Chapter 1 Introduction to Multimedia

- 1.1 What is Multimedia?
- 1.2 Multimedia and Hypermedia
- 1.3 World Wide Web
- 1.4 Overview of Multimedia Software Tools
- 1.5 Further Exploration

1

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

1.1 What is Multimedia?

- When different people mention the term multimedia, they often have quite different, or even opposing, viewpoints.
 - A PC vendor: a PC that has sound capability, a DVD-ROM drive, and perhaps the superiority of multimedia-enabled microprocessors that understand additional multimedia instructions.
 - A consumer entertainment vendor: interactive cable TV with hundreds of digital channels available, or a cable TV-like service delivered over a high-speed Internet connection.
 - A Computer Science (CS) student: applications that use multiple modalities, including text, images, drawings (graphics), animation, video, sound including speech, and interactivity.
- Multimedia and Computer Science:
 - Graphics, HCI, visualization, computer vision, data compression, graph theory, networking, database systems.

Components of Multimedia

- Multimedia involves multiple modalities of text, audio, images, drawings, animation, and video. Examples of how these modalities are put to use:
 - 1. Video teleconferencing.
 - 2. Distributed lectures for higher education.
 - 3. Tele-medicine.
 - 4. Co-operative work environments.
 - 5. Searching in (very) large video and image databases for target visual objects.
 - 6. "Augmented" reality: placing real-appearing computer graphics and video objects into scenes.

3

Li & Drew © Prentice Hall 2003

- 7. Including audio cues for where video-conference participants are located.
- 8. Building searchable features into new video, and enabling very high- to very low-bit-rate use of new, scalable multimedia products.
- 9. Making multimedia components editable.
- 10. Building "inverse-Hollywood" applications that can recreate the process by which a video was made.
- 11. Using voice-recognition to build an interactive environment, say a kitchen-wall web browser.

Multimedia Research Topics and Projects

- To the computer science researcher, multimedia consists of a wide variety of topics:
 - 1. **Multimedia processing and coding**: multimedia content analysis, content-based multimedia retrieval, multimedia security, audio/image/video processing, compression, etc.
 - 2. **Multimedia system support and networking**: network protocols, Internet, operating systems, servers and clients, quality of service (QoS), and databases.
 - 3. **Multimedia tools, end-systems and applications**: hypermedia systems, user interfaces, authoring systems.
 - 4. **Multi-modal interaction and integration**: "ubiquity" web-everywhere devices, multimedia education including Computer Supported Collaborative Learning, and design and applications of virtual environments.

5

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

Current Multimedia Projects

- Many exciting research projects are currently underway. Here are a few of them:
 - 1. Camera-based object tracking technology: tracking of the control objects provides user control of the process.
 - 2. **3D motion capture**: used for multiple actor capture so that multiple *real* actors in a *virtual* studio can be used to automatically produce realistic *animated* models with natural movement.
 - 3. **Multiple views**: allowing photo-realistic (video-quality) synthesis of virtual actors from several cameras or from a single camera under differing lighting.
 - 4. **3D** capture technology: allow synthesis of highly realistic facial animation from speech.

- 5. **Specific multimedia applications**: aimed at handicapped persons with low vision capability and the elderly a rich field of endeavor.
- 6. **Digital fashion**: aims to develop smart clothing that can communicate with other such enhanced clothing using wireless communication, so as to artificially enhance human interaction in a social setting.
- 7. **Electronic Housecall system**: an initiative for providing interactive health monitoring services to patients in their homes
- 8. **Augmented Interaction applications**: used to develop interfaces between real and virtual humans for tasks such as augmented storytelling.

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

1.2 Multimedia and Hypermedia

- History of Multimedia:
 - 1. **Newspaper**: perhaps the *first* mass communication medium, uses text, graphics, and images.
 - 2. **Motion pictures**: conceived of in 1830's in order to observe motion too rapid for perception by the human eye.
 - 3. **Wireless radio transmission**: Guglielmo Marconi, at Pontecchio, Italy, in 1895.
 - 4. **Television**: the new medium for the 20th century, established video as a commonly available medium and has since changed the world of mass communications.

- 5. The **connection** between **computers** and ideas about **multimedia** covers what is actually only a short period:
- 1945 Vannevar Bush wrote a landmark article describing what amounts to a hypermedia system called **Memex**.
 - → Link to full V. Bush 1945 Memex article, "As We May Think"
- 1960 Ted Nelson coined the term **hypertext**.
- 1967 Nicholas Negroponte formed the **Architecture Machine Group**.
- 1968 Douglas Engelbart demonstrated the **On-Line System (NLS)**, another very early hypertext program.
- 1969 Nelson and van Dam at Brown University created an early hypertext editor called **FRESS**.
- 1976 The MIT Architecture Machine Group proposed a project entitled **Multiple Media** resulted in the *Aspen Movie Map*, the first hypermedia videodisk, in 1978.

Li & Drew © Prentice Hall 2003

- 1985 Negroponte and Wiesner co-founded the MIT Media Lab.
- 1989 Tim Berners-Lee proposed the World Wide Web
- 1990 Kristina Hooper Woolsey headed the **Apple Multimedia Lab**.
- 1991 MPEG-1 was approved as an international standard for digital video led to the newer standards, MPEG-2, MPEG-4, and further MPEGs in the 1990s.
- 1991 The introduction of **PDAs** in 1991 began a new period in the use of computers in multimedia.
- 1992 **JPEG** was accepted as the international standard for digital image compression led to the new JPEG2000 standard.
- 1992 The first **MBone** audio multicast on the Net was made.
- 1993 The University of Illinois National Center for Supercomputing Applications produced **NCSA Mosaic** the first full-fledged browser.

- 1994 Jim Clark and Marc Andreessen created the **Netscape** program.
- 1995 The **JAVA** language was created for platform-independent application development.
- 1996 **DVD video** was introduced; high quality full-length movies were distributed on a single disk.
- 1998 XML 1.0 was announced as a W3C Recommendation.
- 1998 **Hand-held MP3 devices** first made inroads into consumerist tastes in the fall of 1998, with the introduction of devices holding 32MB of flash memory.
- 2000 WWW size was estimated at over 1 billion pages.

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

Hypermedia and Multimedia

- A **hypertext** system: meant to be read nonlinearly, by following links that point to other parts of the document, or to other documents (Fig. 1.1)
- **HyperMedia**: not constrained to be text-based, can include other media, e.g., graphics, images, and especially the continuous media sound and video.
 - The World Wide Web (WWW) the best example of a hypermedia application.
- Multimedia means that computer information can be represented through audio, graphics, images, video, and animation in addition to traditional media.

Fig 1.1: Hypertext is nonlinear

Li & Drew © Prentice Hall 2003

- Examples of typical present multimedia applications include:
 - Digital video editing and production systems.
 - Electronic newspapers/magazines.
 - World Wide Web.
 - On-line reference works: e.g. encyclopedias, games, etc.
 - Home shopping.
 - Interactive TV.
 - Multimedia courseware.
 - Video conferencing.
 - Video-on-demand.
 - Interactive movies.

1.3 World Wide Web

- The W3C has listed the following goals for the WWW:
 - 1. Universal access of web resources (by everyone everywhere).
 - 2. Effectiveness of navigating available information.
 - 3. Responsible use of posted material.
- History of the WWW
- 1960s- Charles Goldfarb et al. developed the Generalized Markup Language (**GML**) for IBM.
- 1986 The ISO released a final version of the Standard Generalized Markup Language (**SGML**).

15

Li & Drew © Prentice Hall 2003

- 1990 Tim Berners-Lee invented the HyperText Markup Language (**HTML**), and the HyperText Transfer Protocol (**HTTP**).
- 1993 NCSA released an alpha version of **Mosaic** based on the version by Marc Andreessen for X-Windows the first popular browser.
- 1994 Marc Andreessen et al. formed Mosaic Communications Corporation later the Netscape Communications Corporation.
- 1998 The W3C accepted XML version 1.0 specifications as a Recommendation — the main focus of the W3C and supersedes HTML.

HTTP (HyperText Transfer Protocol)

- HTTP: a protocol that was originally designed for transmitting hypermedia, but can also support the transmission of any file type.
- HTTP is a **stateless** request/response protocol: no information carried over for the next request.
- The basic request format:

Method URI Version Additional-Headers: Message-body

• The **URI** (Uniform Resource Identifier): an identifier for the resource accessed, e.g. the host name, always preceded by the token "http://".

17

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

- Two popular methods: **GET** and **POST**.
- The basic response format:

Version Status-Code Status-Phrase Additional-Headers Message-body

- Two commonly seen status codes:
 - 1. **200 OK** the request was processed successfully.
 - 2. **404 Not Found** the URI does not exist.

HTML (HyperText Markup Language)

- HTML: a language for publishing Hypermedia on the World Wide Web — defined using SGML:
 - 1. HTML uses ASCII, it is portable to all different (possibly binary incompatible) computer hardware.
 - 2. The current version of HTML is version 4.01.
 - 3. The next generation of HTML is XHTML a reformulation of HTML using XML.
- HTML uses tags to describe document elements:
 - <token params> defining a starting point,
 - </token> the ending point of the element.
 - Some elements have no ending tags.

19

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

• A very simple HTML page is as follows:

```
<HTML> <HEAD>
  <TITLE>
A sample web page.
  </TITLE>
  <META NAME = "Author" CONTENT = "Cranky Professor">
</HEAD> <BODY>
  <P>
  We can put any text we like here, since this is a paragraph element.
  </P>
</BODY> </HTML>
```

 Naturally, HTML has more complex structures and can be mixed in with other standards.

XML (Extensible Markup Language)

- **XML**: a markup language for the WWW in which there is modularity of data, structure and view so that user or application can be able to define the tags (structure).
- Example of using XML to retrieve stock information from a database according to a user query:
 - 1. First use a global Document Type Definition (**DTD**) that is already defined.
 - 2. The server side script will abide by the DTD rules to generate an XML document according to the query using data from your database.
 - 3. Finally send user the *XML Style Sheet* (XSL) depending on the type of device used to display the information.

21

Li & Drew © Prentice Hall 2003

- The current XML version is XML 1.0, approved by the W3C in Feb. 1998.
- XML syntax looks like HTML syntax, although it is much more strict:
 - All tags are in lower case, and a tag that has only inline data has to terminate itself, i.e., <token params />.
 - Uses name spaces so that multiple DTDs declaring different elements but with similar tag names can have their elements distinguished.
 - DTDs can be imported from URIs as well.

 An example of an XML document structure — the definition for a small XHTML document:

23

Li & Drew © Prentice Hall 2003

- The following XML related specifications are also standardized:
 - XML Protocol: used to exchange XML information between processes.
 - XML Schema: a more structured and powerful language for defining XML data types (tags).
 - XSL: basically CSS for XML.
 - SMIL: synchronized Multimedia Integration Language, pronounced "smile" a particular application of XML (globally predefined DTD) that allows for specification of interaction among any media types and user input, in a temporally scripted manner.

SMIL (Synchronized Multimedia Integration Language)

- Purpose of SMIL: it is also desirable to be able to publish multimedia presentations using a markup language.
- A multimedia markup language needs to enable scheduling and synchronization of different multimedia elements, and define their interactivity with the user.
- The W3C established a Working Group in 1997 to come up with specifications for a multimedia synchronization language
 SMIL 2.0 was accepted in August 2001.
- SMIL 2.0 is specified in XML using a *modularization* approach similar to the one used in xhtml:

25

Li & Drew © Prentice Hall 2003

- All SMIL elements are divided into modules sets of XML elements, attributes and values that define one conceptual functionality.
- 2. In the interest of modularization, not all available modules need to be included for all applications.
- 3. **Language Profiles**: specifies a particular grouping of modules, and particular modules may have integration requirements that a profile must follow.
 - SMIL 2.0 has a main language profile that includes almost all SMIL modules.
- Basic elements of SMIL as shown in the following example:

```
<!DOCTYPE smil PUBLIC "-//W3C//DTD SMIL 2.0"</pre>
"http://www.w3.org/2001/SMIL20/SMIL20.dtd">
<smil xlmns=</pre>
"http://www.w3.org/2001/SMIL20/Language">
<head>
 <meta name="Author" content="Some Professor" />
</head>
<body>
 <par id="MakingOfABook">
 <seq>
 <video src="authorview.mpg" />
 <img src="onagoodday.jpg" />
 </seq>
 <audio src="authorview.wav" />
 <text src="http://www.cs.sfu.ca/mmbook/" />
 </par>
</body>
</smil>
```

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

1.4 Overview of Multimedia Software Tools

- The categories of software tools briefly examined here are:
 - 1. Music Sequencing and Notation
 - 2. Digital Audio
 - 3. Graphics and Image Editing
 - 4. Video Editing
 - 5. Animation
 - 6. Multimedia Authoring

Music Sequencing and Notation

- Cakewalk: now called Pro Audio.
 - The term sequencer comes from older devices that stored sequences of notes ("events", in MIDI).
 - It is also possible to insert WAV files and Windows MCI commands (for animation and video) into music tracks (MCI is a ubiquitous component of the Windows API.)
- **Cubase**: another sequencing/editing program, with capabilities similar to those of Cakewalk. It includes some digital audio editing tools.
- Macromedia Soundedit: mature program for creating audio for multimedia projects and the web that integrates well with other Macromedia products such as Flash and Director.

29

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

Digital Audio

- Digital Audio tools deal with accessing and editing the actual sampled sounds that make up audio:
 - Cool Edit: a very powerful and popular digital audio toolkit; emulates a professional audio studio — multitrack productions and sound file editing including digital signal processing effects.
 - Sound Forge: a sophisticated PC-based program for editing audio WAV files.
 - Pro Tools: a high-end integrated audio production and editing environment — MIDI creation and manipulation; powerful audio mixing, recording, and editing software.

Graphics and Image Editing

- Adobe Illustrator: a powerful publishing tool from Adobe. Uses vector graphics; graphics can be exported to Web.
- Adobe Photoshop: the standard in a graphics, image processing and manipulation tool.
 - Allows layers of images, graphics, and text that can be separately manipulated for maximum flexibility.
 - Filter factory permits creation of sophisticated lighting-effects filters.
- Macromedia Fireworks: software for making graphics specifically for the web.
- Macromedia Freehand: a text and web graphics editing tool that supports many bitmap formats such as GIF, PNG, and JPEG.

31

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

Video Editing

- Adobe Premiere: an intuitive, simple video editing tool for nonlinear editing, i.e., putting video clips into any order:
 - Video and audio are arranged in "tracks".
 - Provides a large number of video and audio tracks, superimpositions and virtual clips.
 - A large library of built-in transitions, filters and motions for clips \Rightarrow effective multimedia productions with little effort.
- Adobe After Effects: a powerful video editing tool that enables users to add and change existing movies. Can add many effects: lighting, shadows, motion blurring; layers.
- Final Cut Pro: a video editing tool by Apple; Macintosh only.

Animation

Multimedia APIs:

- Java3D: API used by Java to construct and render 3D graphics, similar to the way in which the Java Media Framework is used for handling media files.
 - 1. Provides a basic set of object primitives (cube, splines, etc.) for building scenes.
 - 2. It is an abstraction layer built on top of OpenGL or DirectX (the user can select which).
- DirectX: Windows API that supports video, images, audio and 3-D animation
- OpenGL: the highly portable, most popular 3-D API.

33

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

• Rendering Tools:

- 3D Studio Max: rendering tool that includes a number of very high-end professional tools for character animation, game development, and visual effects production.
- Softimage XSI: a powerful modeling, animation, and rendering package used for animation and special effects in films and games.
- Maya: competing product to Softimage; as well, it is a complete modeling package.
- RenderMan: rendering package created by Pixar.
- **GIF Animation Packages**: a simpler approach to animation, allows very quick development of effective small animations for the web.

Multimedia Authoring

- Macromedia Flash: allows users to create interactive movies by using the score metaphor, i.e., a timeline arranged in parallel event sequences.
- Macromedia Director: uses a movie metaphor to create interactive presentations very powerful and includes a built-in scripting language, Lingo, that allows creation of complex interactive movies.
- **Authorware**: a mature, well-supported authoring product based on the **Iconic/Flow-control** metaphor.
- Quest: similar to Authorware in many ways, uses a type of flowcharting metaphor. However, the flowchart nodes can encapsulate information in a more abstract way (called frames) than simply subroutine levels.

35

Li & Drew © Prentice Hall 2003

Fundamentals of Multimedia, Chapter 1

1.5 Further Exploration

→ Link to Further Exploration for Chapter 1.

- In Chapter 1 of the Further Exploration directory, the website provides links to much of the history of multimedia.
- Other links in the text website include information on:
 - Ted Nelson and the Xanadu project.
 - Nicholas Negroponte's work at the MIT Media Lab.
 - Douglas Engelbart, and the history of the "On-Line System".
 - The MIT Media Lab
 - Client-side execution.