
Master Cultures et Métiers du Web   

 Contrôler la tête de lecture d'une animation AS 3.0 
 

 Page  1 / 5 LECLERE O. 

1 Arrêter la tête de lecture : stop () 
2 Libérer la tête de lecture : play () 
3 Déplacement vers une image : gotoAnd…() 
4 Déplacement vers l'image suivante : nextFrame 
5 Déplacement vers l'image précédente : prevFrame() 
6 Contrôler la tête de lecture d'une occurrence 
7 Appeler une page HTML depuis une animation 

 
Avant-propos 

Avec l'apprentissage des instructions qui vont suivre, vous aurez ensuite la possibilité de réaliser 

un "site" complet en Flash. Attention, modérons notre propos en ajoutant que vous allez pouvoir 

réaliser une animation comparable à une navigation de pages en pages (HTML). Dans les exemples 

suivants, nous allons voir les techniques qui permettent de changer le contenu de la scène, c'est à 

dire changer ce que vous voyez dans votre animation en utilisant de simples commandes. 

Rappels : 

 Une animation est une suite d'images présentées dans un scénario sur laquelle se déplace la 

tête de lecture. 

 Lorsque vous lancez votre animation, si aucune instruction n'est exécutée, la lecture de votre 

animation se fera en boucle, et sans arrêt de la tête de lecture, de la première à la dernière 

image. 

 Pour insérer une commande de script avec le raccourci clavier combinant la touche Escape 

(Echappe) qui se trouve en haut à gauche de votre clavier, pensez à ne pas maintenir cette 

touche comme vous le faites habituellement avec la touche CTRL. Appuyez une fois sur la 

touche Esc, relâchez la, appuyez sur une première touche, relâchez la, appuyez enfin sur une 

deuxième touche. 

 

1 Arrêter la tête de lecture : stop () 
Cette commande permet d'arrêter (bloquer) la tête de lecture lorsque l'animation est en cours de 

lecture. Elle peut-être placée sur une image-clé, arrêt obligatoire, ou dans un gestionnaire (de 

bouton), arrêt conditionnel. 

1.1 Arrêt obligatoire 

Dans l'exemple du fichier Exercice_8.swf, l'arrêt de la tête de lecture se fait automatiquement. 

 Exécutez le fichier Exercice_7.swf : la lecture se fait en boucle. 

 Exécutez le fichier Exercice_8.swf : la lecture se fait jusqu’à l’image 20, la tête de lecture 

reste bloquée sur cette image. 
 Ouvrez le fichier Exercice_7.fla : la lecture se fait en boucle, il n’y a aucun code AS dans 

cette animation. 
 insérez sur une image clé en image 20 du scénario, raccourci clavier : F6  

 Placez l'instruction ci-dessous dans la fenêtre Actions de l’image 20. 

1 stop() ; 

  

 

 Testez votre animation (raccourci CTRL + ENTREE) : le texte ne défile plus complètement … 

C’est bien, cette première commande AS 3.0 fonctionne ! 

 Enregistrez votre animation sous Exercice_8.fla dans votre répertoire personnel. 

 

1.2 Arrêt conditionnel 

 Ré-ouvrez le fichier Exercice_7.fla  (si le fichier a changé, enregistrement malheureux, 

recopiez-le depuis \\KAPOUER\SHS\PUB\Flash ou du blog) 

 Sélectionnez l’occurrence du bouton boutonStop placée sur le calque « Bouton », puis 

nommez la : btArret_btn 

 Placez le script ci-dessous sur l'image clé 1 du calque Actions: 

1 Object(root).btArret_brn.addEventListener(MouseEvent.CLICK, arretLecture); 

  

2 function arretLecture(evt:MouseEvent) { 

3  Object(root).stop(); 

file://KAPOUER/SHS/PUB/Flash


Master Cultures et Métiers du Web   

 Contrôler la tête de lecture d'une animation AS 3.0 
 

 Page  2 / 5 LECLERE O. 

4 } 

5  

Remarque : Pour insérer rapidement function() {} vous pouvez aussi utiliser le raccourci ESC, 

F, N.  

 Enregistrez votre animation en Exercice_9.fla  

 Testez votre animation … 

Vous pouvez stopper la lecture en appuyant sur le bouton rouge ! 

Et pour reprendre la lecture … 

 

2 Libérer la tête de lecture : play () 
Cette commande permet de relancer la tête de lecture lorsqu'elle a été préalablement "stoppée" 

avec la commande stop(). 

 Exécutez le fichier Exercice_10.swf :  

la lecture se fait en boucle, le bouton rouge sert à arrêter la lecture, le vert à la relancer. 
 Ouvrez le fichier Exercice_10.fla : le bouton Stop est déjà « programmé » 

 Sélectionnez l’occurrence du bouton boutonLecture puis nommez-la btLecture_btn 

 Placez le script ci-dessous sur l'image clé 1 du calque Actions, à la suite du code permettant 

de gérer le bouton btArret : 

5 Object(root).btLecture_btn.addEventListener(MouseEvent.CLICK, 

repriseLecture); 

  

6 function repriseLecture(evt:MouseEvent) { 

7  Object(root).play(); 

8 } 

9  

 Enregistrez votre animation 

 Testez la… 

Le bouton rouge arrête la lecture, le vert la reprend. Félicitations ! 

3 Déplacement vers une image : gotoAnd…() 
Il existe deux commandes AS permettant de passer directement la tête de lecture du scénario sur 

une image précise : 

 gotoAndStop(…) : déplace la tête de lecture à l’image dont le numéro est placé entre les 

parenthèses, et y bloque la tête de lecture 

 gotoAndPlay(…) : déplace la tête de lecture à l’image dont le numéro est placé entre les 

parenthèses, et libère la tête de lecture 

Un exemple simple va clarifier les choses : 
 Exécutez le fichier Exercice_11.swf :  

La lecture se fait en boucle, le bouton rouge sert à arrêter la lecture, le vert à la relancer, le bleu 

relance depuis le début, le orange bloque la tête de lecture sur la dernière image. 

 Ouvrez le fichier Exercice_11.fla :  

Les boutons Stop et Lecture sont déjà « programmés » 

 Sélectionnez l’occurrence du bouton boutonDebut puis nommez-la btDebut_btn 

 Sélectionnez l’occurrence du bouton boutonFin puis nommez-la btFin_btn 

 Placez le script ci-dessous sur l'image clé 1 du calque Actions, à la suite du code permettant 

de gérer les boutons btArret_btn et btLecture_btn : 

9 Object(root).btDebut_btn.addEventListener(MouseEvent.CLICK, allerDebut); 

10 function allerDebut (evt:MouseEvent) { 

11  Object(root).gotoAndPlay(1); 

12 } 

13 Object(root).btFin_btn.addEventListener(MouseEvent.CLICK, arreterFin); 

14 function arreterFin (evt:MouseEvent) { 

15  Object(root).gotoAndStop(40); 

16 } 

17  


Master Cultures et Métiers du Web   

 Contrôler la tête de lecture d'une animation AS 3.0 
 

 Page  3 / 5 LECLERE O. 

 Enregistrez votre animation, puis testez-la …  

Le bouton rouge arrête la lecture, le vert la reprend, le bleu recommence tout et le jaune arrête 

sur la dernière image. Le programmeur progresse ! 

 

Remarque : L’ordre des instructions n’a pas d’importance, on ne peut cliquer sur 2 objets en 

même temps. Vous auriez pu saisir le code sous la forme suivante : 

1 Object(root).btArret_btn.addEventListener(MouseEvent.CLICK, arretLecture); 

2 Object(root).btLecture_btn.addEventListener(MouseEvent.CLICK, 

repriseLecture); 

3 Object(root).btDebut_btn.addEventListener(MouseEvent.CLICK, allerDebut); 

4 Object(root).btFin_btn.addEventListener(MouseEvent.CLICK, arreterFin); 

5 function arretLecture(evt:MouseEvent) { 

6  Object(root).stop(); 

7 } 

8 function repriseLecture(evt:MouseEvent) { 

9  Object(root).play(); 

10 } 

11 function allerDebut (evt:MouseEvent) { 

12  Object(root).gotoAndPlay(1); 

13 } 

14 function arreterFin (evt:MouseEvent) { 

15  Object(root).gotoAndStop(40); 

16 } 

17  

 

Vous avez la possibilité de nommer une image (Sélectionner une image clé du scénario et donner 

un nom via la zone de saisie à gauche de la palette Propriétés), il vous est donc possible de faire 

référence au nom de cette image plutôt que son numéro. 

 

 Cela pourrait ainsi donner:  

11 function allerDebut (evt:MouseEvent) { 

12  Object(root).gotoAndPlay(″Début″); 

13 } 

4 Déplacement vers l'image suivante : nextFrame 
Cette commande s'utilise très simplement. Comparable à la fonction gotoAndStop(), elle permet 

de déplacer la tête de lecture, mais uniquement sur celle qui suit l'image actuelle. 

 nextFrame() revient à écrire gotoAndStop(6) lorsque la tête de lecture se trouve sur l'image clé 

5. 

On peut bien sûr, passer en lecture « image par image » avec cette instruction. 

5 Déplacement vers l'image précédente : prevFrame() 
Cette commande s'utilise très simplement, elle aussi. Comparable à la fonction nextFrame(), elle 

permet de déplacer la tête de lecture, mais uniquement sur celle qui précède l'image actuelle. 

 prevFrame() revient à écrire gotoAndStop(4) lorsque la tête de lecture se trouve sur l'image clé 

5. 


Master Cultures et Métiers du Web   

 Contrôler la tête de lecture d'une animation AS 3.0 
 

 Page  4 / 5 LECLERE O. 

On peut bien sûr, passer en lecture « image par image en arrière» avec cette instruction. 

 

Exemple commun avec la commande précédente : 

 Ouvrez le fichier Exercice_11_bis.fla : les boutons Stop et Lecture sont déjà 

« programmés » 

 Sélectionnez l’occurrence du bouton boutonAvant puis nommez-la btAvant_btn 

 Sélectionnez l’occurrence du bouton boutonArriere puis nommez-la btArriere_btn 

 Placez le script ci-dessous sur l'image clé 1 du calque Actions, à la suite du code permettant 

de gérer les boutons btArret et btLecture : 

9 Object(root).btAvant_btn.addEventListener(MouseEvent.CLICK, 

allerAvant); 

10 function allerAvant (evt:MouseEvent) { 

11  Object(root).nextFrame(); 

12 } 

13 Object(root).btArriere_btn.addEventListener(MouseEvent.CLICK, 

allerArriere); 

14 function allerArriere (evt:MouseEvent) { 

15  Object(root).prevFrame(); 

16 } 

17  

 Enregistrez votre animation, puis testez-la. 

Le bouton rouge arrête la lecture, le vert la reprend, le bleu lit recule d’une image à chaque clic, 

alors que l’ orange avance d’une image pour chaque clic. Le programmeur se joue de la tête de 

lecture ! 

Remarque : Faites attention de ne pas saisir previousFrame() au lieu de prevFrame().  

Ces deux fonctions reviennent à écrire également les scripts ci-dessous : 
function allerAvant (evt:MouseEvent) { 

   gotoAndStop(Object(root).currentframe+1); 

}  

function allerArriere (evt:MouseEvent) { 

    gotoAndStop(Object(root).currentframe-1); 

}  

car la propriété currentframe de l’objet Object(root), contient le numéro de l’image placée sous la 

tête de lecture. 

 

6 Contrôler la tête de lecture d'une occurrence 
Nous l'avons évoqué dans la partie précédente, vous pouvez contrôler la tête de lecture du 

scénario d'un clip. L'intérêt de cette technique est multiple mais nous ne les développerons pas ici. 

Retenez simplement qu'un clip peut être comparé à une "réserve" d'images ou à une mini 

animation. 
 Ouvrez le fichier Exercice_11_ter.fla. 

Les boutons Stop et Lecture sont déjà « programmés », mais le scénario ne comporte plus qu’une 

seule image. 

 Placez le script ci-dessous sur l'image clé 1 du calque Actions, à la suite du code permettant 

de gérer les boutons btArret_btn et btLecture_btn : 

9 Object(root).btAvant_btn.addEventListener(MouseEvent.CLICK, allerAvant); 

10 function allerAvant (evt:MouseEvent) { 

11  Object(root).nextFrame(); 

12 } 

13 Object(root).btArriere_btn.addEventListener(MouseEvent.CLICK, 

allerArriere); 

14 function allerArriere (evt:MouseEvent) { 

15  Object(root).prevFrame(); 

16 } 

17  

 Enregistrez votre animation, puis testez-la. 


Master Cultures et Métiers du Web   

 Contrôler la tête de lecture d'une animation AS 3.0 
 

 Page  5 / 5 LECLERE O. 

Rien ne va plus, le texte continue de défiler. Le programmeur s’arrache les cheveux ! 

 Reprenez votre script de façon à faire précéder chaque instruction de tête de lecture du 

nom de l’occurrence du texte suivie d’un point, comme cela : 

9 Object(root).btAvant_btn.addEventListener(MouseEvent.CLICK, allerAvant); 

10 function allerAvant (evt:MouseEvent) { 

11  Object(root).defileTexte_mc.nextFrame(); 

12 } 

13 Object(root).btArriere_btn.addEventListener(MouseEvent.CLICK, 

allerArriere); 

14 function allerArriere (evt:MouseEvent) { 

15  Object(root).defileTexte_mc.prevFrame(); 

16 } 

17  

 

 Enregistrez votre animation, puis testez-la. 

Le bouton rouge arrête la lecture, le vert la reprend, le bleu fait reculer d’une image à chaque clic, 

alors que l’orange avance d’une image pour chaque clic, et tout ça avec une animation ne 

comportant qu’une seule image. Le programmeur danse de joie ! 

 

7 Appeler une page HTML depuis une animation 
Ou plutôt, atteindre une URL avec navigateToURL() . 

Cette fonction s'avère indispensable dès lors que vous avez besoin d'atteindre une page HTML. Sa 

mise en application est très simple :  

31 var adressURL:URLRequest = new URLRequest(″http://flash.zoliv.fr″) 

32 navigateToURL(adresseURL); 

33  

Le paramètre de cette commande n’est rien d’autre que l’adresse de la page demandée (URL), 

transmis sous la forme d’une variable de type URLRequest. L’URL est placée dans la variable, 

entourée par des guillemets (texte et non une variable). 

Si vous souhaitez indiquer une frame pour le chargement de la page, ajoutez le nom de la frame 

comme second paramètre de cette commande. 

Pour les novices, si vous ne vous sentez pas l'âme d'un programmeur, vous pourriez utiliser cette 

commande pour ouvrir le logiciel de messagerie afin que le visiteur de votre site vous laisse un 

message. 
Var adresseURL :URLRequest = URLRequest("mailto:monadresse@monfournisseur.com")  

De quoi s’amuser un petit moment ! 

On peut aussi chercher à juste cliquer sur du texte …cela se passe dans les propriétés du texte, 

dans la section Options, le champ Lien tandis que Cible permet de préciser la fenêtre dans laquelle 

doit s’afficher la page html. L’hypertexte n’est pas mort ! 

 


