
De la conception d'applications SWF à base d'outils libres

I. Outils pour concevoir des animations graphiques
II. Outils pour concevoir des applications
III. Serveurs Flash (Vidéo Live, VOD et SharedObjects)

 ____Le Site De Référence____ (http://osflash.org/projects)

Le SWF est un format qui s'impose de plus en plus sur le Web (même si on garde un
petit espoir du coté du SVG). Les outils libres pour en créer existent et sont à glaner
par­ci par­là ... so let's go.

I. Outils pour concevoir des animations graphiques

Force est de constater que la création d'animations SWF en environnement libre est
assez difficile en raison de la faible quantité (et ampleur) des projets développés.
Il n'existe à ce jour aucun équivalent à l'IDE Flash, ni même d'interface basique
permettant de réaliser des interpolations de forme ou de mouvement.
Nous allons ici, néanmoins tenter de répertorier les différentes applications
permettant, à défaut d'interface graphique, de scripter simplement des animations.

OpenOffice Draw
(ou Impress)

Cet outil de dessin permet la conception d'images vectorielles exportables en
swf, mais ne permet pas l'animation (à part de passer à la frame suivante
quand on clique dans la zone d'affichage du swf) : il nous permettra donc,
néanmoins, de nous créer des bibliothèques d'objets réutilisables à volo dans
nos animation qui, nous allons le voir, seront souvent scriptées.

DrawSWF Petite application Java avec interface graphique permettant d'animer du
dessin : les objets, lors du lancement de l'appli., apparaissent dans l'ordre ou
ils ont été dessinés lors de la conception. Outil très basique pouvant avoir son
utilité pour des taches très spécifiques.

SwfTools Ensemble d'outils très intéressants. Nous n'en citerons dans cette section que
certains.
SWFC, qui permet, au moyen d'un langage script, d'écrire des animations
frame par frame ou suivant des interpolations de forme ou de mouvement :

http://osflash.org/projects
http://osflash.org/projects

c'est à priori le seul outil permettant assez simplement (i.e sans passer par
des langages plus bas niveau tel Actionscript ou haXe) d'animer des objets en
restant dans le domaine du vectoriel.
Et la série :
JPEG2SWF, qui génère un slide show à partir d'une série d'images jpeg.
PNG2SWF, comme JPEG2SWF, pour les PNGs.
GIF2SWF, convertit les GIFs en SWF. Capable d'interpréter les GIFs
animés.
AVI2SWF, convertit les fichiers vidéo AVI en SWFs.

Ce qui nous amène à l'outil le plus valable pour faire de l'animation, mais qui
nous fait quitter le domaine du vectoriel : Synfig.

Synfig
(et son GUI :
SynfigStudio)

Synfig n'exporte pas en swf, mais permet la création d'animations trés
complexes, convertible en fichier swf grâce aux SwfTools.
L'inconvénient majeur étant que les frames sont stockées en bitmap (=non
vectoriel) ce qui induit une taille du fichier swf résultant proportionnelle à la
durée de l'animation.

Flame Project Projet très peu avancé (nous semble­t­il) visant à permettre la réalisation
d'animations vectorielles SVG : à suivre !

Une initiative embryonnaire du nom de F4L (Flash4Linux) existe mais en est à la
version 0.2, autant dire à son point de départ (je l'ai testé : ça crash direct ­) vise à
cloner l'IDE Flash.
Le format SVG pourra peut­être, dans un futur un peu lointain, permettre de créer des
images et des animations vectoriellement, en libre, pour le Web...
Pour le moment : SWFC et Synfig.

II. Outils pour concevoir des applications

Contrairement à la création d'animations graphiques, la conception d'applications
avancées et d'interfaces graphiques est aisée. Les langages et les compilateurs divers
existent dans le monde libre et le principal langage (l'Actionscript 2,0 et 3,0) est
ouvert ainsi que certaines librairies complémentaires comme ASlib (implémentation
des arbres binaires, listes chaînées, etc.).

a) Actionscript

Les éditeurs Actionscript SE|PY (codé en python, permet, outre la coloration syntaxique et la
complétion automatique, de compiler du code AS2 via MTASC)
Scite|Flash (Abandonné)
FlashDevelop (n'existe que sous Windows et s'appuie sur .NET,
impossibilité, donc de le faire tourner sous Linux, même avec
WINE) : c'est cependant un outil libre surpuissant et complet
(compile aussi bien l'AS2 que l'AS3).

Les compilateurs
Actionscript

MTASC, compilateur AS2 par Nicolas Cannasse.
mxmlc, compilateur AS3 par Adobe Flex. Nicolas Cannasse ne
portera pas son compilateur pour AS3, par contre il a créé son
propre langage : haXe (voir plus loin).

Les extensions libres pour
Actionscript

Flex et le Flex SDK (contient un compilateur AS3 ­mxmlc ­ ainsi
qu'un langage de script proche du XML : le mxml, qui permet
l'élaboration et la séparation de la partie 'interface' du programme;
ainsi que la communication avec des Web Services, RPC et autres
fonctionnalités dont j'ignore encore tout ;­). Flex Builder,
l'environnement de développement AS3 proche d'Eclipse (existe en
standalone et sous forme de plugin pour Eclipse) mais n'a pas été
libéré par Adobe (ça viendra peut­être).

Aswing (AS3) : librairies pour faciliter le codage d'interface
(imitant Swing pour Java). Possibilité de faire des variations sur le
LookAndFeel (s'appuyer sur OrangeLAF, en changeant simplement
les images). Et également un fronthand – GUIBuilder – qui permet
de créer des interfaces de visu (mais qui tourne avec Adobe(c)
AIR(tm) de Adobe Labs : voir si WINE peut nous aider. Hmmm :
en fait nan car THIS IS BETA SOFTWARE, MEANT FOR
EVALUATION PURPOSES ONLY AND NOT INTENDED FOR
PRODUCTION PURPOSES et The Adobe AIR beta 2 was released
on October 1, 2007 and contains a timeout that will cause it to stop
working on June 1, 2008 ­­> donc c'est mort).

ASLib : librairies AS2 étendant aux implémentations des arbres
binaires, listes chaînées, ...

Les alternatives à
Actionscript

http://haxe.org/fr/intro

haXe est une initiative libre et ambitieuse qui, grosso­modo, vise à
unifier les langages de script pour le Web : ainsi, avec un seul et
même langage, on peut compiler une animation flash (librairies
collant au maximum à l'architecture de celles d'Actionscript 2,0 ou
3,0; au choix); on peut exporter le code équivalent vers Javascript;

http://haxe.org/fr/intro

et, côté serveur, on peut coder (à l'instar de php ou autres), des
fonctionnalités sur un serveur dédié fourni avec haXe et nommé
Neko. Bien qu'un langage autonome, haXe peut communiquer de
façon équivoque avec Flex. Le tout donnant un ensemble
extrêmement flexible et puissant : Initiative à suivre de prés.
En outre haXe possède déjà son plugin pour développer sous
Eclipse.

SWFC Permet d'inclure et compiler du code AS2 dans une balise
« .action » : seul soft permettant, sans recourir à un logiciel tiers,
d'animer des formes/objets et de coder en Actionscript, de concert,
sur ces objets.

Nos choix se tourneront donc vers Flex et son compilateur AS3, ainsi que vers le
langage haXe, qui représente bien plus qu'un simple clone d'AS3.

b) SwfTools

SWF Tools is a collection of SWF manipulation and creation utilities written by Rainer Böhme and Matthias Kramm. It
is released under the GPL.
Included are:

• PDF2SWF A PDF to SWF Converter. Generates one frame per page. Enables you to have fully formatted text,
including tables, formulas etc. inside your Flash Movie. It's based on the xpdf PDF parser from Derek B.
Noonburg.

• SWFCombine A tool for inserting SWFs into Wrapper SWFs. (Templates) E.g. for including the pdf2swf
SWFs in some sort of Browsing­SWF.

• SWFStrings Scans SWFs for text data.
• SWFDump Prints out various informations about SWFs.
• JPEG2SWF Takes one or more JPEG pictures and generates a SWF slideshow.
• PNG2SWF Like JPEG2SWF, only for PNGs.
• GIF2SWF Converts GIFs to SWF. Also able to handle animated gifs.
• WAV2SWF Converts WAV audio files to SWFs, using the L.A.M.E. MP3 encoder library.
• AVI2SWF Converts AVI animation files to SWF. It supports Flash MX H.263 compression. Some examples

can be found at examples.html.
• Font2SWF Converts font files (TTF, Type1) to SWF.
• SWFBBox Allows to readjust SWF bounding boxes.
• SWFC A tool for creating SWF files from simple script files.
• SWFExtract Allows to extract Movieclips, Sounds, Images etc. from SWF files.
• RFXSWF Library A fully featured library which can be used for standalone SWF generation. Includes

support for Bitmaps, Buttons, Shapes, Text, Fonts, Sound etc. It also has support for ActionScript using the
Ming ActionCompiler.

SWFTools has been reported to work on Solaris, Linux, FreeBSD, OpenBSD, HP­UX, MacOS X and Windows
98/ME/2000/XP.

http://www.opaque.net/ming/
http://www.swftools.org/examples.html
http://www.mp3dev.org/mp3/
http://www.foolabs.com/xpdf

SWFC :
– interpolation de forme et de mouvement :
http://technoargia.free.fr/swftools/
– Tutoriels sur http://technoargia.free.fr/swftools/

RFXSWFLIB :
http://www.swftools.org/examples.html
– Imaging : génération de vidéos au format Flash MX H.263 (un peu à la

Processing, ou gephex ou tout ça).

c) SwfMill

Permet entre autre, de compiler des fichiers XML pour en sortir des librairies SWF
pouvant contenir des
• des swf (servant de librairies d'objets)
• des images
• des polices
• des sons
exploitables ensuite via haXe ou Actionscript par leur id.
SwfMill sera notre outil privilégié pour intégrer, en particulier, des polices –
embarquées – dans nos animations.

d) Ming

Permet de coder une animation flash à la volée dans du code PHP, C++, Python,
Ruby. On peut également envoyer l'animation en sortie dans un fichier SWF.
Ça, ça défonce !
Exemple : (tuto sur http://www.journaldunet.com/developpeur/tutoriel/php/021206php_ming1a.shtml)
<?php
 $swf = new SWFMovie();
 $swf­>setDimension(800, 600);
 $swf­>setBackground(0x00, 0x00, 0x00);

 header('Content­type: application/x­shockwave­flash');
 $swf­>output();

?>
­­> Crée une animation flash à la volée directement sur la sortie standard dans la page
Web.

http://www.journaldunet.com/developpeur/tutoriel/php/021206php_ming1a.shtml
http://www.swftools.org/examples.html
http://technoargia.free.fr/swftools/
http://technoargia.free.fr/swftools/

Librairie Incluse dans EasyPHP et à compiler pour Apache et autre.

e) Gnash player flash standalone pour Linux.

f) FFMPEG pour l'encodage FLV (Flash Video) – nous opérerons le streaming
video via mxml (Flex) ou Actionscript (il existe des players swf libres tout faits ...
mais le mien, en Flex est top et permet de lire également les flux rtmp !).

Note : Ils est possible de développer en AS2 dans un environnement complet, proche
de l'IDE de Flash; cela s'appelle FAMES (pour Flashout Asdt Mtasc Eclipse SwfMill :
install ­> http://www.flashkod.com/tutoriaux/CREER­SWF­SANS­IDE­FLASH­SUR­TOUT­
SYSTEME_426.aspx). Cela consiste en une série de logiciels qui, combinés, permettent
le développement et l'exécution de code sous Eclipse directement. Nous n'en dirons
pas plus sur le sujet, Actionscript 2.0 étant largement surpassé en puissance par AS3.

Pour conclure nous dirons qu'il est envisageable de développer des contenus
applicatifs riches (Rich Internet Applications) à base d'outils libres sans aucun
problème (haXessibility & Flexibility ;­); par contre, la création d'animations
graphiques élaborées relève d'une certaine complexité en tant qu'elle nécessite la
combinaison de très nombreux outils (combiner les outils de la partie I et II de ce
document) souvent relativement compatibles entre eux, mais bon...

III. Serveurs Flash (Vidéo Live, VOD et SharedObjects)

Il existe 3 serveurs Flash proposant à peu prés les mêmes fonctionnalités (à part Red5
qui n'autorise, semble­t­il, que très difficilement la répartition des charges sur
plusieurs serveurs – loadbalancing. Red 5 n'autorise également pas l'usage du
composant FLVPlayback – qui d'ailleurs n'est pas tellement libre je crois... mieux vaut
utiliser mon player Flex ;­).

Les dites fonctionnalités sont, en très gros :
• Distribution de Vidéo Live depuis une caméra (avec un logiciel d'encodage

live en flash ou autre faisant l'interface entre la caméra et le serveur).
• Distribution à la demande de vidéos – encodées au préalable et enregistrées

http://www.flashkod.com/tutoriaux/CREER-SWF-SANS-IDE-FLASH-SUR-TOUT-SYSTEME_426.aspx
http://www.flashkod.com/tutoriaux/CREER-SWF-SANS-IDE-FLASH-SUR-TOUT-SYSTEME_426.aspx

sur le serveur (Video On Demand).
• Distribution d'objets pouvant contenir tous types de données (Shared

Objects). Création d'un chat par exemple, nécessitant le partage des données
avec actualisation en live (push) de la liste des utilisateurs connectés et des
contenus des discussions – ceux­ci devant être visible par tous les clients à
la fois, et ce en temps réel (push again).

Flash Media Server Pas libre et cher

Wowza Media Server Pas libre et un peu cher

Red5 Libre, mais pas très stable lors de la montée en charge : peut convenir
pour des projets dont on sait que le nombre de connections
simultanées n'excédera pas, disons, le nombre de 20.
Peut convenir également pour l'usage stricte des SharedObjects.
Sinon, ça se code bien, en Java et tout, tranquille.

En terme de serveur Flash, on est un peu dans la merde, mais de toute façon, ça
dépasse un peu nos attributions pour l'instant, so, it is fine.

