

mesh@adobe.com

MIKE CHAMBERS
ADOBES
601
SAN FRANCISCO
FOLLOW ME
FRANCISCO