CARDIFF UNIVERSITY EXAMINATION PAPER

SOLUTIONS

Academic Year:2002-2003Examination Period:Lent 2003Examination Paper Number:CMP632

Examination Paper Title: Multimedia Systems

Duration: 2 hours

Do not turn this page over until instructed to do so by the Senior Invigilator.

Structure of Examination Paper:

There are **FOUR** pages.

There are **FOUR** questions in total.

There are **NO** appendices.

The maximum mark for the examination paper is 100% and the mark obtainable for a question or part of a question is shown in brackets alongside the question.

Students to be provided with:

The following items of stationery are to be provided:

One answer book.

Instructions to Students:

Answer THREE questions.

The use of translation dictionaries between English or Welsh and a foreign language bearing an appropriate departmental stamp is permitted in this examination.

1. (a) Give a definition of a Multimedia Authoring System.

An Authoring System is a program which has pre-programmed elements for the development of interactive multimedia software titles.

2 Marks BOOKWORK

(b) What are **key features** should such a Multimedia Authoring System provide?

Underlying support of a rich set of multimedia components Usually object based Visual Programming usually supported Advanced programming usually via some form of scripting

4 Marks Bookwork

(c) What Multimedia Authoring paradigms exist? Briefly describe each paradigm.

There are various paradigms, including:

Scripting Language

The Scripting paradigm is the authoring method closest in form to traditional programming. The paradigm is that of a programming language, which specifies (by filename) multimedia elements, sequencing, hotspots, synchronization, etc. A powerful, object-oriented scripting language is usually the centerpiece of such a system; in-program editing of elements (still graphics, video, audio, etc.) tends to be minimal or non-existent. Scripting languages do vary; check out how much the language is object-based or object-oriented. The scripting paradigm tends to be longer in development time (it takes longer to code an individual interaction), but generally more powerful interactivity is possible. Since most Scripting languages are interpreted, instead of compiled, the runtime speed gains over other authoring methods are minimal.

The media handling can vary widely; check out your system with your contributing package formats carefully. The Apple's HyperTalk for HyperCard, Assymetrix's

OpenScript for ToolBook and Lingo scripting language of Macromedia Director are examples of a Multimedia scripting language.

Here is an example lingo script to jump to a frame

global gNavSprite
on exitFrame

go the frame
play sprite gNavSprite
end

Iconic/Flow Control

This tends to be the speediest (in development time) authoring style; it is best suited for rapid prototyping and short-development time projects. Many of these tools are also optimized for developing Computer-Based Training (CBT). The core of the paradigm is the Icon Palette, containing the possible functions/interactions of a program, and the Flow Line, which shows the actual links between the icons. These programs tend to be the slowest runtimes, because each interaction carries with it all of its possible permutations; the higher end packages, such as Authorware or IconAuthor, are extremely powerful and suffer least from runtime speed problems.

Frame

The Frame paradigm is similar to the Iconic/Flow Control paradigm in that it usually incorporates an icon palette; however, the links drawn between icons are conceptual and do not always represent the actual flow of the program. This is a very fast development system, but requires a good auto-debugging function, as it is visually un-debuggable. The best of these have bundled compiled-language scripting, such as Quest (whose scripting language is C) or Apple Media Kit.

Card/Scripting

The Card/Scripting paradigm provides a great deal of power (via the incorporated scripting language) but suffers from the index-card structure. It is excellently suitedfor Hypertext applications, and supremely suited for navigation intensive (a la Cyan's "MYST" game) applications. Such programs are easily extensible via XCMDs andDLLs; they are widely used for shareware applications. The best applications allow all objects (including individual graphic elements) to be scripted; many entertainment applications are prototyped in a card/scripting system prior to compiled-language coding.

Cast/Score/Scripting

The Cast/Score/Scripting paradigm uses a music score as its primary authoring metaphor; the synchronous elements are shown in various horizontal tracks withsimultaneity shown via the vertical columns. The true power of this metaphor lies in the ability to script the behavior of each of the cast members. The most popularmember of this paradigm is Director, which is used in the creation of many commercial applications. These programs are best suited for animation-intensive orsynchronized media applications; they are easily extensible to handle other functions (such as hypertext) via XOBJs, XCMDs, and DLLs.

Macromedia Director uses this.

Hierarchical Object

The Hierarchical Object paradigm uses a object metaphor (like OOP) which is visually represented by embedded objects and iconic properties. Although the learning curve is non-trivial, the visual representation of objects can make very complicated constructions possible.

Hypermedia Linkage

The Hypermedia Linkage paradigm is similar to the Frame paradigm in that it shows conceptual links between elements; however, it lacks the Frame paradigm's visual linkage metaphor.

Tagging

The Tagging paradigm uses tags in text files (for instance, SGML/HTML, SMIL (Synchronised Media Integration Language), VRML, 3DML and WinHelp) to link pages, provide interactivity and integrate multimedia elements.

8 Marks --- BOOKWORK

(d) You have been asked to create a multimedia presentation from a set of multimedia data that is distributed over the Internet. For example, a set of audio files exist at www.audio.com and a set of video files resides at www.video.com.

Essentially your task is to sequence a series of videos over a series of audio files where you may assume that the length of the audio and video sequences match. You may assume that the files are video1.mpg, video2.mpg ... and that the corresponding video files are audio1.wav, audio2.wav

Which Multimedia Authoring paradigm is best suited to provide the best Solution for this kind of task? Illustrate your answer with suitable fragments of example code.

Best Solution as Demonstrated in Lectures.

Tagged Paradigm using SMIL.

SMIL has capability to link to external media.

To play media as required need to have sequential series of parallel environments, in which video/audio is synchroised

```
e.g.
<smil>
<head>
<layout>
<root-layout height="400" width="600" background-</pre>
color="#000000" title="Slides and Sound"/>
</layout>
</head>
  <body>
  <seq>
 <par>
 <audio src="www.audio.com/audio1.wav" title="slide</pre>
1"/>
 <video src="www.video.com/video1.mpg." />
 </par>
 <par>
 <audio src="www.audio.com/audio2.wav" title="slide</pre>
2"/>
 <video src="www.video.com/video2.mpg" />
 </par>
 </seq>
 </body>
 </smil>
```

10Marks UNSEEN APPLICATION OF ABOVE KNOWLEDGE

- 1 Mark Paradigm
- 1 Mark SMIL
- 2 marks basic SMIL syntax
- 4 marks Seq.par environments
- 2 marks links to audio and video

2. (a) What is MIDI?

Definition of MIDI: a protocol that enables computer, synthesizers, keyboards, and other musical device to communicate with each other.

2 Marks – Basic Bookwork

(b) *How is a basic MIDI message structured?*

Structure of MIDI messages:

- MIDI message includes a status byte and up to two data bytes.
- Status byte
- The most significant bit of status byte is set to 1.
- The 4 low-order bits identify which channel it belongs to (four bits produce 16 possible channels).
- The 3 remaining bits identify the message.
- The most significant bit of data byte is set to 0.

4 Marks – Basic Bookwork

- (c) A piece of music that lasts 3 minutes is to be transmitted over a network. The piece of music has 4 constituent instruments: Drums, Bass, Piano and Trumpet. The music has been recorded at CD quality (44.1 Khz, 16 bit, Stereo) and also as MIDI information, where on average the drums play 180 notes per minute, the Bass 140 notes per minute, the Piano 600 notes per minute and the trumpet 80 notes per minute.
- (i) Estimate the number of bytes required for the storage of a full performance at CD quality audio and the number of bytes for the Midi performance. You should assume that the general midi set of instruments is available for any performance of the recorded MIDI data.

CD AUDIO SIZE:

2 channels * 44,100 samples/sec * 2 bytes (16bits) * 3*60 (3 Mins) = 31,752,000 bytes = 30.3 Mb

Midi:

3 bytes per midi message

KEY THINGS TO NOTE

Need to send 4 program change (messages to set up General MIDI instruments) = 12 bytes (2 marks)

Need to send Note ON and Note OFF messages to play each note properly. (4 marks)

Then send 3 mins * 3 (midi bytes) * 2 (Note ON and OFF) * (180 + 140 + 600 + 80) = 18,000 bytes = 17.58 Kb.

7 Marks - Unseen 2 for CD AUDIO 5 for MIDI

(ii) Estimate the time it would take to transmit each performance over a network with 64 kbps.

CD AUDIO

Time = 31,752,000*8 (bits per second)/(64*1024) = 3,876 seconds = 1.077 Hours

MIDI

Time = 18,000*8 / (64*1024) = 2.197 seconds

2 Marks Unseen

(iii) Briefly comment on the merits and drawbacks of each method of transmission of the performance.

Audio: Pro: Exact reproduction of source sounds

Con: High bandwidth/long file transfer for high quality audio

MIDI: Pro: Very low bandwidth

Con: No control of quality playback of Midi sounds.

4 Marks Unseen but extended discussion on lecture material

(d) Suppose vocals (where actual lyrics were to be sung) were required to be added to the each performance in (c) above. How might each performance be broadcast over a network?

KEY POINT: Vocals cannot utilize MIDI

Audio: Need to overdub vocal audio on the "background" audio track
Need some audio editing package and then "mix" combined tracks for stereo audio.

Assuming no change in sample rate or bit size the new mixed track will have exactly the same file size as the previous audio track so transmission is same as in (c).

Midi: Midi alone is now no longer sufficient so how to proceed?

For best bandwidth keep backing tracks as MIDI and send Vocal track as Audio.

To achieve such a mix some specialist music production software will be needed to allow a file to be saved with synchronized Midi and Audio.

How to deliver over a network? Need to use a Multimedia standard that supports MIDI and digital audio. Quicktime files support both (as do some Macromedia Director/Flash(?) files) so save mixed MIDI audio file in this format.

The size of the file will be significantly increased due to single channel audio. If this is not compressed and assume a mono audio file file size will increase by around 15Mb. SO transmission time will increase drastically.

5 Marks Unseen

3. (a) What is meant by the terms frequency and temporal masking of two or more audio signals? Briefly, what is cause of this masking?

Frequency Masking: When an Audio signal consists of multiple frequencies the sensitivity of the ear changes with the relative amplitude of the signals. If the frequencies are close and the amplitude of one is less than the other close frequency then the second frequency may not be heard. The range of closeness for frequency masking (*The Critical Bands*) depends on the frequencies and relative amplitudes.

Temporal Masking: After the ear hears a loud sound it takes a further short while before it can hear a quieter sound.

The cause for both types of masking is that within the human ear there are tiny hair cells that are excited by air pressure variations. Different hair cells respond to different ranges of frequencies.

Frequency Masking occurs because after excitation by one frequency further excitation by a less strong similar frequency is not possible of the same group of cells.

Temporal Masking occurs because the hairs take time to settle after excitation to respond again.

7 Marks – BookWork

(b) How does MPEG audio compression exploit such phenomena? Give a schematic diagram of the MPEG audio perceptual encoder.

MPEG use some perceptual coding concepts:

- Bandwidth is divided into frequency subbands using a bank of analysis filters critical band filters.
- Each analysis filter using a scaling factor of subband max amplitudes for psychoacoustic modeling.
- FFT (DFT) used, Signal to mask ratios used for frequencies below a certain audible threshold.

8 Marks - BookWork

- (c) The critical bandwidth for average human hearing is a constant 100Hz for frequencies less than 500Hz and increases (approximately) linearly by 100 Hz for each additional 500Hz.
- (i) Given a frequency of 300 Hz, what is the next highest (integer) frequency signal that is distinguishable by the human ear assuming the latter signal is of a substantially lower amplitude?

Trick is to realize (remember?) definition of critical band:

Critical Band: The Width of a masking area (curve) to which no signal may be heard given a first carrier signal of higher amplitude within a given frequency range as defined above.

Critical Band is 100 Hz for 300 Hz signal so if a 300 Hz Signal So range of band is 250 - 350 Hz.

So next highest Audible frequency is 351 Hz

4 Marks – Unseen

(ii) Given a frequency of 5000 Hz, what is the next highest (Integer) frequency signal that is distinguishable by the human ear assuming the latter signal is of a substantially lower amplitude?

5, 000 Hz critical bandwith is 10 * 100 Hz = 1000 Hz

So range of band is 4500 - 5500 Hz

So next highest audible frequency is 5501 Hz

5 Marks Unseen

4. (a) What is the distinction between lossy and lossless data compression?

Lossless preserves data undergoing compression, Lossy compression aims to obtain the best possible fidelity for a given bit-rate or minimizing the bit-rate to achieve a given fidelity measure but will not produce a complete facsimile of the original data.

2 Marks - Bookwork

(b) Briefly describe the four basic types of data redundancy that data compression algorithms can apply to audio, image and video signals.

4 Types of Compression:

- Temporal -- in 1D data, 1D signals, Audio etc.
- Spatial -- correlation between neighbouring pixels or data items
- Spectral -- correlation between colour or luminescence components. This uses
 the frequency domain to exploit relationships between frequency of change in
 data.
- Psycho-visual, psycho-acoustic -- exploit perceptual properties of the human visual system or aural system to compress data..

8 Marks - Bookwork

(c) Encode the following stream of characters using **decimal** arithmetic coding compression:

MEDIA

You may assume that characters occur with probabilities of M = 0.1, E = 0.3, D = 0.3, I = 0.2 and A = 0.1.

Sort Data into largest probabilities first and make cumulative probabilities

$$0 - E - 0.3 - D - 0.6 - I - 0.8 - M - 0.9 - A - 1.0$$

There are only 5 Characters so there are 5 segments of width determined by the probability of the related character.

The first character to encoded is M which is in the range 0.8 - 0.9, therefore the range of the final codeword is in the range 0.8 to 0.89999....

Each subsequent character subdivides the range 0.8 - 0.9 SO after coding M we get

$$0.8 - E - 0.83 - D - 0.86 - I - 0.88 - M - 0.89 - A - 0.9$$

So to code E we get range 0.8 - 0.83 SO we subdivide this range

$$0 - E - 0.809 - D - 0.818 - I - 0.824 - M - 0.827 - A - 0.83$$

Next range is for D so we split in the range 0.809 - 0.818

$$0.809 - E - 0.8117 - D - 0.8144 - I - 0.8162 - M - 0.8171 - A - 0.818$$

Next Character is I so range is from 0.8144 – 0.8162 so we get

$$0.8144 - E - 0.81494 - D - 0.81548 - I - 0.81584 - M - 0.81602 - A - 0.8162$$

Final Char is A which is in the range 0.81602 - 0.8162

So the completed codeword is any number in the range

$$0.81602 \le codeword < 0.8162$$

10 Marks - Unseen

(d) *Show how your solution to (c) would be decoded.*

Assume Codeword is 0.8161

Code can readily determine first character is M since it is in the Range 0.8 - 0.9

By expanding interval we can see that next char must be an E as it is in the range 0.8 - 0.83 and so on for all other intervals.

4 marks - Unseen