

Canvas & Brush Reference


Canvas Hierarchy

WCanvas

WHtmlCanvas

WRenderCanvas

WStaticHtmlCanvas

Brush Hierarchy

WABrush

 WACompound

 WADateInput

 WATimeInput

 WATagBrush

 WAAncorTag

 WAIImageMapTag

 WAPopupAnchorTag

 WABreakTag

 WACollectionTag

 WAListTag

 WAOrderedListTag

 WAUnorderedListTag

 WASelectTag

 WAMultiSelectTag

 WADivTag

 WAFieldSetTag

 WAFormInputTag

 WAAbstractTextAreaTag

 WATextAreaTag

 WATextInputTag

 WAPasswordInputTag

 WACheckboxTag

 WAFileUploadTag

 WAHiddenInputTag

 WARadioButtonTag

 WASubmitButtonTag

 WAButtonTag

 WACancelButtonTag

 WAIImageButtonTag

 WAFormTag

 WAGenericTag

 WAEditTag

 WAHeadingTag

 WAHorizontalRuleTag

 WAIframeTag

 WAIImageTag

 WALabelTag

 WAObjectTag

 WAOptionGroupTag

 WAOptionTag

 WAParameterTag

 WARubyTextTag

 WAScriptTag

 WATableCellTag

 WATableDataTag

 WATableHeadingTag

 WATableColumnGroupTag

 WATableColumnTag

 WATableTag

Tag Brush (1)

HTML	Factory Selector	Brush Class
a	anchor	WAnchorTag
a	map	WImageMapTag
a	popupAnchor	WPopupAnchorTag
abbr	abbreviated	WGenericTag
acronym	acronym	WGenericTag
address	address	WGenericTag
big	big	WGenericTag
blockquote	blockquote	WGenericTag
br	break	WBreakTag
button	button	WButtonTag
caption	tableCaption	WGenericTag
cite	citation	WGenericTag
code	code	WGenericTag
col	tableColumn	WTableColumnTag
colgroup	tableColumnGroup	WTableColumnGroupTag
dd	definitionData	WGenericTag
del	deleted	WEditTag
dfn	definition	WGenericTag
div	div	WDivTag
dl	definitionList	WGenericTag

Tag Brush (2)

HTML	Factory Selector	Brush Class
dt	definitionTerm	WAGenericTag
em	emphasis	WAGenericTag
fieldset	fieldSet	WAFieldSetTag
form	form	WAGenericTag
h1	heading	WAHeadingTag
hr	horizontalRule	WAHorizontalRuleTag
iframe	iframe	WAIFrameTag
img	image	WAImageTag
input	cancelButton	WACancelButtonTag
input	checkbox	WACheckboxTag
input	fileUpload	WAFileUploadTag
input	hiddenInput	WAHiddenInputTag
input	imageButton	WAImageButtonTag
input	passwordInput	WAPasswordInputTag
input	radioButton	WARadioButtonTag
input	submitButton	WASubmitButtonTag
input	textInput	WATextInputTag
ins	inserted	WAEditTag
kbd	keyboard	WAGenericTag
label	label	WALabelTag

Tag Brush (3)

HTML	Factory Selector	Brush Class
legend	legend	WAGenericTag
li	listItem	WAGenericTag
object	object	WAMultiSelectTag
ol	orderedList	WAGenericTag
optgroup	optionGroup	WAGenericTag
option	option	WAGenericTag
p	paragraph	WAGenericTag
param	parameter	WAGenericTag
pre	preformatted	WAGenericTag
q	quote	WAGenericTag
rb	rubyBase	WAGenericTag
rbc	rubyBaseContainer	WAGenericTag
rp	rubyParentheses	WAGenericTag
rt	rubyText	WAGenericTag
rtc	rubyTextContainer	WAGenericTag
ruby	ruby	WAGenericTag
samp	sample	WAGenericTag
script	script	WAGenericTag
select	multiSelect	WAGenericTag
select	select	WAGenericTag

Tag Brush (4)

HTML	Factory Selector	Brush Class
small	small	WAGenericTag
span	span	WAGenericTag
strong	strong	WAGenericTag
sub	subscript	WAGenericTag
sup	superscript	WAGenericTag
table	table	WATableTag
tag:	tag:	WAGenericTag
tbody	tableBody	WAGenericTag
td	tableData	WATableDataTag
textarea	textArea	WATextAreaTag
tfoot	tableFoot	WAGenericTag
th	tableHeading	WATableHeadingTag
thead	tableHead	WAGenericTag
tr	tableRow	WAGenericTag
tt	teletype	WAGenericTag
ul	unorderedList	WAUnorderedListTag
var	variable	WAGenericTag

Brush Attributes (1)

Brush Class

WATagBrush

WADivTag

WAFieldSetTag

WAFormInputTag

 WAAbstractTextAreaTag

 WATextAreaTag

 WATextInputTag

 WAPasswordInputTag

WACheckboxTag

WAFileUploadTag

WAHiddenInputTag

WARadioButtonTag

WASubmitButtonTag

 WACancelButtonTag

 WAImageButtonTag

 WAButtonTag

Attribute Accessors

accessKey:, attributeAt:ifAbsentPut:, attributeAt:put:, class:, direction:, disabled:, ensureId, id:, language:, onBlur:, onChange:, onClick:, onDoubleClick:, onError:, onFocus:, onKeyDown:, onKeyPress:, onKeyUp:, onLoad:, onMouseDown:, onMouseMove:, onMouseOut:, onMouseOver:, onMouseUp:, onReset:, onResize:, onScroll:, onSelect:, onSubmit:, onUnload:, style:, tabIndex:, title:

legend:

callback:, name:, on:of:, readonly:, type:, value:, with:

callback:

columns:, rows:, value:

maxLength:, size:

callback:, value:

accept:, callback:, on:of:

beChecked, beUnchecked, callback:, selected:

callback:, on:of:

callback:

callback:, height:, url:, width:

value:

Brush Attributes (2)

Brush Class

WAFormTag

WAGenericTag

WAEditTag

WAHeadingTag

WAIFrameTag

WALabelTag

WAObjectTag

WAOptionTag

WAParameTerTag

WARubyTextTag

WAScriptTag

WATableCellTag

WATableDataTag

WATableHeadingTag

WATableColumnGroupTag

WATableColumnTag

WATableTag

Attribute Accessors

acceptCharset:, action:, method:, multipart, name:, noAutocomplete

cite:, datetime:

level:

callback:, height:, name:, url:, width:

for:

archive:, classId:, codebase:, codetype:, declare:, height:, standby:, type:, url:, width:

callback:, label:, selected:, value:

name:, type:, value:

span:

defer, url:, with:

align:, character:, characterOffset:, colSpan:, rowSpan:, scope:, verticalAlign:

align:, character:, characterOffset:, span:, verticalAlign:, width:

align:, border:, cellpadding:, cellspacing:, frame:, rules:, summary: