2012 : Principles of Multimedia (2/e)

Book · S	eptember 2012				
CITATION:	;	READS 58,910			
1 autho	n				
	Ranjan Parekh Jadavpur University 104 PUBLICATIONS 894 CITATIONS SEE PROFILE				
Some o	f the authors of this publication are also working on these related projects:				
Project	bagOfFeatures : Improved Bag-of-Features Model for Image Classification View project				
Project	Medical Imaging View project				

spine awaited 7.25 X 9.5 inch

Principles of MULTIMEDIA 28

Principles of Multimedia, 2e essentially discusses about characteristics, representation, compression, storage (file format) and processing tools for understanding and utilization of various multimedia components, like text, image, graphics, audio, video, animation. This edition additionally focuses on programming concepts using which practical tasks and tutorials related to media processing and presentations, can be carried out by the reader to gain a deeper understanding of the underlying theoretical concepts.

Key Features:

- Introduction to topics on image processing, audio processing, and video processing along with numerous MATLAB coding examples for performing related tasks
- Studies on concepts related to 2D and 3D graphics and animation including splines, polynomials, transformations, projection, modeling, surface mapping, light, camera and rendering
- Overview of lossless and lossy compression techniques with emphasis on JPEG and
- . Discussions on hardware and OS supports for multimedia including optical storage technologies, transmission standards, real-time protocols and playback architectures
- Focus on research issues in the fields of multimedia database, content-based storage and retrieval, pattern recognition and computer vision
- · Information on text formats and standards, multimedia document architecture, interchange formats, IPR, digital copyrights, digital library and multimedia archives
- * Exploration of Web-enabled multimedia content creation, hypermedia design and Web programming languages like HTML, Dynamic HTML, CSS, JavaScript, XML, SMIL, SVG and VRML
- Guidelines and case studies for multimedia application development and authoring

http://www.mhhe.com/parekh/multimedia2

The McGraw·Hill Companies


Visit us at: www.tatamcgrawhill.com ISBN-13: 978-1-25-900650-0

MATLABO, example

Principles of MULTIMEDIA **Principles of** MULTIMEDIA

2e

Parekh


Principles of Multimedia Second Edition

RANJAN PAREKH

Assistant Professor School of Education Technology Jadavpur University Kolkata, India


Tata McGraw Hill Education Private Limited

NEW DELHI

McGraw-Hill Offices

New Delhi New York St Louis San Francisco Auckland Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City Milan Montreal San Juan Santiago Singapore Sydney Tokyo Toronto


Tata McGraw-Hill

Published by Tata McGraw Hill Education Private Limited, 7 West Patel Nagar, New Delhi 110 008

Principles of Multimedia, 2e

Copyright © 2013, 2006, Tata McGraw Hill Education Private Limited.

No part of this publication may be reproduced or distributed in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise or stored in a database or retrieval system without the prior written permission of the publishers. The program listings (if any) may be entered, stored and executed in a computer system, but they may not be reproduced for publication.

This edition can be exported from India only by the publishers, Tata McGraw Hill Education Private Limited.

ISBN (13): 978-1-25-900650-0 ISBN (10): 1-25-900650-6

Vice President and Managing Director: Ajay Shukla

Head—Higher Education Publishing and Marketing: Vibha Mahajan

Publishing Manager—SEM & Tech. Ed.: Shalini Jha

Assistant Sponsoring Editor: Smruti Snigdha Editorial Researcher: Sourabh Maheshwari

Asst. Manager—Editorial Services: *Sohini Mukherjee* Senior Production Managers: *Satinder S Baveja, P L Pandita*

Asst. General Manager (Marketing)—Higher Education: Vijay Sarathi

Senior Product Specialist: *Tina Jajoriya* Sr. Graphic Designer—Cover: *Meenu Raghav*

General Manager—Production: Rajender P Ghansela

Manager—Production: Reji Kumar

Information contained in this work has been obtained by Tata McGraw-Hill, from sources believed to be reliable. However, neither Tata McGraw-Hill nor its authors guarantee the accuracy or completeness of any information published herein, and neither Tata McGraw-Hill nor its authors shall be responsible for any errors, omissions, or damages arising out of use of this information. This work is published with the understanding that Tata McGraw-Hill and its authors are supplying information but are not attempting to render engineering or other professional services. If such services are required, the assistance of an appropriate professional should be sought.

Typeset at Script Makers, 19, A1-B, DDA Market, Paschim Vihar, New Delhi 110 063 and printed at Avon Printers, Plot No, 16, Main Loni Road, Jawahar Nagar, Industrial Area, Shahdara, Delhi - 110 094.

Cover Designer:

Cover printed at: SDR Printers

RACCRRYHDCZXY

The McGraw·Hill Companies

Contents

Pre	tace		XIII
Abl	breviat	tions	XX
1.	Multi	imedia—An Overview	1
	1.1	Introduction 1	
	1.2	Multimedia Presentation and Production 1	
	1.3	Characteristics of a Multimedia Presentation 2	
	1.4	Hardware and Software Requirements 5	
	1.5	Uses of Multimedia 6	
	1.6	Analog and Digital Representations 8	
	1.7	Digitization 12	
	1.8	Nyquist's Sampling Theorem 14	
	1.9	Quantization Error 16	
	1.10	Visual Display Systems 17	
		Review Questions 36	
2.	Text		39
	2.1	Introduction 39	
	2.2	Types of Text 39	
	2.3	Unicode Standard 43	
	2.4	Font 45	
	2.5	Insertion of Text 47	
	2.6	Text Compression 48	
	2.7	Text File Formats 49	
		Review Questions 53	
3.	lmag	ue e	55
	3.1	Introduction 55	
	3.2	Image Data Representation 55	
	3.3	Image Acquisition 57	
	3.4	Image Processing 64	
	3.5	Binary Image Processing 77	
	3.6	Grayscale Image Processing 82	
	3.7	Color Image Processing 99	

	_	
VIII	Conten	ı t c

4.

3.8	Image Output on Monitors 128
3.9	Image Output on Printers 134
3.10	Image File Formats 137
3.11	Image-Processing Software 139
	Review Questions 153
Gra	phics
4.1	Introduction 155
4.2	Advantages of Graphics 155
4.3	Uses of Graphics 156
4.4	Components of a Graphics System 157
4.5	2D Coordinate Systems 157
4.6	2D Transformations 158
4.7	Line-Drawing Algorithms 160
4.8	Circle-Drawing Algorithms 162
4.9	Filling Algorithms 163
4.10	Clipping Algorithms 163
4.11	2D Modeling 165
4.12	Curves and Splines 166
4.13	Splines as Polynomials 168
4.14	Linear Splines 172
4.15	Quadratic Splines 174
4.16	Cubic Splines 176
4.17	•
4.18	Catmull–Rom Splines 182
4.19	Cardinal Splines 184
4.20	Bezier Splines 186
4.21	B- Splines 190
4.22	Spline Conversions 198
4.23	
4.24	•
4.25	
4.26	Projection 211
4.27	•
4.28	3
4.29	·
4.30	
4.31	
4.32	·
	Review Questions 246

155

5.	Aud	io	248
	5.1	Introduction 248	
	5.2	Acoustics 248	
	5.3	Sound Waves 249	
	5.4	Types and Properties of Sounds 251	
	5.5	Psycho-Acoustics 258	
	5.6	Components of an Audio Systems 261	
	5.7	Digital Audio 267	
	5.8	Synthesizers 269	
	5.9	Musical Instrument Digital Interface (MIDI) 270	
	5.10	Digital Audio Processing 276	
	5.11	Speech 301	
	5.12	Sound Card 311	
	5.13	Audio Transmission 314	
	5.14	Audio File Formats 317	
	5.15	Surround Sound Systems 324	
	5.16	Digital Audio Broadcasting 329	
	5.17	Audio-Processing Software 332	
		Review Questions 338	
6. Video		0	340
	6.1	Introduction 340	
	6.2	Motion Video 340	
	6.3	Analog Video Camera 341	
	6.4	Analog Video Signal Representation 344	
	6.5	Television Systems 353	
	6.6	Video Color Spaces 355	
	6.7	Digital Video 358	
	6.8	Digital Video Processing 375	
	6.9	Video Recording and Storage Formats 380	
	6.10	Video File Formats 384	
	6.11	Video Editing Concepts 389	
	6.12	Video-Processing Software 393	
		Review Questions 398	
7.	Anin	nation	399
	7.1	Introduction 399	
	7.2	Historical Background 399	
	7.3	Uses of Animation 400	
	74	Traditional Animation 400	

	_				
~	((n	te	nt	

	7.5	Principles of Animation 403	
	7.6	Computer-based Animation 404	
	7.7	Animation on the Web 411	
	7.8	3D Animation 412	
	7.9	Rendering Algorithms 416	
	7.10	Animation File Formats 422	
	7.11	Animation Software 422	
		Review Questions 426	
8.	Com	pression	428
	8.1	Introduction 428	
	8.2	Basic Concepts 428	
	8.3	Lossless Compression Techniques 432	
	8.4	Lossy Compression Techniques 441	
	8.5	Image Compression 454	
	8.6	Audio Compression 464	
	8.7	Video Compression 475	
	8.8	MPEG Standards Overview 487	
	8.9	Fractal Compression 499	
		Review Questions 510	
9.	CD a	and DVD Technology	512
	9.1	Introduction 512	
	9.2	Compact Disc (CD) 512	
	9.3	CD Formats 515	
	9.4	Magneto-Optical Discs 522	
	9.5	DVD 523	
	9.6	DVD-Formats 526	
		Review Questions 530	
10.	Mult	imedia Architecture	532
	10.1	Introduction 532	
	10.2	User Interfaces 532	
	10.3	OS Multimedia Support 536	
	10.4	Multimedia Extensions 539	
	10.5	Hardware Support 541	
	10.6	Distributed Multimedia Applications 544	
	10.7	Real-time Protocols 550	
	10.8	Playback Architectures 552	
	10.9	Synchronization 557	
		Review Questions 561	

11.	Multi	media Database	562
	11.1	Introduction 562	
	11.2	What is a Multimedia Database 563	
	11.3	Content-Based Storage and Retrieval (CBSR) 564	
	11.4	Designing a Basic Multimedia Database 565	
	11.5	Image Color Features 569	
	11.6	Image Texture Features 574	
	11.7	Image-Shape Features 582	
	11.8	Audio Features 589	
	11.9	Video Features 596	
	11.10	Classification of Data 601	
	11.11	Artificial Neural Networks 611	
	11.12	Semantics in Multimedia Data 631	
	11.13	Prototype Implementations 639	
		Review Questions 644	
12.	Multi	media Documents	646
	12.1	Introduction 646	
	12.2	Document and Document Architecture 646	
	12.3	Hypermedia Concepts 651	
	12.4	Hypermedia Design 681	
	12.5	Digital Copyrights 682	
	12.6	Digital Library 688	
	12.7	Multimedia Archives 692	
		Review Questions 695	
13.	Multi	media Application Development	697
	13.1	Introduction 697	
	13.2	Software Life-Cycle Overview 697	
	13.3	ADDIE Model 699	
	13.4	Multimedia Production Steps 699	
	13.5	Case Study 711	
	13.6	Authoring Software 718	
	13.7	Computer Games 721	
		Review Questions 727	
14.	Virtu	al Reality	729
	14.1	Introduction 729	
	14.2	Forms of Virtual Reality 729	
	14.3	VR Applications 730	
	14.4		

	_		
XII	Cai	nto	ntc

Peripheral Devices 731	
Virtual Reality Modeling Language (VRML) 732	
Review Questions 739	
x	740
MPC Level 3 Specifications 740	
General MIDI (GM-1) Specifications 745	
Color Names with RGB Values in Hex for Web Design 748	
MATLAB Command Summary 750	
HTML Command Summary 752	
CSS Attribute Summary 753	
JavaScript Object Summary 754	
aphy	755
Books 755	
Research Articles 759	
	770
MATLAB Coding 770	
VRML Coding 805	
	816
	X MPC Level 3 Specifications 740 General MIDI (GM-1) Specifications 745 Color Names with RGB Values in Hex for Web Design 748 MATLAB Command Summary 750 HTML Command Summary 752 CSS Attribute Summary 753 JavaScript Object Summary 754 aphy Books 755 Research Articles 759 MATLAB Coding 770

Preface

The term 'multimedia' essentially implies 'means of communication through multiple media'. From the earliest times, humans have attempted to communicate their ideas through various means like gestures, sounds, paintings, writings, etc. The multiple sense organs of humans also enable them to comprehend and support such kind of multi-modal communications. In the real world, non-textual form of communication, like cave paintings, were used much before the written form originated. In the computing world, however, the trend has been just the reverse; text was the predominant form of communication over most of the earlier part of computing history. Only in the last 20 years did non-textual forms gain significance. Dealing with text through computers was much easier than dealing with non-textual media like pictures or sound. In recent times, many technical barriers have been overcome and practical problems have been solved. Principles of Multimedia gives an insight into these solutions and highlights the landmarks achieved, a theoretical treatise of humankind's endeavor for communicating through multiple means in the digital domain. By multiple means, we now imply the following media: text, image, graphics, audio, video and animation, all in the digital form. Added to the above is an important aspect of multimedia that distinguishes it from television and movies—that of interactivity. At the basic level, this lets the viewer interact with a presentation and decide how he or she wants to view it, e.g. jump from the opening scene to a specific section instead of passively watching it from beginning to end. At a more advanced level, interactivity lets the user change the normal course of action within the presentation by performing certain pre-defined events. Good examples of such interactivity are computer games and simulation packages like aircraft-training simulation. A 'multimedia presentation' is a 'digital show' using most or all of these components in an integrated way to communicate some idea to the target audience. The advantage of such a presentation lies in the fact that one is allowed to present his/her ideas in a variety of forms and ways that increase the comprehension level and retentivity of the subject matter in the viewer's mind. This makes it an important tool in education. Other possible uses of multimedia include home entertainment, industrial training, information kiosks, corporate presentations, computer-aided design applications, video conferencing and telemedicine only to name a few.

Objectives

With increase in the processing powers of today's computers and decrease in the costs of hardware and software, there has been a definite trend in utilizing the advantages of digital multimedia in industries, educational institutions and the research community. This is evident by the large number of digital repositories of images, audio and video growing up all over the world. We have all heard the phrase "A picture is worth a thousand words". Going along those lines, a video should be worth a million. Added to that is sound and interactivity. In order to use multimedia to its fullest extents, a thorough knowledge of its internals is essential, especially for people who are willing to take up multimedia production as a career option. The *first objective* of this book is to meet this requirement, i.e. to explain as clearly as possible the fundamental concepts behind how different components of multimedia function. The technical level of the book is set at the graduate/ post-graduate levels of science/engineering streams. It is expected that after going through the book, the reader would comprehend the issues and standards related to the digitization, processing, compression and playback of various media components, as well as be competent enough to design multimedia presentations for a variety of applications.

Due to the widespread use of multimedia applications worldwide, multimedia as a subject has been introduced in various forms in the curricula of schools and colleges all over the world. However, it being a relatively new subject, the number of related books in the market is still limited. The situation is aggravated by the fact that multimedia deals with a large number of different concepts put together. In fact, multimedia is often seen as a meeting point of three different work areas: computer, communication, and entertainment. Such being the case, a majority of the earlier books on multimedia deal with only specific areas of the subject instead of presenting the entire gamut. The second objective of this book is to provide a full and comprehensive view of the most important and relevant aspects of the subject to cater to curricula of educational institutions written in a way that it might be used as a textbook or reference book at the graduate and post-graduate levels. While writing the book, syllabi of major universities have been kept in mind including Anna University, Pune University, Jawaharlal Nehru Technological University (JNTU), West Bengal University of Technology (WBUT), Mumbai University (MU), Rajasthan Technological University (RTU), Biju Patnaik University (UPTU), Visvesvaraya Technological University (VTU), Rajiv Gandhi Proudyogiki Vishwavidyalaya (RGPV) and Rajasthan Technological University (RTU).

It is well known that the capabilities of our computers are increasing in leaps and bounds. Keeping pace with this, the functionalities of multimedia hardware and software are also improving day by day. In such a scenario, students and professionals working in this field need to keep their knowledge updated. In the commercial arena too, the markets are flooded with gadgets having newer functionalities and improved features. People often come across a variety of terms in their day-to-day lives without fully understanding what they stand for. A few examples are: 5.1 channel, surround sound, 3D monitor, ATRAC audio, digital audio broadcasting (DAB), digital Dolby (DD), digital theatre systems (DTS), laserdisc, MP4, super audio CD, torrent, virtual reality, video conferencing and so on. A *third objective* of this book is to provide the reader with an up-to-date knowledge of the recent advances in this field, which is more often seen in magazines and on Websites than in textbooks. Attempts have been made to bring to light details about the state of the art in each field in an easy-to-understand manner.

A fourth objective is to give the reader an idea about the major research advances in the field of multimedia which includes image processing, audio processing, video processing, computer vision, pattern recognition, multimedia databases, content based retrieval and non-textual data classification. The user is introduced to tools and techniques like Artificial Neural Networks (ANN), Principal Component Analysis (PCA), Wavelet decomposition and Eigen-space decomposition employed for handling such problems and their implementations using MATLAB coding. Discussions on case-studies from research papers published in conferences and journals also help highlight research issues pertaining to these areas.

Who Will Benefit From This Book?

Students at the under-graduate and the post-graduate levels having technical backgrounds (science/ engineering), who have some idea of creation and usage of non-textual media like image/graphics and audio/ video especially in digital form can benefit from this book. Primary readers include students at the graduate (BE/BSc/BTech/BCA) and the post-graduate levels (ME/MSc/MTech/MCA) who have multimedia related subjects as part of their curricula. This would include the technical colleges and institutions having streams like computer science, communication and information technology. The book would also be useful for short courses like certificate or diploma in subjects like image processing, audio/video processing, 2D and 3D graphics and animation, Web design and multimedia production.

Secondary readers will be researchers in the field of computer science and information technology specializing in the areas of computer vision, pattern matching, medical imaging, content-based retrieval and data classification. Research-based portions of the book include Chapter 3 (image processing), Chapter 5

(audio processing), Chapter 6 (video processing), Chapter 11 (computer vision, pattern matching, medical imaging, content-based retrieval and data classification). A list of 212 research articles included in the Bibliography and numerous website references in each chapter help the researcher in further readings.

About The Book

The book essentially discusses the characteristics, representation, compression, storage (file format) and processing tools for understanding and utilization of various multimedia components, e.g. text, image, graphics, audio, video, animation. The second edition additionally focuses on programming concepts using which practical tasks and tutorials related to media processing and presentations, can be carried out by the reader to gain a deeper understanding of the underlying theoretical concepts.

An objective is to give the reader an idea about the major advances in the area, e.g. image processing, audio processing, video processing, analysis of graphical splines and curves, 3D based transformation and projection, creation of multimedia based learning materials/GBTs, as well as research-oriented topics like computer vision, pattern recognition, medical imaging, multimedia databases, fractal imaging, speech coding and content-based retrieval. Numerous MATLAB coding examples have been included for performing tasks related to media processing. Hypermedia concepts have been explained using numerous examples on Web programming languages like HTML, CSS, JavaScript, Dynamic HTML, VRML, etc. The book also introduces research-based concepts using state-of-the-art techniques like artificial neural networks, feature representation through mathematical vectors, reduction of feature-space dimension using Eigen-space and principal component analysis (PCA).

The book deals with salient aspects of creation, representation and analysis of various aspects of non-textual media components as well as various aspects of lossless and lossy compression for their efficient utilization. The reader is introduced to the field through theoretical discussions of basic concepts, practical tasks involving programming examples, and research-oriented discussions with references from numerous research articles published in conferences and journals.

Future editions if any will include more research-oriented materials in the above-mentioned fields.

Salient Features

- Introduction to topics on image processing, audio processing, and video processing along with numerous MATLAB coding examples for performing related tasks
- Studies on concepts related to 2D and 3D graphics and animation including splines, polynomials, transformations, projection, modeling, surface mapping, light, camera and rendering
- Overview of lossless and lossy compression techniques with emphasis on JPEG and MPEG standards
- Discussions on hardware and OS supports for multimedia including optical storage technologies, transmission standards, real-time protocols and playback architectures
- Focus on research issues in the fields of multimedia database, content-based storage and retrieval, pattern recognition and computer vision
- Information on text formats and standards, multimedia document architecture, interchange formats, IPR, digital copyrights, digital library and multimedia archives
- Exploration of Web-enabled multimedia content creation, hypermedia design and Web programming languages like HTML, Dynamic HTML, CSS, JavaScript, XML, SMIL, SVG and VRML
- Guidelines and case studies for multimedia application development and authoring

Pedagogy

- About 50 Solved examples including 115 coding samples included in chapters.
- Small code snippets have been included in many chapters, especially chapter 12, to illustrate theoretical and practical examples.
- Introduction provides a background of the concepts to be covered in a chapter and the conclusion lists the important topics discussed in the chapter as bulleted points.
- A set of about 470 figures are included in the book to illustrate key points.
- A list of 260 abbreviations and their full forms are included in the beginning of the book for ready reference.
- A list of 105 book references and 212 references of research articles are included in the bibliography for further readings. In addition, numerous online references and websites are included in each chapter for further readings.
- Review questions have been included in each chapter to test and verify the knowledge of readers.
- In addition, problems will be included in the book website (OLC) to check problem-solving skills of readers.

Organization of The Book

- Chapter 1 provides an overview of what multimedia means and implies, what media types are involved, characteristics of multimedia presentations, major uses and application areas, concepts on digital media and digitization processes, parameters for determining quality and degradations, concepts related to visual display systems like CRT and LCD, their major components and working principles, with associated parameters for determining quality of visual media.
- Chapter 2 is related to Text and discusses concepts related to text creation, representation, processing and storage, differences between different types of text, ASCII and Unicode standards, factors for determining appearance of text like font and style, insertion of text, optical character recognition (OCR), text file formats.
- Chapter 3 is related to Image and discusses concepts related to pixels, types of images and their data representations, image acquisition using scanner and digital camera, basic operations on images, binary image processing including morphological and logical operators, gray-scale image processing including intensity transformations, histogram processing, noise modeling and filtering in spatial and frequency domain, color image processing including color models and color transformations, factors related to displaying images on output devices monitors and printers, issues related to color management and gamma correction, image file formats, major features of image editing softwares.
- Chapter 4 is related to Graphics and discusses concepts related to vector graphics and differences with bitmap images, components of graphics systems, 2D coordinate systems, 2D transformations, line drawing and circle drawing algorithms, curves and splines, spline representation using polynomials, parametric representations, blending functions, basis matrix, equations of linear quadratic and cubic curves, Hermite-splines, CR-splines, Cardinal-splines, Bezier-splines, B-splines, spline conversions, 3D coordinate systems and transformations, projection, 3D modeling, surface texture, lights, fractals, file formats, major features of 2D and 3D graphics softwares.
- **Chapter 5** is related to Audio and discusses concepts related to sound waves, tone and note, psychoacoustics and masking, components of audio systems, synthesizers and MIDI protocol, digital audio processing, temporal domain and frequency domain representations, speech coding and companding,

- cepstral and wavelet analysis, pulse code modulation (PCM), linear predictive coding (LPC), code excited linear prediction (CELP), components of sound cards, audio transmission, audio connectors, surround sound systems, digital audio broadcasting (DAB), audio file formats, major features of audio editing softwares.
- **Chapter 6** is related to Video and discusses concepts related to analog video camera, analog video transmission, generation of YC signals, chroma sub-sampling, television systems, digital video processing, video color spaces, video recording and storage formats, video editing concepts, analog and digital video connectors, video file formats, major features of video editing softwares.
- Chapter 7 is related to Animation and discusses concepts related to keyframes and tweening, cel animation, computer based animations, interpolations, parameter curve editing, motion paths, hierarchical animation, inverse kinematics (IK), camera locations and movements, particle systems and space warps, rendering algorithms, Web based animation techniques, animation file formats, major features of 2D and 3D animation softwares.
- Chapter 8 is related to Compression and discusses concepts related to types of compressions, types of redundancies, compression performance measurements, lossless compression techniques like run length encoding (RLE) differential pulse code modulation (DPCM) Lempel-Ziv-Welsh (LZW) coding Shannon-Fano coding Huffman coding and Arithmetic coding, lossy compression techniques involving various transforms like discrete Fourier transform (DFT) discrete cosine transform (DCT) discrete wavelet transform (DWT), image compression, audio compression, video compression, overview of MPEG standards including MPEG-1 MPEG-2 MPEG-4 MPEG-7 MPEG-21, fractal compression.
- Chapter 9 is related to CD and DVD storage technology and discusses concepts related to working principles of optical storage, constant linear velocity (CLV) vs. constant angular velocity (CAV), data transfer rate and X-rated speeds, various CD formats like CD digital audio CD-ROM photo-CD video-CD CD recordable CD rewritable magneto optical discs laserdiscs, various DVD formats, CD vs. DVD, blu-ray disc, multi-layered DVDs.
- **Chapter 10** is related to Multimedia Architecture and discusses concepts related to graphical user interfaces, support for multimedia in operating systems, multimedia extension features in chipset like MMX, hardware transmission cables like USB SCSI and FireWire, distributed multimedia systems, real-time applications and protocols, multimedia playback architectures, synchronization types and techniques.
- Chapter 11 is related to Multimedia Databases and discusses concepts related to content based storage and retrieval, design and components of a multimedia database, low-level and high-level features, similarity measurements, image features based on color texture and shape, audio features, video features, classification of data, clustering, indexing, Eigen vectors and values, principal component analysis (PCA), artificial neural networks (ANN), character recognition, single-layer multi-layer perceptrons (MLP), semantics in multimedia data, prototype implementations of multimedia databases.
- Chapter 12 is related to Multimedia Documents and discusses concepts related to document architectures, multimedia interchange formats, open media frameworks (OMF), hypertext and hypermedia, hypermedia design models, Web programming languages like HTML CSS JavaScript XML SGML Dynamic-HTML SMIL SVG, Digital copyrights and digital rights management, digital library standards and initiatives, multimedia archives.
- Chapter 13 is related to Multimedia Application Development and discusses concepts related to multimedia production steps involving conceptualization, story, script, flowline, storyboard, implementation, testing and feedback, documentation, case studies, major features of multimedia authoring softwares, computer game design and development.
- **Chapter 14** is related to Virtual Reality and discusses concepts related to forms of virtual reality, hardware and software components, virtual reality application, virtual reality modeling language (VRML).

In addition to this the Appendix provides details of relevant specifications and summaries of commands of various programming languages used in this book. The Bibliography provides details of over 100 books and over 200 research articles in this field. Lastly, the Coding section lists out about 90 MATLAB program codes and 25 VRML program codes for various tasks and examples discussed throughout the book.

Online Learning Center

The Online Learning Center for this book is available at https://www.mhhe.com/parekh/multimedia2

- Presentation slides will be available on the OLC to provide teaching guidelines to instructors
- Solved examples, coding examples, review questions, problems are provided for students to check their understanding of the subject matter

The readers can also post technical queries regarding matters in the book at the OLC to which the author will attempt to provide appropriate answers, hints and guidelines.

Acknowledgements

Reviewers had asked for practical examples to be included in the book which has led to the inclusion of about 100 MATLAB examples related to various tasks related to image-, audio-, and video-processing. I am thankful to all of them. Some names are given below.

Anirban Bhar Narula Institute of Technology, Kolkata

Rajendra Kumar Vidya College of Engineering, Meerut, Uttar Pradesh

Susan Elias School of Computer and Information, BSA Abdur Rehman University, Chennai

N J Uke Singhad College of Engineering, Pune

Sunith Varma GS Institute of Technology and Sciences, Rajiv Gandhi Technological University

(RGTU), Indore, Madhya Pradesh

I would also like to thank the editorial and production team members of Tata McGraw-Hill Education, India, for their strong support to this project. Particularly, I am very much thankful to Ms Shalini Jha, Ms Smruti Snigdha, Mr Sourabh Maheshwari, Ms Sohini Mukherjee, Mr Satinder Baveja, Mr P L Pandita and others for their painstaking and meticulous effort during the developmental, editing and proofreading stages of the manuscript.

Feedback

In conclusion it must be emphasized that unlike the basic sciences, multimedia is a laboratory-oriented subject. We are learning a set of principles and procedures for utilizing them in the creation of better and improved applications. Hence, practical utilization of the knowledge acquired is at the heart of multimedia. In other words, theoretical aspects alone do not provide a complete understanding of the subject; learners must also know how to build presentations or implement research ideas using necessary software editing, authoring and programming tools.

In general, all readers are encouraged to provide feedback about the content matter of book as well as any omissions or typing errors. The author can be contacted at author.principlesofmultimedia@yahoo.com

— RANJAN PAREKH