LiveCode 9.0.4 Release Notes

- Overview
- Known issues
- Breaking changes
 - Standalone Building
 - LiveCode Builder
- Platform support
 - Windows
 - Linux
 - Mac
 - iOS
 - Android
 - HTML5
- Setup
 - Installation
 - Uninstallation
 - Reporting installer issues
 - Activating LiveCode Indy or Business edition
 - Command-line installation
 - Command-line uninstallation
 - Command-line activation for LiveCode Indy or Business edition
- LiveCode Community engine changes
 - Specific engine bug fixes (9.0.4-rc-3)
 - Specific engine bug fixes (9.0.4-rc-2)
 - Specific engine bug fixes (9.0.4-rc-1)
- LiveCode Community IDE changes
 - Specific IDE bug fixes (9.0.4-rc-1)
- LiveCode Indy engine changes
 - Specific engine bug fixes (9.0.4-rc-1)
- Previous release notes

Overview

LiveCode 9.0 enables access to libraries and platform APIs written in many other languages thanks to the community-funded 'Infinite LiveCode' project.

This includes a greatly improved LiveCode Builder virtual machine.

LiveCode 9.0 contains many additional improvements to support LiveCode app developers, including:

- A new "spinner" widget
- OAuth2 authentication library for use with web APIs (e.g. Facebook, Google and GitHub)
- A command argument parser library for building command-line standalones
- Updates and performance improvements for existing widgets

Known issues

- The installer will currently fail if you run it from a network share on Windows. Please copy the installer to a local disk before launching on this platform.
- The browser widget does not work on 32-bit Linux.
- 64-bit standalones for Mac OS X do not have support for audio recording.

Breaking changes

Standalone Building

The standalone builder has always needed to close the stacks it builds for reasons pretty deeply ingrained in the code. However this causes a few problems, for example:

- values in script locals become empty
- behaviors are broken when the parent script is on / in a stack which closes

As an attempt to improve this situation, the code that locks messages when closing and opening stacks for standalone builds has been removed. This means that where previously mainstacks would not receive any of the (pre)open* and close* messages (e.g. pre0penStack, openCard, closeStack etc) during standalone build, they now do.

If this causes problems for your stack, you can exit from the handler if standalone building is in progress:

```
on closeStack
 if the environment is "development" and \
 there is a stack "revStandaloneProgress" and \
 the mode of stack "revStandaloneProgress" > 0 then
 exit closeStack
 end if
end closeStack
```

LiveCode Builder

Exponentiation operator precedence

Prior to this release, exponentiation had lower precedence that unary minus. In order to write code that operates as expected in both this release and previous releases, please use parentheses where appropriate.

Using Ic-compile tool in LiveCode 9:

$$-1^2 = -1$$

Using Ic-compile tool in LiveCode 8:

$$-1^2 = 1$$

Platform support

The engine supports a variety of operating systems and versions. This section describes the platforms that we ensure the engine runs on without issue (although in some cases with reduced functionality).

Windows

LiveCode supports the following versions of Windows:

- Windows 7 (both 32-bit and 64-bit)
- Windows Server 2008
- Windows 8.x (Desktop)
- Windows 10

Note: On 64-bit Windows installations, LiveCode runs as a 32-bit application through the WoW layer.

Linux

LiveCode supports the following Linux distributions, on 32-bit or 64-bit Intel/AMD or compatible processors:

- Ubuntu 14.04 and 16.04
- Fedora 23 & 24

- Debian 7 (Wheezy) and 8 (Jessie) [server]
- CentOS 7 [server]

LiveCode may also run on Linux installations which meet the following requirements:

- Required dependencies for core functionality:
 - glibc 2.13 or later
 - o glib 2.0 or later
- Optional requirements for GUI functionality:
 - o GTK/GDK 2.24 or later
 - Pango with Xft support
 - esd (optional, needed for audio output)
 - mplayer (optional, needed for media player functionality)
 - lcms (optional, required for color profile support in images)
 - gksu (optional, required for privilege elevation support)

Note: If the optional requirements are not present then LiveCode will still run but the specified features will be disabled.

Note: The requirements for GUI functionality are also required by Firefox and Chrome, so if your Linux distribution runs one of those, it will run LiveCode.

Note: It may be possible to compile and run LiveCode Community for Linux on other architectures but this is not officially supported.

Mac

The Mac engine supports:

- 10.9.x (Mavericks)
- 10.10.x (Yosemite)
- 10.11.x (El Capitan)
- 10.12.x (Sierra)
- 10.13.x (High Sierra)
- 10.14.x (Mojave)

iOS

iOS deployment is possible when running LiveCode IDE on a Mac, and provided Xcode is installed and has been set in LiveCode *Preferences* (in the *Mobile Support* pane).

Currently, the supported versions of Xcode are:

- Xcode 6.2 on MacOS X 10.9
- Xcode 6.2 and 7.2 on Mac OS X 10.10
- Xcode 8.2 on MacOS X 10.11
- Xcode 9.2 on MacOS 10.12 (Note: You need to upgrade to 10.12.6)
- Xcode 10.1 on MacOS 10.13 (Note: You need to upgrade to 10.13.4)

It is also possible to set other versions of Xcode, to allow testing on a wider range of iOS simulators. For instance, on MacOS 10.12 (Sierra), you can add *Xcode 6.2* in the *Mobile Support* preferences, to let you test your stack on the *iOS Simulator 8.2*.

We currently support deployment for the following versions of iOS:

- 8.2 [simulator]
- 9.2
- 10.2
- 11.2
- 12.1

Android

LiveCode allows you to save your stack as an Android application, and also to deploy it on an Android device or simulator from the IDE.

Android deployment is possible from Windows, Linux and Mac OSX.

The Android engine supports devices using ARMv7 or ARMv8 processors. It will run on the following versions of Android:

- 4.1-4.3 (Jelly Bean)
- 4.4 (KitKat)
- 5.0-5.1 (Lollipop)
- 6.0 (Marshmallow)
- 7.x (Nougat)
- 8.x (Oreo)

To enable deployment to Android devices, you need to download the Android SDK, and then use the 'Android SDK Manager' to install:

- the latest "Android SDK Tools"
- the latest "Android SDK Platform Tools"

You also need to install the Java Development Kit (JDK). On Linux, this usually packaged as "openjdk". LiveCode requires JDK version 1.6 or later.

Once you have set the path of your Android SDK in the "Mobile Support" section of the LiveCode IDE's preferences, you can deploy your stack to Android devices.

Some users have reported successful Android Watch deployment, but it is not officially supported.

HTML5

LiveCode applications can be deployed to run in a web browser, by running the LiveCode engine in JavaScript and using modern HTML5 JavaScript APIs.

HTML5 deployment does not require any additional development tools to be installed.

LiveCode HTML5 standalone applications are currently supported for running in recent versions of Mozilla Firefox, Google Chrome or Safari. For more information, please see the "HTML5 Deployment" guide in the LiveCode IDE.

Setup

Installation

Each version of LiveCode installs can be installed to its own, separate folder. This allow multiple versions of LiveCode to be installed side-by-side. On Windows (and Linux), each version of LiveCode has its own Start Menu (or application menu) entry. On Mac OS X, each version has its own app bundle.

On Mac OS X, install LiveCode by mounting the .dmg file and dragging the app bundle to the Applications folder (or any other suitable location).

For Windows and Linux, the default installation locations when installing for "All Users" are:

Platfo	orm	Path
Windo	WS	<x86 files="" folder="" program="">/RunRev/LiveCode <version></version></x86>
Linux		/opt/livecode/livecode- <version></version>

The installations when installing for "This User" are:

Platform	Path
Windows	<pre><user app="" data="" folder="" roaming="">/RunRev/Components/LiveCode <version></version></user></pre>
Linux	~/.runrev/components/livecode- <version></version>

Note: If installing for "All Users" on Linux, either the **gksu** tool must be available, or you must manually run the LiveCode installer executable as root (e.g. using **sudo** or **su**).

Uninstallation

On Windows, the installer hooks into the standard Windows uninstall mechanism. This is accessible from the "Add or Remove Programs" applet in the windows Control Panel.

On Mac OS X, drag the app bundle to the Trash.

On Linux, LiveCode can be removed using the setup.x86 or setup.x86_64 program located in LiveCode's installation directory.

Reporting installer issues

If you find that the installer fails to work for you then please report it using the LiveCode Quality Control Centre or by emailing support@livecode.com.

Please include the following information in your report:

Your platform and operating system version

- The location of your home or user folder
- The type of user account you are using (guest, restricted, admin etc.)
- The installer log file.

The installer log file can be located as follows:

Platform	Path
Windows 2000/XP	<pre><documents and="" folder="" settings="">/<user>/Local Settings/</user></documents></pre>
Windows Vista/7	<pre><users folder="">/<user>/AppData/Local/RunRev/Logs</user></users></pre>
Linux	<home>/.runrev/logs</home>

Activating LiveCode Indy or Business edition

The licensing system ties your product licenses to a customer account system, meaning that you no longer have to worry about finding a license key after installing a new copy of LiveCode. Instead, you simply have to enter your email address and password that has been registered with our customer account system and your license key will be retrieved automatically.

Alternatively it is possible to activate the product via the use of a specially encrypted license file. These will be available for download from the customer center after logging into your account. This method will allow the product to be installed on machines that do not have access to the internet.

Command-line installation

It is possible to invoke the installer from the command-line on Linux and Windows. When doing command-line installation, no GUI will be displayed. The installation process is controlled by arguments passed to the installer.

Run the installer using a command in the form:

```
<installer> install -ui [OPTION ...]
```

where <installer> should be replaced with the path of the installer executable or app (inside the DMG) that has been downloaded. The result of the installation operation will be written to the console.

The installer understands any of the following OPTIONs:

Option	Description
-allusers	Install the IDE for "All Users". If not specified, LiveCode will be installed for the current user only.
- desktopshortcut	Place a shortcut on the Desktop (Windows-only)
-startmenu	Place shortcuts in the Start Menu (Windows-only)
-location LOCATION	The folder to install into. If not specified, the LOCATION defaults to those described in the "Installation" section above.

- log O.O GioTri_E

The file to which to log installations artification of the specified, no log is generated.

Note: the command-line installer does not do any authentication. When installing for "All Users", you will need to run the installer command as an administrator.

As the installer is actually a GUI application, it needs to be run slightly differently from other command-line programs.

On Windows, the command is:

```
start /wait <installer> install -ui [OPTION ...]
```

Command-line uninstallation

It is possible to uninstall LiveCode from the command-line on Windows and Linux. When doing command-line uninstallation, no GUI will be displayed.

Run the uninstaller using a command of the form:

```
<uninstaller> uninstall -ui
```

Where is .setup.exe on Windows, and .setup.x86 on Linux. This executable, for both of the platforms, is located in the folder where LiveCode is installed.

The result of the uninstallation operation will be written to the console.

Note: the command-line uninstaller does not do any authentication. When removing a version of LiveCode installed for "All Users", you will need to run the uninstaller command as an administrator.

Command-line activation for LiveCode Indy or Business edition

It is possible to activate an installation of LiveCode for all users by using the command-line. When performing command-line activation, no GUI is displayed. Activation is controlled by passing command-line arguments to LiveCode.

Activate LiveCode using a command of the form:

```
<livecode> activate -file LICENSEFILE -passphrase SECRET
```

where vecode> should be replaced with the path to the LiveCode executable or app that has been previously installed.

This loads license information from the manual activation file LICENSEFILE, decrypts it using the given SECRET passphrase, and installs a license file for all users of the computer. Manual activation files can be downloaded from the My Products page in the LiveCode account

management site.

It is also possible to deactivate LiveCode with:

```
<livecode> deactivate
```

Since LiveCode is actually a GUI application, it needs to be run slightly differently from other command-line programs.

On Windows, the command is:

```
start /wait <livecode> activate -file LICENSE -passphrase SECRET
start /wait <livecode> deactivate
```

On Mac OS X, you need to do:

<livecode>/Contents/MacOS/LiveCode activate -file LICENSE -passphrase SECRET
<livecode>/Contents/MacOS/LiveCode deactivate

LiveCode Community engine changes

Specific engine bug fixes (9.0.4-rc-3)

Render screen at startup on Android when accelerated rendering on without event queue trigger

Specific engine bug fixes (9.0.4-rc-2)

21944 Ensure menus do not remain open under some circumstances on Windows and Linux

Specific engine bug fixes (9.0.4-rc-1)

10881	Fix stack rendering when keyboard activated and deactivated on Android with acceleratedRendering
21726	Fix crash when using "inf" in mathematical ops
21787	Fix memory leak which occurs when substacks are deleted implicitly
21819	Prevent hang when opening the script of an edited group with cmd+alt+click
21826	Ensure mobilePickPhoto "camera" does not fail in some Android 8+ devices
21828	Reduce save time for stacks with groups shared on multiple cards
	Ensure mobileComposeMail attachment is not lost when gmail app is used to send

21843	the email
21860	Fix encoding of svg paths containing relative commands
21862	Ensure HealthKit related plist entries are included only when necessary
21864	Ensure launch url does open a document on Android 6+
21870	Ensure no "Linux" folder is created if only "Linux x64" is checked
21871	Ensure no word "Standalone" is appended to the standalone name when building a Linux 64 standalone
21880	Prevent crash when restoring in-app-purchases but the Billing Service is disconnected
21882	Fix video view closing when player control is grouped / ungrouped
21887	Fix memory leaks in LCB 'number of chars in' and 'is among the chars of' operators
21900	Fix crash on iOS when calling mobileComposeMail with an attachment without data
21917	Fix memory leak when tracking mouse on macOS
21918	Fix memory leak when using legacy macOS features relying on four-char-codes
21919	Fix memory leak when fonts are loaded and unloaded on macOS
21920	Fix memory leak when using filter command
21921	Fix memory leak when redrawing non-rectangular update regions
21923	Fix memory leak when getting the formattedWidth of buttons
21924	Fix memory leak when choosing popup menu item on macOS
21925	Fix memory leak when using put [into msg] on macOS when there is no message box
21926	Fix memory leak when using put commands which target the message box
21930	Fix memory leak in GetVariableEx and GetVariableEx external V0 functions
21931	Fix memory leak when executing send or call commands
21932	Fix memory leak when performing queries using sqlite revdb driver
21933	Ensure modules dependent on com.livecode.assert can be installed

LiveCode Community IDE changes

Specific IDE bug fixes (9.0.4-rc-1)

15157	Ensure Android app identifier is valid
17152	Updated broken behavior references in message box objects
21809	Ensure stack name cannot be set to a number via the Project Browser
21841	Ensure iOS minimum supported version is 8.0
21885	Prevent unnecessary disk writes of revPreferences stack that can cause slowdown on
	Windows

LiveCode Indy engine changes

Specific engine bug fixes (9.0.4-rc-1)

21840 CameraControl startrecording fails when file path is in variable

Previous release notes

- LiveCode 9.0.3 Release Notes
- LiveCode 9.0.2 Release Notes
- LiveCode 9.0.1 Release Notes
- LiveCode 9.0.0 Release Notes
- LiveCode 8.1.9 Release Notes
- LiveCode 8.1.8 Release Notes
- LiveCode 8.1.7 Release Notes
- LiveCode 8.1.6 Release Notes
- LiveCode 8.1.5 Release Notes
- LiveCode 8.1.4 Release Notes
- LiveCode 8.1.3 Release Notes
- LiveCode 8.1.2 Release Notes
- LiveCode 8.1.10 Release Notes
- LiveCode 8.1.1 Release Notes
- LiveCode 8.1.0 Release Notes
- LiveCode 8.0.2 Release Notes
- LiveCode 8.0.1 Release Notes
- LiveCode 8.0.0 Release Notes
- LiveCode 7.1.4 Release Notes
- LiveCode 7.1.3 Release Notes
- LiveCode 7.1.2 Release Notes
- LiveCode 7.1.1 Release Notes
- LiveCode 7.1.0 Release Notes
- LiveCode 7.0.6 Release Notes
- LiveCode 7.0.4 Release Notes LiveCode 7.0.3 Release Notes
- LiveCode 7.0.1 Release Notes
- LiveCode 7.0.0 Release Notes
- LiveCode 6.7.9 Release Notes
- LiveCode 6.7.8 Release Notes
- LiveCode 6.7.7 Release Notes
- LiveCode 6.7.6 Release Notes
- LiveCode 6.7.4 Release Notes
- LiveCode 6.7.2 Release Notes • LiveCode 6.7.11 Release Notes
- LiveCode 6.7.10 Release Notes
- LiveCode 6.7.1 Release Notes
- LiveCode 6.7.0 Release Notes
- LiveCode 6.6.5 Release Notes
- LiveCode 6.6.4 Release Notes
- LiveCode 6.6.3 Release Notes

- LiveCode 6.6.2 Release Notes
- LiveCode 6.6.1 Release Notes
- LiveCode 6.6.0 Release Notes
- LiveCode 6.5.2 Release Notes
- LiveCode 6.5.1 Release Notes
- LiveCode 6.5.0 Release Notes
- LiveCode 6.1.3 Release Notes
- LiveCode 6.1.2 Release Notes
- LiveCode 6.1.1 Release Notes
- LiveCode 6.1.0 Release Notes
- LiveCode 6.0.2 Release Notes
- LiveCode 6.0.1 Release Notes
- LiveCode 6.0.0 Release Notes