

Contents

一 Using Examples	2
二 Description of the interface	3
2.1 switchToScene	3
2.2 previousScene	5
2.3 nextScene	5
2.4 backward	6
2.5 forward	6
2.6 continuousForward	6
2.7 continuousBackward	7
2.8 up	8
2.9 down	8
2.10 left	9
2.11 right	9
2.12 zoomIn	10
2.13 zoomOut	11
2.14 reset	11
2.15 stop	12
2.16 playPauseMovie	12
2.17 stopMovie	12
2.18 switchToMap	13
2.19 mUp	14
2.20 mDown	14
2.21 mLeft	15
2.22 mRight	15
2.23 mZoomOut	16
2.24 mZoomIn	16
2.25 fullScreen	17
2.26 closeWindow	17
2.27 executeScript	18
2.28 linkURL	18
2.29 emailTo	19

— Using Examples

```
var _api:* = null; // quotation of the receiving interface

function setTourweaverAPI(api:*):void
{
 _api = api;
}

// Examples of using the interface
var btn_left:Button = new Button();
addChild( btn_left );
btn_left.addEventListener(MouseEvent.CLICK, onLeftClick);

function onLeftClick( e:MouseEvent ):void
{
 if( null != _api )
 _api.left(12);
}
```

In the codes of the above-mentioned examples of using API, the blue codes are the main part. Its main function is to state the function `setTourweaverAPI(api:*):void`, for transferring the content of interface to the customized flash file, after the flash playing loads the customized flash file successfully. The customized flash file can realize all the required function directly, according to the interface.

One thing needs to note is that the function name `setTourweaverAPI` and parameters are fixed.

When the customized SWF file write to document, the function `setTourweaverAPI(api:*) :void` should be embellished by public.

二 Description of the interface

2.1 switchToScene

Allocate the name, fov and transition effect of the switching scene, rotate automatically after switching.

```
function switchToScene(  
 sceneName:String,  
 pan:Number = NaN,  
 tilt:Number = NaN,  
 fov:Number = NaN,  
 transitonEffect:String = null,  
 transitionTime:Number = NaN,  
 srcPan1:Number = NaN,  
 srcTilt1:Number = NaN,  
 srcFov1:Number = NaN,  
 srcPan2:Number = NaN,  
 srcTilt2:Number=NaN,  
 srcFov2:Number=NaN,  
 sizeModel:String="ActualSize",  
 sizeMode2:String="ActualSize",  
 sizeMode3:String="ActualSize",  
 isChangeState:Boolean=true  
):Boolean;
```

Parameters

sceneName

[String] Scene name

Pan

[Number] As to panoramic images, it refers to rotating to the Pan angle

of the current scene.

As to plan images, it refers to switching to the pixel point of the horizontal direction.

Tilt

[Number] As to panoramic images, it refers to rotating to the Tilt angle of the current scene.

As to plan images, it refers to switching to the pixel point of the vertical direction.

FOV

[Number] As to panoramic images, it refers to rotating to the Fov angle of the current scene. As to plan images, it refers to how many pixels of the original image are placed in the horizontal direction of the player.

transitionEffect

[String] Transition effect type: default value: null

transitionTime

[Number] It refers to the duration of the transition effect when switching to next scene.

srcPan1

[Number] transition Pan.

srcTilt1

[Number] transition Tilt.

srcFov1

[Number] transition Fov.

srcPan2

[Number] transition Pan.

srcTilt2

[Number] transition Tilt.

srcFov2

[Number] transition Fov.

sizeModel

[String] Size model, default: "ActualSize".

sizeMode2

[String] Size model, default: "ActualSize".

sizeMode3

[String] Size model, default: "ActualSize".

isChangeState

[Boolean]

Return:

true success

false fail

2.2 previousScene

Back to the previous scene of the current scene in the slideshow list

function previousScene():Boolean;

Return

true success

false fail

2.3 nextScene

Go forward to the next scene of the current scene in the slideshow list

function nextScene():Boolean;

Return

true success

false fail

2.4 backward

Backward to previous scene of the current scene in the playing history

```
function backward():Boolean;
```

Return

true	success
------	---------

false	fail
-------	------

2.5 forward

Forward to next scene of the current scene in the playing history

```
function forward():Boolean;
```

Return

true	success
------	---------

false	fail
-------	------

2.6 continuousForward

Whether to play the previous scene by continuous trigger (mainly used in prevFrame)

```
function get continuousForward():Boolean;
```

Return

true	success
------	---------

false fail

Set the function of continuous trigger to play the previous scene(mainly used in prevFrame)

```
function set continuousForward(value:Boolean):void;
```

Parameters

value
[Boolean] true continuation / false discontinuation

2.7 continuousBackward

Whether to play the next scene by continuous trigger (mainly used in prevFrame)

```
function get continuousBackward():Boolean;
```

Return

true success
false fail

Set the function of continuous trigger to play the next scene (mainly used in prevFrame)

```
function set continuousBackward(value:Boolean):void;
```

Parameters

value
[Boolean] true continuation / false discontinuation

2.8 up

Tilt up the scene automatically tilt up automatically by clicking

```
function up(  
 tiltRate:int = 20,  
 id:String = ""  
):Boolean;
```

Parameters

tiltRate	
[int]	Tilt up rate, default 20
id	
[String]	

Return

true	success
false	fail

2.9 down

Tilt down the scene automatically tilt down automatically by clicking

```
function down(  
 tiltRate:int = 20,  
 id:String = ""  
):Boolean;
```

Parameters

Tilt down rate, default 20.

id

Return

true	success
false	fail

2.10 left

pan left automatically, pan left automatically by clicking

```
function left(  
 panRate:int=20,  
 id:String=""  
):Boolean;
```

Parameters

panRate	
[int]	pan left rate, default

id

Return

True	success
false	fail

2.11 right

pan right automatically, pan left automatically by clicking

```
function right(
 panRate:int = 20,
 id:String = ""
):Boolean;
```

Parameters

pan right rate default

id

Return

True success

false fail

2.12 zoomIn

Zoom in scene, zoom in by clicking, zoom in continuously by holding on clicking,

Release to stop zooming in

```
function zoomIn(
 FOVRate:int = 20,
 id:String = ""
):Boolean;
```

Parameters

FOVRate

[int] zoom in rate, default 20

id

[String]

Return

true success

false fail

2.13 zoomOut

Zoom out scene, zoom out by clicking, zoom out continuously by holding on clicking,
Release to stop zooming out

```
function zoomOut(  
 FOVRate:int=20,  
 id:String=""  
):Boolean;
```

Parameters

FOVRate	
[int]	zoom out rate , default20.
Id	
[String]	

Return

true	success
false	fail

2.14 reset

Recover to the initial position of the current scene

```
function reset():Boolean;
```

Return

True	success
false	fail

2.15 stop

Stop rotating/ zooming in/zooming out of the current scene

```
function stop():Boolean;
```

Return

true	success
false	fail

2.16 playPauseMovie

Play or pause the movie named Name in the **configuration files**

```
function playPauseMovie(  
 name:String = null,  
 loop:String = "true"  
):Boolean;
```

Parameters

Name

[String] name of the movie, if null, means the current movie

Loop

[String] Whether to loop the movie, if true, the movie will play from start when it plays at the end, otherwise, the movie will stop when it plays at the end.

Default:true

Return

true	success
false	fail

2.17 stopMovie

Stop playing the current movie

```
function stopMovie():Boolean;
```

Return

true	success
false	fail

2.18 switchToMap

Switch the map in Map Viewer to the map image named Name

```
function switchToMap(  
 name:String,  
 transitionEffect:String = null,  
 transitionEffectTime:Number = NaN,  
 id:String = ""  
):Boolean;
```

Parameters

name	
[String]	Refers to the name of the switched map
transitionEffect	
[String]	Refers to the transition effect of switching to the next map. Default null
transitionEffectTime	
[Number]	Refers to the transition duration of switching to the next map.
_mode	Show the mode of current operating: DEFAULT, SHOW, HIDE.

Return

true	success
false	fail

2.19 mUp

Tilt up the map automatically

```
function mUp(  
 tiltRate:int = 20  
):Boolean;
```

Parameters

tiltRate	
[int]	Tilt up rate, default

Return

true	success
false	fail

2.20 mDown

Tilt down the map automatically

```
function mDown(  
 tiltRate:int=20  
):Boolean;
```

Parameters

tiltRate	
[int]	tilt down rate, default 20.

Return

True	success
------	---------

false fail

2.21 mLeft

Pan left the map automatically

```
function mLeft(  
 panRate:int = 20  
):Boolean;
```

Parameters

panRate
 [int] pan left rate, default 20

Return

True success
false fail

2.22 mRight

Pan right the map automatically

```
function mRight(  
 panRate:int = 20  
):Boolean;
```

Parameters

panRate
 [int] pan right rate, default 20

Return

true	success
false	fail

2.23 mZoomOut

Zoom out the map

```
function mZoomOut(  
 FOVRate:int=20  
):Boolean;
```

Parameters

FOVRate	
[int]	zoom out rate , default20.
	Zoom out rate, default

Return

true	success
false	fail

2.24 mZoomIn

Zoom in the map

```
function mZoomIn(  
 FOVRate:int=20  
):Boolean;
```

Parameters parameters

FOVRate	
---------	--

`[int]` zoom out rate , default20.

Zoom in rate, default

Return

true success

false fail

2.25 fullScreen

Pup up a full screen window. If it has really been full screen, call the API again, then close the full screen window, and return to the normal window

```
function fullScreen(  
 viewername:String  
):Boolean;
```

Parameters

viewername

`[String]` Refers to control the viewer to full screen. The value are sviewer | mviewer | mvviewer, Sviewer means Scene Viewer component, mviewer means Map Viewer component, dviewer means Detail Image Viewer component

Return

true success

false fail

2.26 closeWindow

Close the current window

```
function closeWindow():Boolean;
```

Return

true success

false fail

2.27 executeScript

Execute the script

```
function executeScript(
```

```
 script:String
```

```
):Boolean;
```

Parameters

Script

[String] Script contents

Return

true success

false fail

2.28 linkURL

Open the allocate URL

```
function linkURL(
```

```
 url:String,
```

```
 des:String="_blank"
```

```
):Boolean;
```

Parameters

url

[String] URL

Des

[String] open method, default blank.

Return

true	success
false	fail

2.29 emailTo

send email, pop up the default mail server, fill the URL of the current virtual tour to the text area automatically

```
function emailTo(  
 mailXML:String = ""  
):Boolean;
```

Parameters

mailXML	
[String]	Email address

Return

True	success
false	fail