

Director[®] 8 and Lingo[™] Bible

Director[®] 8 and Lingo[™] Bible

John R. Nyquist and Robert Martin

IDG Books Worldwide, Inc.
An International Data Group Company

Foster City, CA ♦ Chicago, IL ♦ Indianapolis, IN ♦ New York, NY

Director® 8 and Lingo™ Bible

Published by

IDG Books Worldwide, Inc.

An International Data Group Company

919 E. Hillsdale Blvd., Suite 400

Foster City, CA 94404

www.idgbooks.com (IDG Books Worldwide Web site)

Copyright © 2000 IDG Books Worldwide, Inc. All rights reserved. No part of this book, including interior design, cover design, and icons, may be reproduced or transmitted in any form, by any means (electronic, photocopying, recording, or otherwise) without the prior written permission of the publisher.

ISBN: 0-7645-3486-6

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

1B/RU/QY/QQ/FC

Distributed in the United States by IDG Books Worldwide, Inc.

Distributed by CDG Books Canada Inc. for Canada; by Transworld Publishers Limited in the United Kingdom; by IDG Norge Books for Norway; by IDG Sweden Books for Sweden; by IDG Books Australia Publishing Corporation Pty. Ltd. for Australia and New Zealand; by TransQuest Publishers Pte Ltd. for Singapore, Malaysia, Thailand, Indonesia, and Hong Kong; by Gotop Information Inc. for Taiwan; by ICG Muse, Inc. for Japan; by Intersoft for South Africa; by Eyrolles for France; by International Thomson Publishing for Germany, Austria, and Switzerland; by Distribuidora Cuspide for Argentina; by LR International for Brazil; by Galileo Libros for Chile; by Ediciones ZETA S.C.R. Ltda. for Peru; by WS Computer Publishing Corporation, Inc., for the Philippines; by Contemporanea de Ediciones for Venezuela; by Express Computer Distributors for the Caribbean and West Indies; by Micronesia Media Distributor, Inc. for Micronesia; by Chips Computadoras S.A. de C.V. for Mexico; by Editorial Norma de Panama S.A. for Panama; by American Bookshops for Finland.

For general information on IDG Books Worldwide's books in the U.S., please call our Consumer Customer

Service department at 800-762-2974. For reseller information, including discounts and premium sales, please call our Reseller Customer Service department at 800-434-3422.

For information on where to purchase IDG Books Worldwide's books outside the U.S., please contact our International Sales department at 317-596-5530 or fax 317-572-4002.

For consumer information on foreign language translations, please contact our Customer Service department at 800-434-3422, fax 317-572-4002, or e-mail rights@idgbooks.com.

For information on licensing foreign or domestic rights, please phone +1-650-653-7098.

For sales inquiries and special prices for bulk quantities, please contact our Order Services department at 800-434-3422 or write to the address above.

For information on using IDG Books Worldwide's books in the classroom or for ordering examination copies, please contact our Educational Sales department at 800-434-2086 or fax 317-572-4005.

For press review copies, author interviews, or other publicity information, please contact our Public Relations department at 650-653-7000 or fax 650-653-7500.

For authorization to photocopy items for corporate, personal, or educational use, please contact Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, or fax 978-750-4470.

Library of Congress Cataloging-in-Publication Data

Nyquist, John R., 1964-

Director 8 and Lingo bible / John R. Nyquist and Robert Martin.

p. cm.

ISBN 0-7645-3486-6 (alk. paper)

1. Multimedia systems. 2. Director (Computer file) 3. Lingo (Computer program language)

I. Martin, Robert II. Title.

QA76.575. N97 2000

006.7'869--dc21

00-039634

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK. THE PUBLISHER AND AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. THERE ARE NO WARRANTIES WHICH EXTEND BEYOND THE DESCRIPTIONS CONTAINED IN THIS PARAGRAPH. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ACCURACY AND COMPLETENESS OF THE INFORMATION PROVIDED HEREIN AND THE OPINIONS STATED HEREIN ARE NOT GUARANTEED OR WARRANTED TO PRODUCE ANY PARTICULAR RESULTS, AND THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY INDIVIDUAL. NEITHER THE PUBLISHER NOR AUTHOR SHALL BE LIABLE FOR ANY LOSS OF PROFIT OR ANY OTHER COMMERCIAL DAMAGES, INCLUDING BUT NOT LIMITED TO SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR OTHER DAMAGES.

Trademarks: All brand names and product names used in this book are trade names, service marks, trademarks, or registered trademarks of their respective owners. IDG Books Worldwide is not associated with any product or vendor mentioned in this book.

is a registered trademark or trademark under exclusive license to IDG Books Worldwide, Inc. from International Data Group, Inc. in the United States and/or other countries.

ABOUT IDG BOOKS WORLDWIDE

Welcome to the world of IDG Books Worldwide.

IDG Books Worldwide, Inc., is a subsidiary of International Data Group, the world's largest publisher of computer-related information and the leading global provider of information services on information technology. IDG was founded more than 30 years ago by Patrick J. McGovern and now employs more than 9,000 people worldwide. IDG publishes more than 290 computer publications in over 75 countries. More than 90 million people read one or more IDG publications each month.

Launched in 1990, IDG Books Worldwide is today the #1 publisher of best-selling computer books in the United States. We are proud to have received eight awards from the Computer Press Association in recognition of editorial excellence and three from Computer Currents' First Annual Readers' Choice Awards. Our best-selling ...*For Dummies*® series has more than 50 million copies in print with translations in 31 languages. IDG Books Worldwide, through a joint venture with IDG's Hi-Tech Beijing, became the first U.S. publisher to publish a computer book in the People's Republic of China. In record time, IDG Books Worldwide has become the first choice for millions of readers around the world who want to learn how to better manage their businesses.

Our mission is simple: Every one of our books is designed to bring extra value and skill-building instructions to the reader. Our books are written by experts who understand and care about our readers. The knowledge base of our editorial staff comes from years of experience in publishing, education, and journalism — experience we use to produce books to carry us into the new millennium. In short, we care about books, so we attract the best people. We devote special attention to details such as audience, interior design, use of icons, and illustrations. And because we use an efficient process of authoring, editing, and desktop publishing our books electronically, we can spend more time ensuring superior content and less time on the technicalities of making books.

You can count on our commitment to deliver high-quality books at competitive prices on topics you want to read about. At IDG Books Worldwide, we continue in the IDG tradition of delivering quality for more than 30 years. You'll find no better book on a subject than one from IDG Books Worldwide.

John Kilcullen
Chairman and CEO
IDG Books Worldwide, Inc.

Eighth Annual
Computer Press
Awards 1992

Ninth Annual
Computer Press
Awards 1993

Tenth Annual
Computer Press
Awards 1994

Eleventh Annual
Computer Press
Awards 1995

IDG is the world's leading IT media, research and exposition company. Founded in 1964, IDG had 1997 revenues of \$2.05 billion and has more than 9,000 employees worldwide. IDG offers the widest range of media options that reach IT buyers in 75 countries representing 95% of worldwide IT spending. IDG's diverse product and services portfolio spans six key areas including print publishing, online publishing, expositions and conferences, market research, education and training, and global marketing services. More than 90 million people read one or more of IDG's 290 magazines and newspapers, including IDG's leading global brands — Computerworld, PC World, Network World, Macworld and the Channel World family of publications. IDG Books Worldwide is one of the fastest-growing computer book publishers in the world, with more than 700 titles in 36 languages. The ...*For Dummies*® series alone has more than 50 million copies in print. IDG offers online users the largest network of technology-specific Web sites around the world through IDG.net (<http://www.idg.net>), which comprises more than 225 targeted Web sites in 55 countries worldwide. International Data Corporation (IDC) is the world's largest provider of information technology data, analysis and consulting, with research centers in over 41 countries and more than 400 research analysts worldwide. IDG World Expo is a leading producer of more than 168 globally branded conferences and expositions in 35 countries including E3 (Electronic Entertainment Expo), Macworld Expo, ComNet, Windows World Expo, ICE (Internet Commerce Expo), Agenda, DEMO, and Spotlight. IDG's training subsidiary, ExecuTrain, is the world's largest computer training company, with more than 230 locations worldwide and 785 training courses. IDG Marketing Services helps industry-leading IT companies build international brand recognition by developing global integrated marketing programs via IDG's print, online and exposition products worldwide. Further information about the company can be found at www.idg.com.

1/26/00

Credits

Acquisitions Editor

Kathy Yankton

Project Editors

Colleen Dowling

Greg Robertson

Technical Editor

Ron Woodland

Copy Editors

Richard H. Adin

Nancy Rapoport

Proof Editor

Patsy Owens

Project Coordinators

Danette Nurse

Louigene Santos

Marcos Vergara

Graphics and Production Specialists

Robert Bihlmayer

Jude Levinson

Victor Pérez-Varela

Ramses Ramirez

Quality Control Technician

Dina F Quan

Media Development Managers

Laura Carpenter

Stephen Noetzel

Assoc. Media Development Specialist

Jamie Smith

Permissions Editor

Carmen Krikorian

Media Development Assistant

Marisa Pearman

Book Designer

Drew R. Moore

Illustrator

Gabriele McCann

Proofreading and Indexing

York Production Services

Cover Illustration

Lawrence Huck

About the Authors

John R. Nyquist is the principal of Nyquist Art + Logic, a multimedia and game-development firm. An award-winning designer/illustrator, he became obsessed with programming when he started using a Macintosh in 1987. He went on to program in C, Pascal, HyperTalk, Prograph CPX, and Applescript before his introduction to Lingo in 1993. Since then, he's worked with C++, Java, Javascript, and Perl, but he spends most of his days (and nights) with Lingo.

He has worked as senior software engineer/project lead for Ingenius, a Reuters/TCI company, on its award-winning, cable- and Web-delivered educational software *What On Earth*. He now leads software engineering for CurrentWorks, Inc., developing entertaining, educational software — including *QuizWorks*, *Bingo! With Mr. Vern*, and *Quiz 6* — to encourage teamwork, group interaction, and cooperation. He coauthored the previous edition of this book, *Director 7 and Lingo Bible*, as well as the forthcoming *1001 Director and Lingo Tips*. John was technical editor for *The Director 6 Book* and *Advanced Lingo for Games*.

You can reach John at nyquist@nyquist.net, or you can visit his Web site at <http://nyquist.net/>. When he isn't programming, writing, or doing artwork, John spends his time enjoying life in Colorado with his wife, Laura, and their children, Alice and Richard.

Robert Martin is the chief imagineer at WorldAdventures.com, an Internet development company that is redefining the way consumers design and purchase travel products on the Internet.

Rob has been using Macromedia Director for almost nine years to create almost every type of application imaginable, from Web-based interactive language tutorials to an award-winning daily multimedia news journal for kids.

Rob began his career over 20 years ago, creating optical special effects for film and multi-image presentations. After 10 years in the dark and up to his elbows in photographic chemicals, he decided the time was right to jump into computer graphics. Not quite ready to leave film entirely, he spent a couple of years running a service bureau that specialized in high-resolution output of computer graphics to film. He went on to design one of the first Director-based interactive presentation systems for a large data-storage company. This experience introduced him to his next career path, interface design. He fine-tuned those skills as the creative director for a company that created educational multimedia applications for kids and teachers.

When he's not off in some exotic country doing "field" research for WorldAdventures, Rob can be found wandering in the mountains near his home in Boulder, Colorado.

You can contact Rob at robm@worldadventures.com.

For my late father, Richard O. Nyquist, who implored me to follow my interests. If only he could be here to see the ramifications of that advice . . .

— John R. Nyquist

This book is dedicated to the three most influential women in my life:

My daughter, Alexandra, the first person to make me believe that I can accomplish anything I set my mind to.

Tina, the love of my life, thank you for giving me the freedom to pursue my dreams. I wouldn't have the courage to chase them without the knowledge that you will be there for me if I fail.

My mother, Barbara, who taught me the joy and power of books. You have to love reading books before you can attempt to write one.

— Rob Martin

Preface

Does the idea of creating worlds that are limited only by your imagination appeal to you? When you're creating multimedia applications, that is essentially what you're doing. As the author of a multimedia application, you are temporarily suspending the user's reality, taking the user through a defined space that you've created.

The best tool out there for putting together a multimedia masterpiece is Macromedia Director. It is the tool of choice for thousands of developers around the world. Director 8 is useful right out of the box and gives users the power to create incredibly complex, interactive applications using the software's powerful scripting language, Lingo. Furthermore, because of its cross-platform capabilities and support for Web-based media, Director's Shockwave component has become the standard for creating Internet games and applications.

Yet despite all of Director's power, it is like any other tool in that it works best in the hands of people who can use it to its best advantage. The book you are holding is your means of learning how to do that. Written by veteran multimedia developers with decades of experience in their craft, *Director 8 and Lingo Bible* takes you step by step through the process of making animations, games, kiosks, and more. It's your ticket to mastering the premier multimedia application, Director 8.

Who Should Read This Book?

Director is a flexible and diverse program that you can use to author projects for various purposes — and the range of users is nearly as diverse. This book is designed to span both the power of Director and the variety of people who use it. You're an ideal candidate for reading *Director 8 and Lingo Bible* if you:

- ◆ Need a guide to creating animated presentations and projects in Director 8
- ◆ Are an educator and/or are creating interactive learning modules
- ◆ Want to create interactive kiosks and catalogs
- ◆ Are a multimedia developer who needs a comprehensive reference to Director 8 and Lingo
- ◆ Are proficient with Director, but you want to become familiar with the changes introduced in Director 8
- ◆ Want to learn to use Lingo, Director's scripting language

- ◆ Plan to develop powerful Web-based Shockwave projects
- ◆ Are well-versed in Lingo, but you want to know more about the new Lingo features added to Director 8
- ◆ Have an interest in the latest multi-user technology that's included with Director 8

Because this book was developed as part of IDG Books Worldwide's comprehensive *Bible* series, your own particular experience and proficiency with Director won't matter. Novice users will discover how to add sophisticated behaviors into their programs — without having to do any coding. People who are familiar with Director but want to learn Lingo will find sample scripts and ample information here. Even advanced developers will come away with a more complete understanding of how Director works in general and how Director 8 works in particular. We've designed *Director 8 and Lingo Bible* to take you from the first tentative steps to complete mastery of the program.

What Hardware and Software Do You Need?

You need to have Macromedia Director 8. *Director 8 and Lingo Bible* is written to be platform-independent and covers both Macintosh and Windows 95/98/NT versions of Director 8.

According to Macromedia, the minimum requirements for a Macintosh developer's workstation are as follows:

- ◆ A Power Macintosh running system 7.6.1 or later
- ◆ 32MB of RAM minimum
- ◆ A 13-inch, 8-bit color monitor supporting a minimum of 256 colors (8-bit) and 800 × 600 resolution
- ◆ 20MB of free hard disk space
- ◆ QuickTime 3.0 or later
- ◆ A double-speed or faster CD-ROM drive to install Director and play the companion CD-ROM that accompanies this book

According to Macromedia, the minimum system requirements for a Windows developer's workstation are as follows:

- ◆ An Intel Pentium 90 or equivalent processor running Windows 95, 98, or NT version 4.0 or later
- ◆ 32MB of RAM minimum

- ◆ A 15-inch, 8-bit color monitor supporting a minimum of 256 colors at 800 × 600 resolution
- ◆ QuickTime 3.0 or later
- ◆ A double-speed or faster CD-ROM drive to install Director and play the companion CD-ROM that accompanies this book

You cannot author using a 68040 Macintosh or PC running Windows 3.x. You must have a Power PC Macintosh or be using a PC running Windows 95/98 or NT 4.0 or later.

How This Book Is Organized

In theory, you could read this book from cover to cover, but you will probably find that you'll focus on one particular section at a time, gaining mastery and understanding by running through the clear and well-documented examples. Most of the chapters have sample Director movies (available on the CD-ROM) that are designed to teach you real-world methods and techniques that you can use in your own Director projects.

This book is organized into the following parts.

Part I: Working with Director

Part I begins by introducing you to the Director program and many of the program concepts, including sprites, cast members, movies, and the Score. In Chapter 1, you learn about the individual components that are used together to create movies like the Cast and Score windows, the Paint and Vector Shape windows that are used to create elements, and the Inspectors that are used to modify elements.

Chapter 2 teaches you how to create media elements using the Paint and Vector Shape windows and how to work with imported graphics. In Chapter 3, you learn how to manipulate sprites on the Stage and in the Score window, how to create and control keyframes for animating sprites, and how to use Ink effects to control the way sprites appear on the Stage. Then, in Chapter 4, you learn about Director's powerful text capabilities, such as embedding fonts into your movies. In Chapters 5 and 6, you learn how to incorporate digital audio and video into your projects.

Part II: Bringing It All Together

In Part II, you learn how to add interactivity to your movies, how to output Director movies to a variety of viewing media, and how to use proven techniques that streamline the authoring of your Director projects.

Chapter 7 shows you the power of Director's extensive library of built-in behaviors, which are found on the new Library Palette. You can use the Palette to create sophisticated interactivity and animation without having to write Lingo code. Chapter 8 shows you the various ways to output your movies for a variety of different playback media, including Shockwave and Java.

In Chapter 9, you build an interactive multimedia application that expands upon the techniques you used in previous chapters, and you learn useful techniques that increase your authoring skills. Chapter 10 focuses on tools and techniques that you can use to identify the scope of your projects, add that extra level of creativity, and streamline production processes for working on large Director projects.

Part III: Learning to Program with Lingo

This is where the fun begins. In Part III, you learn Lingo, the powerful, object-oriented scripting language built into Director. Chapter 11 covers the basics of programming. Even if you've programmed before, Chapter 11 is a good introduction to how Lingo functions. Chapter 12 covers lists, an important data type in Lingo programming. It also touches upon other structures similar to lists. Chapter 13 explains object-oriented programming as it relates to Lingo.

Part IV: Controlling Media with Lingo

You start programming from scratch in Chapters 14 and 15, working with sprites and behaviors. Chapter 16 introduces Director's powerful text handling through Lingo. In Chapter 17, you work with Director 8's new vector shape members and Flash. Chapter 18 deals with playing sounds in Director. Closing out Part IV is Chapter 19, which covers the manipulation of video with Lingo. By the time you finish Part IV, you'll feel comfortable with the most common uses of Lingo.

Part V: Further into Lingo

The last part of this tome begins with troubleshooting Lingo in Chapter 20. Chapter 21 covers memory management. You work with interface elements, such as menus and dialog boxes, in Chapter 22. We discuss the power of playing Director movies within windows in Chapter 23. In Chapter 24, you learn Lingo for Web-related applications. Using Xtras in Chapter 25 teaches you the ins and outs of file i/o. Chapter 26 covers the new imaging Lingo commands; you'll learn to create images on the Stage without using sprites.

Appendixes

This book's appendixes offer important supplemental information for Director users. Here, you can find instructions for installing and configuring your Director

environment, a detailed listing of Director's built-in behaviors, shortcuts for improving your productivity, and a healthy batch of additional resources to keep at hand. There's also a description of everything that's on the CD-ROM that accompanies the book.

Conventions Used in This Book

The following conventions are used throughout the book.

Mac and Windows conventions

When the keystrokes are different on a Macintosh and a Windows system, the differences are noted. For instance, the Command key on the Macintosh is the equivalent to the Ctrl key on a Windows system. Thus, a typical instruction might be:

Press Command+C (Ctrl+C)

In this case, the first instruction is for Mac users (to press the Command and the C key simultaneously). The instruction in parentheses is for Windows users (to press the Ctrl key and the C key simultaneously).

Key-combinations

When you are instructed to press a key-combination (that is, to hold down the first key and the second key simultaneously, releasing them at the same time as well), the key-combination is separated by a plus sign, as in:

Command+2 (Ctrl+2)

This example tells you to hold down the Command key (or Ctrl key on a Windows system) and press the 2 key once, and then release keys.

Mouse instructions

When instructed to “point” the mouse, you must move the mouse so that the mouse pointer moves over your screen until it touches or passes over the specified target item.

When instructed to “click” an item, you must move the mouse pointer to the specified item and click the mouse button once. (If you're a Windows user, click the left mouse button, unless instructed otherwise.) “Double-click” means to click the mouse button twice in rapid succession.

When instructed to “click and drag,” you must click and hold down the left mouse button while moving the mouse to a new location. This process is used typically to select an element and drag it from one location to another.

Menu commands

When you are instructed to select a command from a menu, the menu and the command are separated by an arrow symbol. For example, when instructed to execute the Open command from the File menu, you see the following notation:

File ⇨ Open

Typographical conventions

Italic type is used for new terms and for emphasis. **Boldface** type is used for text that you need to type directly into a field from the computer keyboard.

Code

A special typeface is used to indicate information that appears on your screen, such as the text of Lingo scripts and handlers, error messages, screen prompts, and so on. As an example, the following sample of code is in the special font:

```
on exitFrame
 go to the frame
end
```

This special typeface is also used within paragraphs to designate Director terms such as `put` the number of `sprite 10` and `on mouseUp`, and commands such as `set`, `put`, and `go to`.

The line character (↵) at the end of a line means that statement continues onto the next line.

When you see code in italics, such as *myChannel* below, the text is serving as a placeholder for a variable or literal expression:

```
sprite(myChannel).loc
```

If the code in italics is surrounded by `<>`, then the code is optional.

Navigating This Book

Because of the size and scope of *Director 8 and Lingo Bible*, and the number of processes described, it's important that you're aware of the various signposts we've placed throughout the book to help guide you.

Each chapter begins with an overview of the information it contains, and each chapter ends with a quick summary of what you've learned.

Icons appear throughout the text to indicate something important or especially helpful. Here's a list of these icons and what they represent:

Tip

Tips provide you with the extra knowledge that separates the novice from the veteran. Make use of the Tips spread throughout this book to get the most out of Director.

Note

Notes along the way provide additional information or technical data on the subject at hand.

Caution

The caution icon is your warning of a potential problem, usually encountered during a process.

New
Feature

Sections marked with a New Feature icon detail an innovation introduced in Director 8.

On the
CD-ROM

The CD icon indicates that a sample file is available on the CD-ROM that accompanies this book; we usually list the appropriate folder/directory and filename here.

New Director users tend to find the program intimidating. Indeed, there is much to learn before you can harness all of Director's power. Director doesn't have to be the Goliath application it seems, however. The building-block progression of *Director 8 and Lingo Bible* chapters, combined with solid real-world examples, guides you through the process of creating your own movies, and you'll soon find that you can easily wield the substantial power of this versatile program.

Sidebars

You'll also encounter sidebars throughout the book that offer more extensive background information on particular topics. These sidebars often provide an expanded discussion and insight for the topic at hand. Some sidebars are technical in nature, while others are anecdotal. This book features several sidebars containing interviews with Director veterans who share their knowledge and insight with you.

Acknowledgments

Writing a book the size of the *Director 8 and Lingo Bible* is never done in a vacuum. This is especially true when writing about a program as complex as Macromedia Director. I relied on the advice and wisdom of several individuals to make sure that the content was as accurate and complete as possible.

Thanks first to John Nyquist, my fellow author, good friend, and long-time collaborator. As always it was a joy to work with you.

Many thanks to Kathy Yankton, Colleen Dowling, Greg Roberts, and Joe Kiempisty of IDG Books Worldwide for their infinite patience and support; Jim Looker and Karen Silvey of Macromedia, for their help and for letting me participate in the Director 8 beta; my partners at WorldAdventures.com, Marty Wilson and Andre Vanha, for allowing me to divert valuable time from building our Internet startup; my father, Bob Martin, an avid Director user, for going through the entire Director 8 book, pointing out errors and giving advice that improved this version.

Finally, I want to thank Megan for allowing me to tie up the home computer for several months. I'm sure she was missed by all of her friends in the chat rooms.

— *Rob Martin*

I'd like to second the "thanks" to the people Rob mentioned, plus thanks to Rob. Without his support, humor, and beautiful images, this book just wouldn't have been enjoyable to work on.

Thanks to all of the folks who sent comments, praise, and suggestions concerning the *Director 7 and Lingo Bible*. I now know people on every continent. Your feedback was and is wonderful to hear and helped make this edition even better. Thanks again to Ron Woodland for taking on the task of technical editor. Given Ron's skill in Director and technical writing, it is an honor to have him review our work.

Thanks to Gary Rosenzweig, Bruce Epstein, W!d (or piM), Zac Belado, Terry Schussler, Roy Pardi, Darrel Plant, Andrew White, Mark Reijnders, Alex Zavatone, Alan Levine, Marvin Hortman, Ron Bearry, Paul Hertz, Raul Silva, Scott Flowers, Peter Lundholm, Brian Gray, Mark Hagers, Oogie McGuire, Bosaiya, Miles Lightwood, Mathew Caldwell, Matt Craig, Eric Coker, Gavin Sade, Paul Farry, Jeff Patterson, Michael Bashista, Glenn Picher, Julian Baker, Dorian Dowse, Simon Biggs, Dana Nuon, Irv Kalb, Kathy Kozel, Shane Atkinson, Tim Fortier, Dan Gregory, Andy Schmitt, and Mark Castle. You guys (and gal) are the best of the best and you always have the

answers (or at least good opinions). Several of you I have never met in person but without your support and feedback through the years, neither the *Director 7 and Lingo Bible* nor the *Director 8 and Lingo Bible* would have been as strong.

Thanks to all of the Macromedia folks who made Director 8 such a solid product. Thanks to Werner Sharp for answering my questions about imaging Lingo, Buzz Kettles who always seemed to have an answer during the beta, David Mendels for his professionalism and leadership, Greg Yachuk for his Valentine's Day surprise, and so many others, too numerous to mention! And while they are not employees (although they worked like it) thanks to the subscribers to the Director 8 beta list for their contributions to making Director 8 the most stable release of Director to date. Special thanks to the engineers involved in making the rect of stage change; I truly appreciate your eleventh-hour efforts and commitment to quality.

Writing this book would have been even more arduous of a task if Bill Haals and Donald Wilson weren't gracious enough to supply me with places of solitude in which to write.

I'd like to thank my wife, Laura, my daughter, Alice, and my son, Richard, for their support and sacrifice during the long hours I spent on this book.

—*John R. Nyquist*

Contents at a Glance

Preface	ix
Acknowledgments	xvii

Part I: Working with Director	1
Chapter 1: Introducing Director	3
Chapter 2: Working with Graphics	27
Chapter 3: Working with the Stage, Sprites, and Score	83
Chapter 4: Using Text in Director	137
Chapter 5: Using Sound	165
Chapter 6: Using Digital Video	197

Part II: Bringing It All Together	231
Chapter 7: The Power of Behaviors	233
Chapter 8: Fine-Tuning and Outputting Your Movies	297
Chapter 9: Creating an Interactive Presentation	355
Chapter 10: Designing a Production Process	403

Part III: Learning to Program with Lingo	419
Chapter 11: Programming Fundamentals	421
Chapter 12: Lists and Other Structures	467
Chapter 13: Object-Oriented Programming with Lingo	525

Part IV: Controlling Media with Lingo	553
Chapter 14: Building Buttons	555
Chapter 15: Controlling Sprites with Lingo	573
Chapter 16: Text Manipulation with Lingo	607
Chapter 17: Vector Shape and Flash Lingo	649
Chapter 18: Sound Lingo	671
Chapter 19: Video Lingo	709

Part V: Further into Lingo	729
Chapter 20: Lingo Troubleshooting	731
Chapter 21: Memory Management	755
Chapter 22: Menus and Dialog Boxes	771
Chapter 23: Movies in a Window	793
Chapter 24: Shockwave and NetLingo	817
Chapter 25: Xtras and File Manipulation	839
Chapter 26: Imaging Lingo	865
 Appendix A: Installing and Configuring Director	 885
Appendix B: Director's Built-in Behaviors	897
Appendix C: Shortcuts	911
Appendix D: Resources	923
Appendix E: What's on the CD-ROM?	931
Glossary	945
 Index	 961
End-User License Agreement	1013
CD-ROM Installation Instructions	1016

Contents

Preface.	ix
Acknowledgments	xvii

Part I: Working with Director 1

Chapter 1: Introducing Director	3
How Director Works	4
What's New in Director 8	5
The Interface	8
The Score editor	8
The Cast editor	10
The other editors	11
The toolbar and ToolTips	11
The floating Tool Palette	13
The Library palette	15
Inspectors	16
Pop-up menus	17
The menu bar	18
Xternal Resources	19
Adding Xtras to your system	20
Using Xtras	20
Cast Libraries	21
Director's Help Engine	22
Using context-sensitive help	23
Help on the Web	23
Chapter 2: Working with Graphics	27
Getting organized	27
Bitmap versus vector	30
Working in the Paint Window	30
Paint tools overview	31
Colors and gradients	34
Patterns	36
Line widths	39
Color depth indicator	39
Painting with light and shadow: the ink effects	39
Using Reveal and other special inks	42

Basic Painting Techniques	43
Drawing a graphic	44
Painting a graphic	46
Custom brushes	50
Using the paint (ink) effects	52
Techniques for selecting the graphic	53
Flipping, rotating, and applying effects to the graphic	56
Moving, copying, cutting, and pasting selections	58
Optimizing the Paint window	59
Working in the Vector Shape Window	61
Creating Graphics with the Floating Tool Palette	68
Importing Images	69
Specifying Options for Imported Images	73
Specifying color depth	75
Sorting and Organizing Cast Members	78
The Cast window List View	78
The Sort command	79
Chapter 3: Working with the Stage, Sprites, and Score	83
What's a Sprite?	83
Moving on to the Stage	86
The Property Inspector	88
Using the Score window	91
Setting sprite attributes	93
Locking a sprite	95
Putting multiple sprites on the Stage	97
Using Keyframes and Tweening	99
Creating keyframes	99
Creating smoother animations	105
Using the Paint Window for Animation	106
Onion skinning and registration	107
Working with film loops	112
Using Auto Distort to generate cast members	114
Back onto the Stage	116
Splitting and joining sprites	117
Exchanging cast members	119
Using reverse sequence	122
Drawing Sprites with Blends and Inks	124
Creating fade effects	124
Sprite ink effects	126
Using Step and Real-Time Recording	131
Animating with the Step Recording command	131
Animating with the Real-Time Recording command	133

Chapter 4: Using Text in Director	137
Working with Text in Director	137
The Text cast member	138
The advantages and drawbacks of Rich Text Format	139
Creating a new Text cast member	140
Using the Text Window	145
Specifying formatting options	147
Specifying text properties	149
Placing Text Cast Members in Your Movie	153
Text Field Cast Members	157
Specifying Text Field properties	159
Importing Text from Other Sources	160
Embedding Fonts in Your Movie	161
Embedding a font	162
Chapter 5: Using Sound	165
Sound Basics	165
Importing sounds	166
Using internal versus external sounds	167
Choosing a sound format	169
Editing sounds externally	170
Sampling rates, recording modes, and other issues	172
Obtaining sounds for your movies	174
Adding and Editing Sounds	175
Placing sounds in the Score	175
Using channels effectively	178
Managing Sounds	179
Using cue points in a movie	180
Tempo, sounds, and interactivity	181
Looping sounds	182
Setting the volume for a movie	185
Working with Sound Xtras	186
Using Shockwave Audio (SWA)	186
Understanding Shockwave compression	187
The Beatnik Xtra Lite	191
Using Sound Behaviors	192
Chapter 6: Using Digital Video	197
Working with Digital Video	198
Determining an effective frame rate	198
Working with image dimensions	199
Considering color depth	199
Controlling file size and choosing compression	201
Selecting an image quality	202

Adding Digital Videos to Your Movies	203
Understanding Direct to Stage mode	206
Digital video properties	208
Scaling and cropping a digital video	210
Setting looping and controller preferences	212
Specifying an external editor for Video cast members	214
Editing a digital video within Director	215
Controlling Video Cast Members	218
Specifying tempo settings	218
Working with video behaviors	221
Exporting Digital Video	222
QuickTime VR	226

Part II: Bringing It All Together 231

Chapter 7: The Power of Behaviors 233

What Are Behaviors?	233
Accessing Director's predefined behaviors	234
Attaching predefined behaviors to objects	237
Building a Better Movie	238
Pushing all the right buttons	239
Using navigation behaviors to build buttons	240
Using the Behavior Inspector	244
Viewing the script behind a behavior	245
Adding behaviors by using the Property Inspector	248
Adding behaviors in the Score window	250
Removing behaviors from a sprite	251
Reordering behaviors attached to a sprite	252
Using the interactive behaviors	256
Creating Your Own Basic Behaviors	258
Creating a New Behavior	262
Creating Multi-State Buttons	270
Creating a push button	271
Creating a multi-state toggle button	273
Adding a Lingo command to a behavior	276
Navigating with Markers	278
Adding markers to your movie	278
Using the Jump to Marker behavior	281
Where Did that Behavior Come From?	283
Cast libraries	285
Adding a custom-built behavior to your movie	285
Sending a Message from One Behavior to Another	289
Sending a message from a behavior	290
Receiving a message from another behavior	293

Chapter 8: Fine-Tuning and Outputting Your Movies	297
Changing the Tempo	297
Operating the Control Panel	298
Specifying tempo settings in the Score window	300
Working with Transitions	304
Choosing a transition	305
Applying and controlling a transition	307
Sprite transitions	309
Working with Color	311
First, a little color theory	312
RGB color versus Palette Index color	313
Assigning images to color palettes	316
Modifying palettes	320
Creating effects with palettes	323
Building Projectors	326
Creating a projector	327
Distributing a projector	332
Using the Update Movies Xtra	332
Shocking Your Movies	334
Designing for the Web	335
Compressing individual cast members	336
The Publish settings	339
Setting the playback options	345
Publish your movie as a Shockwave movie	346
Director's Shockmachine	348
Creating Java Applets of Your Movies	348
The best uses for Java applets	349
Saving as Java	349
Chapter 9: Creating an Interactive Presentation	355
Designing an Interface	355
Creating a flow chart	356
Designing the navigation	357
Laying Out the Project	358
Carving up the screen	358
Getting organized in Director	360
Dissecting the movie	361
Creating the Opening Animation	362
Tweaking sprites	367
Animating with a behavior	370
Building the Navigation Elements	372
Laying out the primary navigation elements	373
Adding the navigation markers	374
Adding the Navigation Behaviors	378
Using the Jump to Marker behavior for the Quit button	380
Terminating the application	382

Building the QuickTime VR Tour	384
Importing QuickTime VR movies into Director	386
Displaying the controller in QTVR movies	387
Adding Content from Other Sources	389
Importing PowerPoint presentations	389
Using HTML text in a movie	395
Using Multiple Director Movies	398
Launching an external Director movie	399
Chapter 10: Designing a Production Process	403
Determining the Scope of the Project	403
Using a project analysis form	404
The Creative Process	406
Creating a flow chart	408
The value of storyboarding	409
Work Flow Considerations	412
Managing the process	412
Using project management software	413
Working in a networked environment	414
Understanding Copyright Issues	415
What can be protected by copyright?	415
Fair use for educational purposes	416
Copyright concerns for the developer	418
Part III: Learning to Program with Lingo	419
Chapter 11: Programming Fundamentals	421
Using the Message Window	421
Variables	422
Creating variables	423
Naming variables	424
Types of variables	425
Expressions	426
Statements	426
Operators	427
Assignment operator	427
Arithmetic operators	427
Parentheses and precedence	431
Comparison operators	431
Logical operators	433
Concatenation operators	434
Handlers	435
Parameters and arguments	436
Functions	437

Control Structures	438
if structures	439
case statements	443
Iteration	444
Creating Different Types of Scripts	450
Movie scripts	450
Behaviors (Score scripts)	450
Cast member scripts	453
Parent scripts	455
Events and Script Priority	455
Variable Scope	464
Global variables	464
Local variables	465
Properties	465
Chapter 12: Lists and Other Structures	467
Using Lists	467
Working with linear lists	470
Getting values	471
Setting values	474
Adding to a list	476
Deleting items from linear lists	478
Working with Property Lists	481
Getting values from property lists	486
Getting property information	489
Setting values, revisited	490
Adding an item to a property list	492
Deleting properties	492
Searching a dictionary list	493
Processing with Lists	495
Counting lists	495
Converting a list to a string	496
Converting items to a list	497
Converting a list to items	499
Arithmetic with lists	501
Is it a list?	502
Joining two lists	503
Creating a Simple Address Book Program	504
Points and Rects	511
Points	511
Rects	513
Converting between rects, points, and lists	520
Colors	521
Dates	522

Chapter 13: Object-Oriented Programming with Lingo 525

What Is Object-Oriented Programming?	525
Abstraction	526
Encapsulation	526
Inheritance	526
Polymorphism	527
Parent Scripts and Child Objects	527
Comparisons with C++	527
What are objects?	529
Revisiting the address book program	534
Controlling sprites with objects	535
Creating ancestors	537
Using the actorList	540
Using parent scripts instead of globals	542
Behaviors and Child Objects	545
Converting a parent script to a behavior	545
Other offspring tricks	550
Cast Member Scripts	550

Part IV: Controlling Media with Lingo 553**Chapter 14: Building Buttons 555**

Mouse Events	555
Creating and applying a behavior	556
Adding behavior to the behavior	559
Better Button Behavior	560
Controlling events a sprite receives	562
Adding an inert state	564
Creating a Parameters Dialog Box	567
Building a dialog box	567
Documenting behaviors	571

Chapter 15: Controlling Sprites with Lingo 573

Moving Sprites	573
The loc of a sprite	574
Changing the locH	575
Changing the locV	576
Persistence of Sprite Changes	577
Jumping to different frames	578
Using markers	579
More Sprite Manipulations	580
Changing the member	581
Changing the visibility and locZ	582

Rotating, skewing, flipping, and scaling sprites	583
Scrolling backgrounds	589
Using Parent Scripts with Sprites	593
Creating the parent script	594
Instantiating the parent script	596
Sprite Rotation Revisited	597
Using Quads	599
Score Recording	601
Puppeting Sprites	602

Chapter 16: Text Manipulation with Lingo 607

Understanding the Properties of Text	607
Setting the foreground color	607
Setting the background color	609
Setting the fontSize	610
Setting the font	611
Setting the style	614
Using the autoTab property	616
Using the picture property	616
Using the boxType property	616
Using the editable property	616
Using Chunk Expressions	616
Understanding strings	617
Guidelines for working with strings	617
Understanding chunk keywords	620
Hyperlinks in Text Cast Members	630
hyperLink	630
hyperlinks	630
hyperlinkRange	630
hyperlinkState	631
Other Chunk Expressions	631
last()	631
contains	631
offset()	631
Formatting Paragraphs in Text Members	632
fixedLineSpace	632
bottomSpacing and topSpacing	633
leftIndent and rightIndent	634
firstIndent	635
charSpacing	635
tabCount	636
tabs	636
alignment	636
Scrolling Text	637
scrollByLine	637
scrollByPage	637
scrollTop	637

Getting Line and Char Locations	637
linePosToLocV	637
locVToLinePos	638
locToCharPos	638
charPosToLoc	638
The pointTo functions	638
More Text Cast Member Properties	639
HTML and text members	639
RTF	640
antiAlias and antiAliasThreshold	640
kerning and kerningThreshold	641
Selecting text	641
the selection	641
selStart and selEnd	642
hilite	644
selectedText	644
Field-Only Properties	644
Setting box properties	645
Using the wordWrap property	646
Using the lineCount property	646
Using the lineHeight property	647
Using the pageHeight property	647
Chapter 17: Vector Shape and Flash Lingo	649
Creating a Vector Shape with Lingo	649
Setting the vertexList	652
Changing vertices	654
Setting the fill	655
Creating a gradient	655
Setting a stroke	656
Multiple curves	657
Vector and Flash Properties	658
Antialias	658
defaultRect and defaultRectMode	658
scale and scaleMode	659
Understanding view properties	661
Understanding origin properties	662
Flash Only	662
Embedding or linking?	662
Controlling playback	663
Streaming Flash	665
Controlling interaction	666

Chapter 18: Sound Lingo	671
Controlling Sound with Lingo	671
Using puppet sounds	672
Triggering sound by using Lingo	673
Attaching sound to sprites and buttons	675
Stopping sound	676
Additional Lingo controls for digital sound	678
Playing random sounds	684
Playing a list of sounds in one frame	685
Playing linked files with Lingo	687
Controlling the Sound Volume	688
Using the soundLevel property	689
Using the volume of sound property	691
Controlling fade-in/fade-out	696
Preloading and Unloading Cast Members	697
Preloading specific cast members used in one or more frames	698
Preloading specific cast members	699
Unloading cast members	699
Director Does Beatnik	700
Creating a Beatnik object	700
Groovoids	701
Playing RMF Files	702
Sound Channel Objects	704
Queuing sounds	705
Creating a playList	706
Panning sounds	707
 Chapter 19: Video Lingo	 709
Using Lingo to Control Digital Video Properties	709
Setting the video of member property	710
Setting the sound of member property	711
Pausing at the beginning of a video using Lingo	711
Setting the loop of member property	712
Cropping and centering video using Lingo	712
Playing a video direct to the Stage using Lingo	713
Displaying a controller using Lingo	713
Establishing the frame rate for digital video using Lingo	713
Enabling the preload of video using Lingo	714
Using Lingo to Create Other Controls	714
Creating the toggle behavior	716
Rewinding the video	716
Fast Forward and Reverse	717
Playing and stopping the video	718
Turning the sound on and off	718
Changing the volume of a QuickTime sprite	719
Track-related Lingo	720
Masking a QuickTime sprite	721

QuickTime VR	722
Viewing commands	723
Image quality	725
Nodal VRs	725
More hotSpot commands	727

Part V: Further into Lingo

729

Chapter 20: Lingo Troubleshooting 731

Troubleshooting Your Scripts	731
Locating the problem	732
Identifying syntax and spelling errors	732
Correcting errors of logic	735
Debugging in the Message Window	735
Testing commands directly in the Message window	739
Using the showGlobals command	741
Using the globals property	741
Using the Watcher Window	744
Designating variables to watch	744
Adding variables to and removing variables from the watch list	745
Establishing values for variables on the watch list	745
Using the Debugger Window	747
Setting breakpoints within your scripts	748
Running through your script in the Debugger window	749
An exercise with the Debugger window	750

Chapter 21: Memory Management 755

Understanding Memory	755
Determining memory requirements	756
Testing to avoid memory problems	759
Preloading Cast Members	759
Specifying SWA preload values	759
Using Lingo to specify preload values	762
Setting Purge Priorities	763
Designing Movies for Memory Considerations	765
Guidelines for Saving Memory	765
Optimizing for CD-ROM	766
Building a virtual image	767
CD-ROM basics	767
Single- or multisession recording?	768

Chapter 22: Menus and Dialog Boxes	771
Making Menus	771
Creating Your Own Pull-Down Menu System	772
Creating a menu by using a field cast member	773
Installing a menu	777
Finishing the job	777
Changing menu and menu item names	784
Establishing a Dialog Box	785
Getting basic information with MUI	786
Dialog boxes that open, save, and target	787
Abort, Retry, or Ignore	790
Getting fancy	792
Chapter 23: Movies in a Window	793
MIAWs and Linked Movies	793
Creating a Movie with an MIAW	795
Writing scripts to create an MIAW	796
Window properties	797
Controlling MIAWs	801
The tell statement	801
Multiline tell statements	802
Setting the visibility of a window	803
Moving an MIAW	803
Preloading MIAWs	806
Moving windows to the front or back	807
Removing an MIAW	807
Creating multiple MIAWs	808
Creating MIAWs Tools	810
Chapter 24: Shockwave and NetLingo	817
Director Authoring Issues and Constraints	817
Beware of the speed bumps in Web delivery	818
Losing some Director features	819
Limitations and opportunities of Web-delivered movies	820
Working with NetLingo	821
Commands that start network operations	821
Functions that evaluate the status of network operations	825
Functions that retrieve the results of network operations	826
Canceling a partially complete network operation	826
Commands and functions that interact with the browser	827
Creating the Ideal Shockwave Movie	830
Exporting to Java	833
What is a Java applet?	833
Limitations	834
Java options	834
Placing Java in Lingo	837

Chapter 25: Xtras and File Manipulation	839
Extending the Power of Director	839
What Is an Xtra?	840
Why use Xtras?	840
Types of Xtras	840
Using Xtras in Director	843
How does Director know an Xtra exists?	844
Installing new Xtras	845
Using Xtra-Related Lingo Commands	846
Creating a new instance of an Xtra	846
Listing the messages that you can send to an Xtra	847
Using Xtra-Specific Methods	848
Opening a file by using the FileIO Xtra	848
Closing a file by using the FileIO Xtra	849
Displaying an Open dialog box	850
Using the FileIO Xtra filterMask	850
Accessing data in a file	853
More FileIO methods	857
Displaying a Save dialog box	858
Creating a new disk file	858
Writing a disk file	860
Knowing the current position within a file	860
Chapter 26: Imaging Lingo	865
The Image Object	865
image()	867
duplicate()	868
Member, Stage, and MIAW images	868
copyPixels()	869
Using quads	873
Optional parameters for copyPixels()	875
Getting/Setting Pixel Values	877
getPixel()	878
setPixels()	878
Drawing Lines and Shapes	880
draw()	881
List parameters for draw()	883
fill()	883
List parameters for fill()	883

Appendix A: Installing and Configuring Director	885
Appendix B: Director's Built-in Behaviors	897
Appendix C: Shortcuts	911
Appendix D: Resources	923
Appendix E: What's on the CD-ROM?	931
Glossary	945
 Index	 961
End-User License Agreement	1013
CD-ROM Installation	1016

