
Note sulla versione di Adobe® AIR™ 1.1 1

Note sulla versione di Adobe® AIR™ 1.1
16/06/2008

Sommario

Requisiti di sistema per Adobe AIR 1.1.. 2
Funzioni di AIR 1.1 ... 3

Modifiche al descrittore dell’applicazione ... 3
API aggiunte in AIR 1.1... 4
Migrazione dei certificati ... 6

Installazione di Adobe AIR ... 6
Installazione del runtime di AIR 1.1 e dell'applicazione AIR... 6
Installazione seamless.. 6
Date di scadenza del runtime beta di AIR .. 6

Suggerimenti e trucchi.. 6
Apertura di un'applicazione AIR con Safari in Mac OS .. 6
Impostazione del tipo MIME nel server Web per le applicazioni AIR ... 6
ADL - Supporto del debug .. 7

Risoluzione dei problemi (per utenti finali) ... 7
Il contenuto dei PDF non viene visualizzato... 7
Database SQL e funzione Mac OS 10.5 Time Machine... 7
Applicazioni AIR e MobyDock... 7
Firefox non utilizzato come browser predefinito ... 7

Risoluzione dei problemi (per sviluppatori) .. 7
Limitazioni HTTP in Windows ... 7
I collegamenti alle immagini non vengono caricati correttamente.. 7
Uso della proprietà data di NativeMenuItem .. 7
Schemi URL non supportati .. 8
Proprietà ContextMenu.visible.. 8
Supporto di script non comuni per il National Standard GB 18030-2000 della Cina..................... 8
Tastiera virtuale nel contenuto SWF caricato da HTML in Tablet PC .. 8
Sistema operativo Windows a 64 bit: installazione dell'applicazione AIR nella

cartella Programmi a 64 bit .. 8
Schema URL app: con parametri PDF aperti in Mac ... 8
Collegamenti htmlText in Vista ... 8
Gli oggetti JavaScript Date passati tramite un bridge sandbox perdono il tipo di origine 8
L'impostazione della larghezza o dell'altezza di un iframe su 100% può produrre risultati

imprevisti .. 8
Le affinità di colonna DATE e DATETIME sono incompatibili con le versioni Beta di AIR............. 8

Note sulla versione di Adobe® AIR™ 1.1 2

Il comportamento dell'affinità di colonne è incompatibile con le versioni Beta di AIR 9
Il Dock e la barra dei menu non vengono nascosti in modalità schermo intero

per le finestre sovrapposte in Mac OS... 9
NativeWindow.height riportata in modo scorretto nell'evento resize .. 9
Impostazione di idleThreshold .. 10
Tracciamento nella console .. 10
Passaggio dell'intestazione "Cookie" a URLRequest.requestHeaders .. 10
Percorso completo del certificato necessario per la firma di codice... 10
L'oggetto Point restituito dal metodo NativeWindow.globalToScreen() potrebbe

avere un valore Y non corretto nel monitor non primario... 10
setAsDefaultApplication() e associazione delle estensioni di file in Windows.............................. 10
removeAsDefaultApplication() e associazione delle estensioni di file in

Windows Vista e Mac ... 10
ADT con l'uso di un proxy con autenticazione.. 10
Registrazione eventi sull'Icona Dock .. 10
Larghezza e altezza di NativeWindow.. 11

Requisiti di sistema per Adobe AIR 1.1

Adobe® AIR™ 1.1 è stato testato da Adobe con le configurazioni hardware minime seguenti:

Windows

• Processore Intel® Pentium® III 1 GHz o superiore
• Microsoft® Windows® XP® con Service Pack 2; Windows XP Tablet PC Edition; Windows

Vista® Home Premium, Business, Ultimate o Enterprise (incluse le edizioni a 64 bit);
Windows 2000 con Service Pack 4; Windows 2003 Server

• 512 MB di RAM

Mac OS X

• Processore Intel Core™ Duo 1,83 GHz o superiore; processore PowerPC® G4 1 GHz o
superiore

• Mac® OS X® 10.4.11 o Mac OS X 10.5.2
• 512 MB di RAM

Lingue disponibili

Il programma di installazione di Adobe AIR 1.1 e tutte le finestre di dialogo specifiche della fase di
runtime sono localizzati nelle lingue seguenti:

• Cinese tradizionale
• Cinese semplificato
• Inglese
• Francese
• Tedesco
• Italiano

Note sulla versione di Adobe® AIR™ 1.1 3

• Giapponese
• Coreano
• Portoghese brasiliano
• Russo
• Spagnolo

Funzioni di AIR 1.1

Modifiche al descrittore dell’applicazione
È consigliabile, sebbene non obbligatorio, aggiornare il descrittore dell’applicazione per eseguire
l’associazione al runtime di AIR 1.1.

A questo scopo, modificate l’attributo xmlns su:

http://ns.adobe.com/air/application/1.1

Tenete presente che questa modifica è necessaria se desiderate utilizzare i nuovi valori localizzati nel
descrittore o eventuali nuove funzioni di AIR 1.1 (descritte di seguito).

AIR 1.1 supporta la localizzazione di due elementi del file del descrittore dell’applicazione:

• name
• description

Il file del descrittore dell’applicazione deve avere la codifica UTF-8 per poter rappresentare più lingue.

Gli sviluppatori non interessati alla localizzazione delle applicazioni possono includere il nome e la
descrizione come nodi secondari di testo semplice degli elementi name e description, come in
AIR 1.0. Gli sviluppatori interessati invece alla localizzazione delle applicazioni possono utilizzare
elementi secondari text all’interno degli elementi name e description. L’utilizzo di entrambi non è
consentito.

Esempio dell’utilizzo di elementi <text> secondari:

<name>

 <text xml:lang="en">Nome applicazione in inglese</text>

 <text xml:lang="fr">Nome applicazione in francese</text>

 <text xml:lang="de">Nome applicazione in tedesco</text>

 <text xml:lang="ja">Nome applicazione in giapponese</text>

 <text xml:lang="es">Nome applicazione in spagnolo</text>

 <text xml:lang="pt">Nome applicazione in portoghese</text>

 <text xml:lang="it">Nome applicazione in italiano</text>

 <text xml:lang="zh_CN">Nome applicazione in cinese
semplificato</text>

 <text xml:lang="zh_TW">Nome applicazione in cinese
tradizionale</text>

 <text xml:lang="ko">Nome applicazione in coreano</text>

 <text xml:lang="ru">Nome applicazione in russo</text>

</name>

Note sulla versione di Adobe® AIR™ 1.1 4

API aggiunte in AIR 1.1

SQL

• SQLError.detailID : int
• SQLError.detailArguments : Array

Il valore della proprietà SQLError.details non è localizzato in AIR. Per alcune applicazioni di
database, ad esempio lo strumento di amministrazione dei database SQL, la localizzazione di queste
informazioni risulterebbe decisamente utile. Le proprietà aggiuntive di SQLError consentiranno agli
sviluppatori di localizzare queste stringhe.

Esempio:

 var conn:SQLConnection = new SQLConnection();

 var dbFile:File =
File.applicationStorageDirectory.resolvePath("DBSample.db");

 // il database contiene una tabella "employee" con le colonne

 // employeeID, firstName, lastName, birthday

 conn.open();

 try {

 var selectStatement:SQLStatement = new SQLStatement();

 selectStatement.sqlConnection = conn;

 selectStatement.text = "SELECT name FROM employee;"

 selectStatement.execute();

 } catch (err:SQLError) {

 // non esiste alcuna colonna "name", pertanto verrà generato un errore

 localizeError(SQLError);

 }

 function localizeError(e:SQLError):void {

 var argsLength:int = e.detailArguments.length;

 switch (e.detailID) {

 case 2030:

 // stringa di dettagli predefinita: "Il trigger '%s' esiste già"

 // inserire codice

 break;

 // ... altri case ...

 case 2036:

 // Stringa di dettagli predefinita: "La colonna non esiste:
 // '%s[.%s[.%s]]'"

Note sulla versione di Adobe® AIR™ 1.1 5

 var colPath:String = "";

 if (argsLength == 1) {

 colPath = e.detailArguments[0];

 } else if (argsLength == 2) {

 colPath = e.detailArguments[0]+"."+e.detailArguments[1];

 } else if (argsLength == 3) {

 colPath =
e.detailArguments[0]+"."+e.detailArguments[1]+"."+e.detailArguments[2];

 }

 // in alternativa utilizzate le informazioni delle impostazioni
 // internazionali per generare una stringa localizzata

 displayLocalizedDetail("La colonna '" + colPath + "' non
esiste.");

 break;

 default:

 displayLocalizedDetail(e.details);

 }

 }

 function displayLocalizedDetail(str:String):void {

 // visualizza i dettagli dell'errore

 }

NativeWindow

• NativeWindow.supportsTransparency : Boolean

Questa proprietà indica se è supportato il disegno di una finestra trasparente da parte del sistema
operativo. Il valore di questa proprietà è sempre true in Mac OS e Windows, mentre in Linux dipende
dalla configurazione della distribuzione Linux.

Capabilities

• Capabilities.languages : Array

Array di codici di lingua che l’utente ha impostato in ordine di preferenza nel sistema operativo tramite
il Pannello di controllo o le preferenze di sistema.

File

• File.spaceAvailable : Number

Restituisce lo spazio disponibile in byte per l’utilizzo nel percorso del file. Se il percorso del file non
esiste, restituisce 0. Se l’oggetto File è in uno stato non valido, genera un’eccezione
IllegalOperationError.

Note sulla versione di Adobe® AIR™ 1.1 6

Migrazione dei certificati
La versione di ADT inclusa in AIR 1.1 SDK comprende una nuova opzione che consente di
aggiornare un’applicazione da un certificato vecchio a uno nuovo mantenendo l’identità
dell’applicazione (ad esempio da un certificato autofirmato a uno di una catena):

> adt -migrate OPZIONI_FIRMA <file-air-input> <file-air-output>

Tenete presente che il file <file-air-input> viene firmato prima con il nuovo certificato; il vecchio
certificato viene passato a OPZIONI_FIRMA mediante il comando -migrate.

Questo comando accetta un file AIR come input e produce un file AIR come output. Dato che un file
di AIR può contenere una sola firma di migrazione, se il file di input ne contiene già una, si verifica un
errore.

Installazione di Adobe AIR

Installazione del runtime di AIR 1.1 e dell'applicazione AIR
L’installazione del runtime di AIR 1.1 e dell’applicazione AIR richiede privilegi di amministratore.

Installazione seamless
La funzione di installazione seamleass di AIR 1.1 richiede Flash Player 9 Aggiornamento 3 (versione
9.0.115). Per la funzione di installazione seamless viene fornito un badge di esempio che può essere
personalizzato.

Date di scadenza del runtime beta di AIR
I runtime di Adobe AIR Alpha 1, Beta 1 e Beta 2 sono scaduti. Per eseguire applicazioni create per
questi runtime scaduti, dovete aggiornare le applicazioni ad AIR 1.0.x o 1.1. Adobe AIR Beta 3 scade
il 1° novembre 2008 e in seguito alla scadenza, tutte la applicazioni AIR create per il runtime Beta 3
dovranno essere aggiornate ad AIR 1.0.x o 1.1. Gli utenti non possono installare o eseguire
applicazioni sviluppate per un runtime scaduto.

Suggerimenti e trucchi

Apertura di un'applicazione AIR con Safari in Mac OS
Se utilizzate Safari in Mac OS X e fate clic su un collegamento per installare un’applicazione AIR,
l’applicazione non viene installata, ma scaricata sulla scrivania di Mac OS 10.4 (Tiger) e nella cartella
Download in Mac OS 10.5 (Leopard). Potete fare doppio clic sul file .air scaricato per installare
l’applicazione.

Impostazione del tipo MIME nel server Web per le applicazioni AIR
Affinché i browser client possano riconoscere un’applicazione AIR scaricata, nel server Web che
ospita l’applicazione AIR il tipo di contenuto MIME di application/vnd.adobe.air-
application-installer-package+zip deve essere mappato all’estensione ".air". Per un server
Apache, ad esempio, aggiungete quanto riportato di seguito alla sezione AddType:

AddType application/vnd.adobe.air-application-installer-package+zip .air

Note sulla versione di Adobe® AIR™ 1.1 7

ADL - Supporto del debug
Il supporto del debug è attivato per impostazione predefinita quando eseguite un’applicazione
mediante ADL. Con il supporto del debug il runtime esegue ulteriori controlli, genera informazioni
aggiuntive di debug, incluse informazioni di debug da Flex Builder, e visualizza finestre di dialogo per
le eccezioni non gestite. L’applicazione potrebbe risultare più lenta se utilizzate il supporto del debug.
L’uso di ADL con il flag -nodebug disattiva il supporto del debug e consente di emulare più
fedelmente la modalità di esecuzione di un’applicazione installata.

Risoluzione dei problemi (per utenti finali)

Il contenuto dei PDF non viene visualizzato
Per visualizzare il contenuto di file PDF in AIR, è necessario che sia installato Adobe Reader 8.1 o
versione successiva.

Database SQL e funzione Mac OS 10.5 Time Machine
Se eseguite Mac OS 10.5 Time Machine con determinate transazioni dei database SQL, potrebbero
risultare incoerenze nel database. Per ovviare al problema, verificate che il database venga escluso
dal backup automatico di Time Machine.

Applicazioni AIR e MobyDock
Mobydock, un’applicazione freeware personalizzabile della barra delle applicazioni di Windows,
impedisce l’esecuzione delle applicazioni AIR. Si consiglia di chiudere MobyDock durante
l’installazione e l’esecuzione di applicazioni AIR.

Firefox non utilizzato come browser predefinito
In Windows Vista le pagine Web aperte da applicazioni AIR (ovvero chiamando il metodo
navigateToURL()) potrebbero non essere aperte nel browser predefinito, in quanto vengono
sempre aperte in Internet Explorer. Per ovviare al problema, fate clic su Start → Programmi
predefiniti → Impostazioni accesso ai programmi, espandete Personalizzate, selezionate il pulsante
di scelta accanto all’applicazione che desiderate impostare come browser predefinito per il sistema
(ad esempio Mozilla Firefox) e applicate le impostazioni.

Risoluzione dei problemi (per sviluppatori)

Limitazioni HTTP in Windows
In Windows non è presente supporto per il reindirizzamento automatico dai metodi PUT, POST o
DELETE. AIR non supporta la decompressione flat o gzip delle risposte HTTP.

I collegamenti alle immagini non vengono caricati correttamente
Se fate clic su un collegamento per il caricamento di un’immagine (anziché di una pagina HTML),
non viene eseguito il rendering dell’immagine, ma vengono visualizzati i byte dell’immagine.

Uso della proprietà data di NativeMenuItem
Per la proprietà NativeMenuItem.data gli oggetti int o Number non sono supportati in questa
versione.

Note sulla versione di Adobe® AIR™ 1.1 8

Schemi URL non supportati
Gli schemi URL non supportati non vengono eseguiti e non viene visualizzato alcun messaggio di
errore in caso di chiamata da JavaScript. Se, ad esempio, fate clic su un collegamento a nella sandbox di sicurezza dell’applicazione (operazione non supportata)
non viene generata alcuna eccezione. Il codice non viene eseguito e non vengono generati messaggi
di errore.

Proprietà ContextMenu.visible
L’impostazione della proprietà ContextMenu.visible non ha alcun effetto. Le voci vengono
sempre visualizzate.

Supporto di script non comuni per il National Standard GB 18030-2000 della Cina
I caratteri di script di lingue non comuni come il tibetano potrebbero non essere visualizzati
correttamente nell’applicazione AIR.

Tastiera virtuale nel contenuto SWF caricato da HTML in Tablet PC
La funzione di tastiera virtuale per un Tablet PC funzionerà per un’applicazione SWF e HTML AIR,
ma non per contenuto SWF caricato da HTML.

Sistema operativo Windows a 64 bit: installazione dell'applicazione AIR nella cartella
Programmi a 64 bit
Se installate l’applicazione AIR nella cartella Programmi a 64 bit, viene generato un errore che indica
che l’applicazione non può essere installata. L’applicazione viene comunque installata nella cartella
Programmi(x86)

Schema URL app: con parametri PDF aperti in Mac
Se viene utilizzato lo schema URL app: con parametri PDF aperti (ad esempio
app:/myfiles/test.pdf#page=2) il caricamento non viene completato in Mac OS.

Collegamenti htmlText in Vista
In Windows Vista i collegamenti htmlText in elementi Flex <mx:text> possono essere aperti solo in
Internet Explorer, anche se Firefox è impostato come browser predefinito.

Gli oggetti JavaScript Date passati tramite un bridge sandbox perdono il tipo di
origine
Per ovviare al problema, serializzate i dati e passate data e ora come millisecondi.

L'impostazione della larghezza o dell'altezza di un iframe su 100% può produrre
risultati imprevisti
Per ovviare al problema, impostate iframe su un valore minore di 100%.

Le affinità di colonna DATE e DATETIME sono incompatibili con le versioni
Beta di AIR
Le affinità di colonna "DATE" e "DATETIME" in AIR 1.0 o versioni successive per database SQL sono
state modificate e sono incompatibili con le versioni beta. Se disponete di file di database che
includono l’uso di "DATE" o "DATETIME" come affinità (tipo di colonna), dovrete ripopolare le tabelle
per garantire un funzionamento corretto.

 // la tabella è stata creata con il codice SQL seguente — CREATE TABLE
 // post (id INTEGER PRIMARY KEY, post_date DATE, title TEXT, content
 // TEXT, author_id INTEGER);

Note sulla versione di Adobe® AIR™ 1.1 9

 // selezionate i dati dalla tabella esistente eseguendo il cast della
 // data come valore intero in modo da evitare la conversione scorretta
 // della data giuliana

 sql.text = "select id, cast (post_date as integer) as p_date from
post;";

 sql.clearParameters();

 sql.execute();

 // aggiornate la tabella con i nuovi valori

 var result:SQLResult = sql.getResult();

 feeds.dataProvider = result.data;

 sql.text = "update post set post_date = :d where id = :id;";

 for (i=0; i<result.data.length; i++)

 {

 sql.parameters[":id"] = i;

 sql.parameters[":d"] = new Date(result.data[i].p_date);

 sql.execute();

 }

Il comportamento dell'affinità di colonne è incompatibile con le versioni Beta di AIR
Se per una colonna avete dichiarato un tipo (affinità), è possibile che la colonna impedisca
l’inserimento di una riga. In AIR 1.0 o versioni successive vengono applicati i tipi. Se il valore
specificato per una colonna non può essere convertito nel tipo di colonna dichiarato (affinità),
l’operazione di aggiornamento/inserimento non riesce. Ad esempio:

 // la tabella è stata creata utilizzando il codice SQL seguente - CREATE
 // TABLE x (a INTEGER

 PRIMARY KEY, b INTEGER);

 sql.text = "INSERT INTO x VALUES (1, 5.5);"

 sql.execute(); // il valore specificato per la colonna b (5.5) non è un
valore intero, pertanto l'inserimento non riesce.

 // la tabella è stata creata utilizzando il codice SQL seguente - CREATE
 // TABLE y (a INTEGER PRIMARY KEY, b DATE);

 sql.text = "INSERT INTO y (1, '');"

 sql.execute(); // il valore specificato per la colonna b (") non può
 // essere convertito in una data, pertanto l'inserimento
 // non riesce.

Il Dock e la barra dei menu non vengono nascosti in modalità schermo intero per le
finestre sovrapposte in Mac OS
Quando una finestra sovrapposta si trova su una finestra a schermo intero, la barra dei menu
dell’applicazione e il Dock di sistema non vengono nascosti in Mac OS. Per risolvere il problema,
impostate la proprietà type della finestra mobile su NativeWindow.lightweight.

NativeWindow.height riportata in modo scorretto nell'evento resize
La proprietà NativeWindow.height è riportata in modo scorretto nel gestore eventi di resize.
Per ovviare al problema, utilizzate la proprietà afterBounds.height dell’evento.

Note sulla versione di Adobe® AIR™ 1.1 10

Impostazione di idleThreshold
Se impostate la proprietà idleThreshold dell’oggetto NativeApplication dopo la registrazione per
l’evento userIdle, ottenete l’impostazione predefinita idleThreshold anziché il valore impostato.
Per ovviare al problema, annullate la registrazione del gestore eventi, impostate la soglia e quindi
eseguite nuovamente la registrazione.

Tracciamento nella console
Se il sistema contiene un file mm.cfg che contiene il parametro TraceOutputFileEnable=1, alla
console non viene inviato alcun output di tracciamento. Per ovviare al problema, rimuovete il
parametro dal file mm.cfg. Il file mm.cfg file si trova in “C:\Documents and Settings\<nomeutente>” in
Windows e “\Users\<nomeutente>” in Mac OS.

Passaggio dell'intestazione "Cookie" a URLRequest.requestHeaders
Il passaggio dell’intestazione “Cookie” alla proprietà requestHeaders di un oggetto URLRequest
non viene inviato al server se manageCookies=true.

Percorso completo del certificato necessario per la firma di codice
Alcuni fornitori di certificati (ad esempio VeriSign) non forniscono per impostazione predefinita il
percorso completo del certificato che è tuttavia richiesto per la firma delle applicazioni AIR. Per
informazioni sulla creazione di un archivio di chiavi con una catena di certificati completa, consultate
http://access1.sun.com/techarticles/Keytool.html.

L'oggetto Point restituito dal metodo NativeWindow.globalToScreen() potrebbe
avere un valore Y non corretto nel monitor non primario
Il valore Y restituito dal metodo NativeWindow.globalToScreen() potrebbe non essere preciso
se il parametro non riflette un punto presente nella visualizzazione dello schermo principale in
determinate configurazioni con più monitor.

setAsDefaultApplication() e associazione delle estensioni di file in Windows
In Windows se l’utente seleziona un’applicazione da associare a un’estensione mediante Esplora
risorse, l’uso di NativeApplication.setAsDefaultApplication() non consente di impostare
l’applicazione AIR come applicazione predefinita.

removeAsDefaultApplication() e associazione delle estensioni di file in Windows
Vista e Mac
Se non è registrato un gestore diverso per le estensioni di file nel sistema, l’uso di
NativeApplication.removeAsDefaultApplication() non consente di rimuovere
l’associazione dell’estensione di file all’applicazione AIR.

ADT con l'uso di un proxy con autenticazione
ADT attualmente non funziona con le impostazioni proxy che richiedono l’autenticazione.

Registrazione eventi sull'Icona Dock
In Mac se utilizzate NativeMenu.addItemAt(item, 0) sull’icona Dock, tutte le voci di menu
sottostanti perdono i gestori eventi di select. Per ovviare al problema, utilizzate
NativeMenu.addItem(). Per visualizzare l’ultima voce all’inizio del menu, eliminate il vecchio
menu e create un nuovo menu.

Note sulla versione di Adobe® AIR™ 1.1 11

Larghezza e altezza di NativeWindow
Quando impostate le proprietà width, height o bounds di un oggetto NativeWindow in una
funzione sincrona, il valore riportato per height non è corretto se verificato in un gestore di un
evento resize.

	Requisiti di sistema per Adobe AIR 1.1
	Funzioni di AIR 1.1
	Modifiche al descrittore dell’applicazione
	API aggiunte in AIR 1.1
	SQL
	NativeWindow
	Capabilities
	File

	Migrazione dei certificati

	Installazione di Adobe AIR
	Installazione del runtime di AIR 1.1 e dell'applicazione AIR
	Installazione seamless
	Date di scadenza del runtime beta di AIR

	Suggerimenti e trucchi
	Apertura di un'applicazione AIR con Safari in Mac OS
	Impostazione del tipo MIME nel server Web per le applicazioni AIR
	ADL - Supporto del debug

	Risoluzione dei problemi (per utenti finali)
	Il contenuto dei PDF non viene visualizzato
	Database SQL e funzione Mac OS 10.5 Time Machine
	Applicazioni AIR e MobyDock
	Firefox non utilizzato come browser predefinito

	Risoluzione dei problemi (per sviluppatori)
	Limitazioni HTTP in Windows
	I collegamenti alle immagini non vengono caricati correttamente
	Uso della proprietà data di NativeMenuItem
	Schemi URL non supportati
	Proprietà ContextMenu.visible
	Supporto di script non comuni per il National Standard GB 18030-2000 della Cina
	Tastiera virtuale nel contenuto SWF caricato da HTML in Tablet PC
	Sistema operativo Windows a 64 bit: installazione dell'applicazione AIR nella cartella Programmi a 64 bit
	Schema URL app: con parametri PDF aperti in Mac
	Collegamenti htmlText in Vista
	Gli oggetti JavaScript Date passati tramite un bridge sandbox perdono il tipo di origine
	L'impostazione della larghezza o dell'altezza di un iframe su 100% può produrre risultati imprevisti
	Le affinità di colonna DATE e DATETIME sono incompatibili con le versioni Beta di AIR
	Il comportamento dell'affinità di colonne è incompatibile con le versioni Beta di AIR
	Il Dock e la barra dei menu non vengono nascosti in modalità schermo intero per le finestre sovrapposte in Mac OS
	NativeWindow.height riportata in modo scorretto nell'evento resize
	Impostazione di idleThreshold
	Tracciamento nella console
	Passaggio dell'intestazione "Cookie" a URLRequest.requestHeaders
	Percorso completo del certificato necessario per la firma di codice
	L'oggetto Point restituito dal metodo NativeWindow.globalToScreen() potrebbe avere un valore Y non corretto nel monitor non primario
	setAsDefaultApplication() e associazione delle estensioni di file in Windows
	removeAsDefaultApplication() e associazione delle estensioni di file in Windows Vista e Mac
	ADT con l'uso di un proxy con autenticazione
	Registrazione eventi sull'Icona Dock
	Larghezza e altezza di NativeWindow

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

