

Welcome to Flex 2 from Adobe Systems. This diagram shows all classes, methods, and properties available within Flex 2. Better by Adobe.

Flex Framework Diagram

mx.binding.utils

mx.controls

mx.controls.scrollClasses

mx.controls.sliderClasses

mx.controls.textClasses

mx.controls.videoClasses

mx.controls.listClasses

mx.controls.dataGridClasses

mx.controls.menuClasses

mx.controls.treeClasses

mx.containers

mx.resources

mx.preloaders

mx.validators

mx.graphics

mx.automation

mx.core

mx.util

mx.rpc

mx.binding

mx.controls

mx.containers

mx.validators

mx.graphics

mx.binding

mx.automation

mx.core

mx.controls

mx.containers

mx.validators

mx.graphics

mx.binding

mx.automation

mx.core

mx.controls

mx.containers

mx.validators

mx.graphics

mx.binding

mx.automation

mx.core

mx.controls

mx.containers

mx.validators

mx.graphics

mx.effects

mx.effects.effectClasses

mx.printing

mx.collections

mx.effects.easing

mx.charts.series

cd mx.charts.series.renderData

mx.charts.renderers

mx.charts.chartClasses

mx.charts

mx.logging.errors

mx.charts.effects.effectClasses

mx.containers.accordionClasses

mx.charts.events

mx.charts.series.items

mx.charts.effects

mx.logging.targets

mx.managers

mx.logging

mx.states

mx.skins.halo

mx.formatters

mx.styles

