Desenvolvendo aplicações para TV Digital e Interativa utilizando JAVA TV

Mestrando Thiago Assis (1,2) (thiago.assis@inf.ufrgs.br) $PPGC-UFRGS \ \ \ (2)$ Bacharel em Ci**ê**ncia da Computa**çã**o , Universidade Salvador (1)

Sumário

- Introdução
 - Principais conceitos
- Padrões TVDI
- Sistema Brasileiro de TV Digital
- Plataformas de Desenvolvimento
- Implementação JAVA TV
- Programas e Aplicações
- Considerações Finais
- Contatos e Perguntas

Introdução

Introdução

- O que é TVDI?
 - Conjunto de tecnologias que permitem potencializar o uso do televisor agregando qualidade de som e imagem (CD) e possibilidade de interatividade com o telespectador.

Conceitos

- Televisão Digital : tecnologia de transmissão.
- Televisão Interativa : fluxo da programação e do serviço.

Introdução

Infra-estrutura

DVB and MHP are registered trademarks of the DVB Project

* RRC'06 created a frequency plan for an all-digital environment based exclusively on DVB-T

: Thiago Assis, Tatiana Aires, Celso Saibel, Clarice Braga

Updated September 2006

DVB-T (europeu) ATSC (americano) ISDB-T (japonês) [1,2,3]

Teletexto e guia de programação eletrônica

Teletexto

Outras aplicações

Buscas na guia de programação

Informação da programação

Disney Channel

Teletexto, chat, compras, pesquisas....

Channel BBC

Teste de QI, Quiz

Sistema Brasileiro de TV Digital (SBTVD)

• SBTVD [9]

- Modelo de referência da TV
 Digital no Brasil.
- Baseado no ISDB-T

Documentos:

SBTVD Terrestre. Modelo de Referência. OS 40539 [9] SBTVD Terrestre. Arquitetura de Referência. OS 40.541 [9] SBTVD Terrestre. Especificação Técnica de Referência. OS 40544 [9]

¹ºConsórcio MAESTRO formado por PUC-Rio, UFSC, LNCC-RJ, Lab. Serg-RJ, LARC-EPUSP, Visonlab-RJ, LSI-EPUSP, UFMA, Inst. Atlântico, SIDIA-AM, Wings Telecom, Hyper Midia Edit., Conspiração Filmes.
 ¹ºConsórcio TAR-SBTVD formado por LSI-EPUSP, UFRGS, UFPB, UFRN, PUC-RIO, EESC-NUMA, PRO-EPUSP, MACKENZIE, ICMC-USP, INTEL, ICT, SIDIA, PHILCO, XILINX, IPV6, SOLECTRON, TAHS

Plataformas de Desenvolvimento

- JAVA TV [10]
 - Aplicações baseadas na linguagem JAVA
- Nested Context Language (NCL)
 - Linguagem de formatação da PUC-Rio baseada em xml
- SBTVD [9]
 - Middleware Ginga
 - Ginga-j (UFPB) e Ginga-ncl (PUC-Rio)

JAVA TV

- Pacote JAVA TV API [10]
 - JMF
 - AWT e outros...
 - Xlets

Figure 1 Possible state changes

Ref...

- Emulador Xletview [8]
- Construindo uma aplicação
 - Esqueleto de uma XIet

package helloworldxlet;
import java.awt.Color;
import org.havi.ui.HScene;
import org.havi.ui.HSceneFactory;
import org.havi.ui.HScreen;
import org.havi.ui.HScreen;
import org.havi.ui.HStaticText;

import xjavax.tv.xlet.Xlet;
import xjavax.tv.xlet.XletContext;
import xjavax.tv.xlet.XletStateChangeException;

Xlets

Estrutura básica da Xlet e objetos necessários

```
public class HelloWorldXlet implements Xlet{
 XletContext contexto;
 HStaticText labelHello;
 HScene scene;
 .
 .
 .
 .
 .
 .
 .
 .
 .
}
```

Declaração de objetos básicos para criar o cenário

Implementar classe abstrata

// Implementar métodos da classe abstrata XIet.

//Executado quando a Xlet é carregada. (pré-configurações) public void initXlet()

//Executado quando a XIet é iniciada public void startXlet()

//Executado quando a Xlet é parada public void pauseXlet()

//Executada quando a Xlet termina public void destroyXlet()

Métodos da classe abstrata Xlet


```
public void initXlet(XletContext contexto) throws XletStateChangeException{
  this.contexto=contexto;
scene=HSceneFactory.getInstance().getFullScreenScene(HScreen.getDefaultHScreen().
 Criando cena.
getDefaultHGraphicsDevice());
  labelHello = new HStaticText("GRUPO GAMA");
  labelHello.setFont(new Font("Tiresias",Font.BOLD,30));
  labelHello.setBounds(150,150,400,100);
  labelHello.setForeground(Color.WHITE);
  labelHello.setBackground(new Color(255,0,0,150));
 Configurando objetos...
  //label teste
  labelTeste = new HStaticText("STB GAME");
  labelTeste.setFont(new Font("Verdana",Font.BOLD,35));
  labelTeste.setBounds(200,200,300,100);
  labelTeste.setLocation(200,300);
  labelTeste.setForeground(Color.BLUE);
  //Alpha color ou não..
  labelTeste.setBackground(new Color(200,200,200,100));
  scene.add(labelTeste);
 Adicionando objetos a cena
  scene.add(labelHello);_
```


startXlet() pauseXlet() destroyXlet()

// Bibliotecas
import javax.swing.lmagelcon;
import javax.awt.lmage.*;

//Objetos
Image imgFundo;
Image imgVermelho;

//Icones
HIcon iconeFundo=null;
HIcon iconeVermelho=null;

// Carregando imagens
imgFundo = new Imagelcon("c:/xlet/projetos/testes/jogomemoria/lib/textura.gif").getImage();
imgVermelho = new Imagelcon("c:/xlet/projetos/testes/jogomemoria/lib/vermelho.gif").getImage();

nsering on the soon sering on the soon sering on the sering of the serin

```
//Preparando icone...

iconeFundo = new Hlcon(imgFundo);
iconeFundo.setSize(720,576);
iconeFundo.setLocation(0,0);
iconeFundo.setVisible(true);

//cores.... Na ordem do controle!
iconeVermelho = new Hlcon(imgVermelho);
iconeVermelho.setSize(119,127);
iconeVermelho.setLocation(300,150);
iconeVermelho.setVisible(true);
iconeVermelho.addKeyListener(this);

//Adicionando conteudo no container
container.add(titulo);
container.add(iconeVermelho);
```


nsering sons

```
// HSound fica na biblioteca HAVI....
//Objetos
HSound somOk=null;
HSound somErro=null;
String somurlOk = "file://c://xlet//projetos//testes//jogomemoria//lib//win.mp2";
String somurlErro = "file://c://xlet//projetos//testes//jogomemoria//lib//lose.mp2";
//Carregando
 somOk = new HSound();
 somErro = new HSound();
  try{
 somOk.load(somurlOk);
 somErro.load(somurlErro);
  catch (Exception e){
 e.printStackTrace();
 System.out.println("Nao achou o arquivo!");
```


nseringo sons

```
// Método para disparar som

public void tocarAcerto(){
 System.out.println("Tocando Acerto..: "+this.somOk);
 somOk = new HSound();
 try{
 somOk.load(somurlOk);
 }
 catch (Exception e){
 e.printStackTrace();
 System.out.println("Nao achou o arquivo!");
 }
 this.somOk.play();
}

//tocarErro() mesma implementação
```


nserino video

```
//Bibliotecas
import java.awt.Component;
import java.io.IOException;
import javax.media.*;
import javax.media.protocol.*;
import org.havi.ui.*;
// Classe abstrata..
public class MeuPlayer extends HContainer implements ControllerListener{
 String VIDEO_URL = "";
 private Player player;
 HContainer container;
 public javax.media.MediaLocator locator;
 XletNaointerativa pai;
 public MeuPlayer(XletNaointerativa obj){
 System.out.println("Construtor do player 0.1");
 this.pai=obj;
 System.out.println("Saiu do construtor!");
```


hseringo videos

```
//Carregando vídeo desejado...
public void setChannel(int num){
 System.out.println("Valor de num: "+num);
 switch (num){
 case 1:{ //c://xlet///videos//
 VIDEO_URL = "file://c://xlet///videos//tarvoreIntro.avi";
 break;
public void startPlayer(){
 locator = new javax.media.MediaLocator(VIDEO_URL);
 System.out.println("Iniciouuuuuuu
 try {
 DataSource playingDataSource = Manager.createDataSource(locator);
 player = Manager.createPlayer(playingDataSource);
 player.addControllerListener(this);
 player.start();
```


hsering video

```
//Carregando vídeo desejado...
public Component getPlayer(){
 return player.getVisualComponent();
//Pausando...
public void pauseVideo() {
 player.stop();
//Finalizando...
public void TerminarPlayer(){
 player.stop();
 player.close();
} // ←----- Termina classe Meu Player (Vamos utiliza-la na XIet)
// NA XLET
MeuPlayerInicial player = new MeuPlayerInicial(this);
```


hsering hopes

```
// Criando container para vídeo..
```

```
contVideo= new HContainer(0,0,720,515);
contVideo.setVisible(true);
```

scene.add(contVideo);
scene.repaint();

Programa Turma da Árvore

Celso Saibel (1) (saibel@unifacs.br)
Clarice Braga (1) (clarisse.braga@unifacs.br)
Tatiana Aires (1,2) (tati@unifacs.br)
Thiago Assis (3) (thiago.assis@inf.ufrgs.br)

Financiamento:

Programa Turma da Árvore

Parceria com as instituições:

Financiamento:

Programa Turma da Árvore

Programa Turma da Árvore

Acionando interatividade

Programa Turma da Árvore

Escolhendo perfil de usuário

Programa Turma da Árvore

Assistindo vídeo

- Intercomunicador
- Canal de retorno: sim
- Tipo: Comunicação (Chat)
- Sistema Distribuído
 - Arquitetura: Cliente Servidor
 - Requisitos:
 - Sincronização de mensagens
- Interface
 - Teclado virtual
 - Modelo keyboard x celular
- Problemas
 - Interface de entrada
 - Bastante agressivo a ergonomia

Jogo da memória e operações

- Canal de retorno: não
- Tipo: Educacional
- Aplicativo educacional
 - Jogo das Operações
 - Operações aritméticas
 - Interface
 - » Simples
 - Jogo da Memória
 - Repita a seqüência
 - Interface:
 - » Rápida
- Principal objetivo
 - Aumentar interesse e participação

da Memória \mathbf{Jogo}

- Jogo do lixo
- Canal de retorno: não
- Tipo: Educacional
- Aplicativo educacional
 - Coleta seletiva do lixo
- Interface
 - Requisitos
 - · Simples e rápida
 - Genérica
 - Botões de cor

: Thiago Assis, Tatiana Aires, Celso Saibel, Clarice Braga

Considerações Finais

- TV Digital
 - Padrão estabelecido
 - Demanda por software
- Mercado de Comunicação
 - Brasil
 - Europa (MHP<-Java TV)
- Pesquisa em Alta
 - IHC
 - Hipermídia
 - Engenharia de Software

Globo	R\$ 4,3 bilhões
SBT	R\$ 703 milhões
Record	R\$ 700 milhões
Rede TV	R\$ 270 milhões
Band	não divulgado
MTV	R\$ 121 milhões
	DC 125 !!!- 5
EXPECTATIVE CRESCIMENT	A DE
EXPECTATIV CRESCIMEN	A DE TO EM 2006
EXPECTATIVE CRESCIMENT Globo	TO EM 2006 de 8% a 12 %
EXPECTATIVE CRESCIMENT Globo SBT	A DE TO EM 2006
EXPECTATIV CRESCIMEN Globo SBT Record	A DE TO EM 2006 de 8% a 12 % 13% 35%
EXPECTATIVE CRESCIMEN Globo SBT Record Rede TV!	A DE TO EM 2006 de 8% a 12 %
EXPECTATIV CRESCIMEN Globo SBT Record	A DE TO EM 2006 de 8% a 12 % 13% 35%

Quadro 5 - Faturamento das Emissoras em 2005

Fonte: Telaviva News - janeiro/2006.

Referências

- [1] DVB Digital Video Broadcasting. ETSI EN 300 74: Framing structure, channel coding and modulation for digital terrestrial television version 1.2.1 1999. Disponivel em: <www.etsi.org>
- [2] ATS Advanced Television Systems I. ATSC Standart A/53B with Amendments I and II: ATSC Digital Television Standart Rev. B 2001. Disponivel em:<www.atsc.org>.
- [3] ARIB Association of Radio Industries and Business Terrestrial Integrated Services Digital Broadcast ISDB-T: Specification of Channel Coding, Framing Structure and Modulation (ISDB-T 2001). Disponivel em: www.diberg.org/Documents/Isdb-t_spec_PDF
- [4] CPQD. Telecom e IT Solutions. Panorama mundial de modelos de exploração e implantação: Projeto Brasileiro de Televisão Digital OS: 40539, Brasil, 2005.
- [5] IBGE. Pesquisa Nacional por Amostra de Domicílios PNAD 2005. Disponível em: http://www.ibge.gov.br/home/estatistica/populacao/trabalhoerendimento/pnad2004/default.shtm
- [6] STEUER, Jonathan. Self vs. Other; Agent vs. Character; Anthropomorphism vs. Ethopoeia. In Vividness and Source of Evaluation as Determinants of Social Responses Toward Mediated Representations of Agency, doctoral dissertation, Stanford University. 1995.
- [7] RHODES, D.M; AZBELL, J.W.. Designing interactive video instruction professionally: Training and Development Journal, 1985.
- [8] SVEDEN, Martin. XleTView Emulator. Disponível em:<xletview.sourceforge.net/>
- [9] Sistema Brasileiro de TV Digital. Disponível em: < http://sbtvd.cpqd.com.br/ >
- [10] SUN Microsystems. JAVA TV API. Disponível em: < java.sun.com/products/javatv/ >

Contatos e Perguntas

```
Celso Saibel (1) (saibel@unifacs.br)
Clarice Braga (1) (clarisse.braga@unifacs.br)
Tatiana Aires (1,2) (tati@unifacs.br)
Thiago Assis (3) (thiago.assis@inf.ufrgs.br)
```

Perguntas?

