Maharaja Agrasen Institute of Technology ETCS 211

Computer Graphics & Multimedia UNIT 3

Multimedia Software

Objective

Multimedia Software

Familiar Tools

Authoring Tools

Types of Authoring Tools

Authoring Capabilities

Features of Authoring Tools

Multimedia Hardware Peripherals

Q & A

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

ANT COS COMA LIMIT O MILITIMATONA COSTIMADE

Multimedia Software

Familiar Tools

Multimedia Authoring Tools

Elemental Tools

IT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Familiar Tools

Word Processors
_ Microsoft Word
_ WordPerfect

Spreadsheets

_ Excel

Presentation Tools

_ PowerPoint

Example:

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

Authoring Tools

Use to merge multimedia elements (text, audio, graphic, animation, video) into a project.

Designed to manage individual multimedia elements and provide user interaction (if required).

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWA

Macromedia Authorware
Macromedia Director
Macromedia Flash
Microsoft Power Point

Authoring Tools

Tools*

Tools

Tools*

Tools

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

What is an Authoring Tools

The tools by which various media components are brought together (integrated) into a

Authoring Metaphors

Most media integration tools will take or use one of the following <u>metaphors</u>:

- a) Movie screen metaphor
-) Slide show metaphor
- c) Linked screens

IT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Authoring Metaphors

- a) Movie screen metaphor
 - Movie refers to the product of the authoring:
 - Linear/Interactive movie
 - Also refers to authoring tools paradigm that contains Cast/Score/Scripting
 - Example: Macromedia Director

Authoring Metaphors

- b) Slide show metaphor
 - A linear presentation
 - Example: Powerpoint

Authoring Metaphors

- c) Linked Screens
 - · A group of scene linked together

Types of Authoring Tools

- 1. Card based
- 2. Icon based
- 3. Time based
- 4. Object based

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

1. Card Based

Cards are developed that have different elements associated with

Cards are put in stack.

Cards or pages combine to make up a book.

- example of authoring tools
- HyperCard (Mac) ToolBook (Mac / Windows)

2. Icon Based

Icons are gathered along the line.

Provide visual development.

Flow chart is created to show the organisation of icons

- including activity list, results and done with dragging the icon/elements along the lines
- each Icon represents a particular event button, graphics, text, video
- examples of authoring tools
- Authorware(Mac/Windows)
- IconAuthor (Windows)

2. Icon Based

3. Time Based

The most popular used.

Using "timeline" for organizing activities

Also using "framing" - timely adjusted depending on the frame size Example:- Macromedia Director / Flash (Mac/Windows)

3. Time Based

Macromedia Flash

4. Object Based

Support environment based on object.

Every object is modified using *properties* & modifiers

The environment is based on 'Hierarchy' (section and sub-section).

Examples of the tools:

- mTropolis (Mac/Windows)
- AppleMedia Tool (Mac/Windows)
- MediaForge (Windows)

4. Object Based

Authoring Capabilities

Authoring tools should possess the following capabilities:

- Interactivity
- 2. Playback
- 3. Editing
- 4. Programming / Scripting
- Cross Platform
- Internet Playability

Authoring Capabilities

1. Interactivity

- Simple Branching
 - Ability to jump to any part of the pro
 - Eg:- by mouse click, keyboard input
- Conditional Branching
 - Ability to jump to any part of products if agreed to certain condition (statement IF-THEN)
- Structured Language
 - complex programming to enable the interactivity and navigation

Authoring Capabilities

- Playback
 - Ability to see and to test the ongoing or the completed project.

Playback (timeline / movie tester)

Distribution / Delivery

- · Able to create a 'RUN TIME' mode. · This will exclude the need of the
- authoring tools during execution.

Distribution / Delivery

Authoring Capabilities

4. Editing

- generally, authoring tools are capable on text and image editing
- capable on doing other editing too, depending on the software used

5. Project Organization

• FLOWCHARTING and STORYBOARDING availability this will help on configuring interactivity

Flowcharting / Storyboarding

Authoring Capabilities

- 6. Programming Programming used for flexibility.
 - Authoring tools offers an easier and less time consuming
 - $\stackrel{\cdot}{\textit{Visual Programming}}$ Using icon, button, drag & drop graphic, audio .
 - Eg: Authorware
 - Scripting programming language for authoring tools.

 Eg: Director = UNGO, Flash = ActionScript

 Support basic programming language C, BASIC

 to make it more flexible

 - - Document Development Tools

 Authoring tools that able to merge documents, indexing, search engine and linking

Authoring Capabilities

// Part 1 -- Setting up the objects var board:Sprite = new Sprite(); var myPoint:Sprite = new Sprite(); this.addChild(board): board.addChild(mvPoint): board.graphics.lineStyle(1,0); board.x = 10; board.y = 10;

// Part 2 -- Add drag-and-drop functionality myPoint.addEventListener(MouseEvent.MOUSE_DOW N, startMove); function startMove(evt:MouseEvent):void { myPoint.startDrag(); myPoint.addEventListener(MouseEvent.MOUSE_UP, stopMove); function stopMove(e:MouseEvent):void { myPoint.stopDrag();

Authoring Capabilities

Html code:

<html>

The content of the body element is displayed in your browser.

</body>

</html>

Result:

The content of the body element is displayed in your browser.

Authoring Capabilities

- Cross Platform
 - Ability to perform on all platforms including MAC and Windows.

Cross Platform

8. Internet Playability

- Ability to create the output for web enabled
- application.
 Eg:- HTML

Internet Playability

Features of Authoring Tools

Most Authoring tool have the following features in their development interface:

- 1. A list of media events
- 2. Iconic flowchart / timeline
- 3. Card stack
- 4. A series of figure:

Features of Authoring Tools

1. A list of media events

Occurrences of scene, images, sound, action in the

Features of Authoring Tools

2. Iconic flowchart / timeline

Controls event sequence.

Features of Authoring Tools

Features of Authoring Tools

4. A series of figures

List of images / objects in the project

Information about objects

Categories of Authoring Tools

Can be categorized into

- Presentation software
- Tools for creating production
- 3. Interactive training and education
- Some authoring tools can fit into more than one category.

AIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

1. Presentation software

Enable users to create and deliver business presentations in the form of the slide show.

Each major heading is the beginning of a new slide.

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

1. Presentation software

Templates are used to determine how the heads and subheads are formatted and displayed over backgrounds, including: (etc PowerPoint)

- position
- size
- font
- style

• color

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

Example: PowerPoint Interface

2. Tools for creating production

Typically oriented toward producing content that is more ambitious than the slide-show level (more interactive & dynamic)

Usually integrate all types of multimedia data into a multitrack timeline that determines the evolution of events

- Interactivity takes the form of conditional branching (multiple linking) that can make navigation decisions based on user input and other conditions
- Production software creates dynamic
 - EXAMPLE: mTropolis / AppleMedia Tool / MediaForge

AAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

3. Interactive training and education tools

To create education or training content.

Designed primarily to present information in an Interactive book.

Multimedia-oriented programming languages such as Visual Basic represent another authoring alternative.

Offers the higher flexibility, performance speed and power Example: Macromedia Flash, Authorware & Director

AIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Flash Interface

Director Interface

Multimedia Hardware Peripherals

Multimedia Hardware Peripherals

Input devices

Output devices

Storage devices

Communication devices

_Modems

--Network Interfaces

Input Devices

- KeyboardsMice and Trackballs
- · Touch screens
- Magnetic Card Encoders and Readers

Graphic Tablets Scanners

- Optical Code Recognition (OCR)Devices
- Infrared remotes
 Voice Recognition Systems
- Digital Cameras
- Lightpens

Output Devices

- Audio DevicesAmplifiers and Speakers
- Monitors Video Devices
- · Projectors

CRT - cathode ray tube

■LCD – liquid crystal display

Print ers

Injet

Output Devices

VR helmet and VR immersive display Video Devices

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Output Devices

VR helmet

AIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Output Devices

Immersive Environments and Display Systems

- We create dynamic, audio visual displays which immerse users into a virtual world.
- Using single lens or multi-projector technology, we are able to create immersive digital signage, interactive museum exhibits, flight simulators, 3D immersive user and gaming experiences.

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

51

Memory and Storage devices

- Sufficient memory must be allocated for storing and archiving files.
- Memory requirements of a multimedia project depend
- on the project's content and scope.
- RAM,ROM
- Zip, Jaz and Syquest
- Floppy and Hard Disks
- Zip 100MB
- Jaz 1 GB
- Optical Storage CD, CD-R,WORM
- RAID(redundant array of inexpensive drives)
- DVD (Digital Versatile Disk) upto 1GB
 DVD-video,DVD-ROM etc.

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

Memory and Storage devices cont..

- Magneto-optical drives -MO discs were WORM (write once, read many) drives, but later read/write MO drives became available.
- The disc consists of a ferromagnetic material sealed under a plastic coating.
- the older type of magnetic diskette can store 1.44 megabytes (MB) of data, an MO diskette can store many times that amount, ranging from 100 MB up to several gigabytes (GB).

MAIT, CSE, CGM, UNIT-3 MULTIMEDIA SOFTWA

53

MIDI

AIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Musical Instrument Digital Interface

Specification for physically connecting different devices, and for communicating between them.

Designed for real-time keyboard performance.

Control Language

- Doesn't transmit sound
- Transmits performance instructions

History (the old days)

No synthesizer could communicate with another synthesizer.

Each synth would have its own keyboard, controlling its own synthesis system, with its own sequencer.

'70s Rock - wall of keyboards

MAIT, CSE, CGM, UNIT-3 MULTIMEDIA SOFTWAR

55

AIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

Birth of MIDI

Several synth makers came together to agree on MIDI standard in 1981 (after development of inexpensive microcontrollers).

Designed to be relatively inexpensive.

First MIDI instruments available in 1983.

Yamaha DX7 was first "killer" device (1984).

MIDI is still the main way musical hardware and software communicates today.

Also used for control of show lighting.

MIDI Transmission

Binary (like all digital)

Serial - one bit at a time.

Asynchronous - devices can send messages whenever the device decides.

One way - MIDI cables only carry messages in one direction.

16 logical channels.

Transmission speed (original standard) - 31,250 bits per second (31.25 kbits).

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

57

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWA

MIDI Hardware

Computer interfaces (with USB and Firewire, can be built into keyboards and other devices).

Ports

Cables

Ports

Port sends and receives MIDI messages.

Basic hardware ports include IN, OUT, THRU.

5-pin DIN connectors

UART chip main microcontroller (Universal Asynchronous Receiver/Transmitter)

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

MAIT,CSE

Computer Interfaces

Usually serial, originally connected to modem ports of a computer.

Modern way is usually USB (Universal Serial Bus); sometimes Firewire (IEEE 1394).

Communication between computer and interface can be at whatever speed devices support.

Common to build interface into keyboard or other device. Doesn't do away with computer interface - integrates it into keyboard.

Cables

5-pin cable was a type of audio cable used in Europe.

2 of the pins are never used.

Designed to run to at least 15 meters.

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

61

AIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Common MIDI Messages

*****Keyboard performance*****

Note-on/Note-off (note number, key velocity)

Polyphonic and Channel Key Pressure (aftertouch)

(Continuous) Control change. CC.

Pitch Bend

Program Change

System Exclusive (escape hatch)

Representation of Data

Numbers

• Pitch: note number 60 equals middle C

Most values use a range of 128, from 0 - 127. (7 bits)

Pitch bend usually has more values.

MAIT, CSE, CGM, UNIT-3 MULTIMEDIA SOFTWARE

63

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

Structure of a MIDI message

Messages are sent as 10-bit words.

First and last bit are stripped by UART chip. 8 bits (1 byte) remain.

Status byte indicates a function (note on, note off, cc change, etc.)

Data bytes contain values associated with function in status byte.

The Good

Allows for one-to-many control.

Control is independent of synthesis.

 $\ensuremath{\mathsf{Digital}}$ representation of data allows for computer generation, control, and editing.

MIDI data is "portable."

Data can control anything that understands MIDI.

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWAR

65

MAIT,CSE,CGM, UNIT-3 MULTIMEDIA SOFTWARE

Q & A

Q1. The viewer of a multimedia project to control what and when the elements are delivered, it is called _____ a) interactive b) Selective c) onscreen d) portable Q2. Multimedia elements are typically sewn together into a project using _____. a) multimedia tools
 b) authoring tools
 c) audio tools
 d) video tools Q3. RAM Stands for _____.

a) Random-Order Memory
b) Real-Access Memory c) Random Access Memory d) Raster-Output Memory

- Q4. What does GUI stand for?
 a) Gaming User interface
 b) Geometric User Interface
 c) Graphical User Interface

 - d) Guidance User Interface
- Q5. Type of multimedia
 a) Interactive
 b) Hyper
 c) Linear VS Non-Linear
 d) All of the above