Multimedia II

Konrad Froitzheim

 Programm

0. Überblick

1. Networked Graphics and Multimedia

- X-Window Grundbegriffe

- MurX

2. Multimedia (Dokumenten-)Formate

- Quicktime, MHEG

- MPEG 4, 7, 21

3. Digital Music [Helge Bahmann]

- Grundbegriffe aus Physik, Akustik und Musik

- Midi, Sequencer, …

- Software

4. Multimediaproduktion

- Drehbuch, Aufnahme

- Digital Compositing

- Verteilung

Literatur

- Bahmann, H.: A Streaming Multimedia …; Diplomarbeit, FG 2002.

- Brinkmann, R.: The Art and Science of Digital Compositing; MKP, 1999.

- Chapman, Chapman: Digital Multimedia, 2000.

- Froitzheim, K.: Multimediale Kommunikationsdienste, 1996.

- Halsall: Multimedia Communications; Addison-Wesley, 2001.

- Homann, J.-P.: Digitales Colormanagement; Springer, 2000.

- Jones, O.: Einführung in das X-Window System.

- Scheifler, Gettys, Newman: X Window System C Library and Protocol Reference.

Formales

Termine:

Vorlesung:

Dienstag
9:15 - 10:45 ?

Übung:

[image: image74.png]

Dramatis Personae:

Prof. Dr. Konrad Froitzheim

03731/393939

frz@informatik.tu-freiberg.de

Helge Bahmann

Peter Schubert

Vorlesungsarchiv:

• http://ara.informatik.tu-freiberg.de/vorlesungen/2MM2004.doc

1. Networked Graphics and Multimedia

1.1 X-Window

• De-facto Standard für Grafik auf UNIX-Systemen und Linux

• Herstellerunabhängig: X-Consortium am MIT (Scheiffler)
• Kein vorgegebenes 'Look and Feel' für User-Interface

• Netzwerkunabhängig

- verlangt zuverlässigen, verbindungsorientierten Transportdienst

- typischerweise auf TCP/IP

- andere Netze möglich

• Geschichte:

- M.I.T.: Project Athena

- Ziel: herstellerunabhängiger Grafikstandard

- unterstützt von DEC und anderen

- gegenwärtiger Stand: X11R6Vn

- Entwicklung Lightweight X …

• X Window System, X Window, X11, X

• ca. 20 'Standard'-Extensions

- Shared Memory, Render, OpenGL, …

1.1.1 X Szenarien

• Clients und Server (Vorsicht, die Bezeichnungen sind 'verdreht')

- X-Client ist die Applikation

- X-Server ist das 'Terminal', schreibt in Bildwiederholspeicher

- passive_open auf Port 6000+display

[image: image2.wmf]
1.1.2 X Architektur

[image: image3.wmf]
• Mechanisms

- X Protocol

:
X-Befehle, Kodierungsvorschrift

- Xlib

:
Application Programmers IF für X-Protocol

- Xt Intrinsics

:
Rahmen für Widgets

• Policy (look and feel)

- Window Mngr.
:
Fensteranordnung, Clipping, Fensterdekoration,

UI für Fenstermanagement

- Widgets

:
Buttons, Menus, Scrollbars, Dialogboxen, …

• Fensterhierarchie

[image: image4.wmf]
• Stacking Order bestimmt das Abdecken durch 'Geschwister'

[image: image5.wmf]
1.1.3 X programmieren

• Display

Ein Server kontrolliert ein Display

Zum Display gehören Screen(s), Tastatur und Zeiger (Maus)

Name eines Displays: <Maschine>:<DispNr>.<ScreenNr>

Beispiel: xclock -display someXMachine:0.0

• Drawable

Window, Pixmap (Bitmap)

Ort für Ausführung von Zeichenoperationen

• Grafikkontext (GC)

XGCValues-Datenstruktur:

function, foreground, background, line_width, line_style,

font, fill_style, …

myGC = XCreateGC(display, drawable, mask, &values);

…

XChangeGC(display, myGC, mask, &values);

Nicht alle Felder besetzt: mask = GCForeGround | GCLineStyle;

Spezialfunktionen zur Veränderung einzelner Felder:

XSetFont(display, myGC, emphasisFont);

• Resources:

- Window, Drawable, Pixmap, Graphic Context, Font, Color, …

- Objekte liegen im Server

- Server Resource Identifier (XID)

- Ergebnis von XCreate…

• Namensgebung:

- Xlib Funktionen und Datenstrukturen beginnen mit großem X

XCreateWindow()

XDrawString()

- Xt Funktionen mit Xt:

XtCreateWidget()

- Auch bei Widgets gibt es Namenskonventionen

z.B. beginnen Motif Funktionen mit Xm:

XmStringDraw()

• Xlib Funktionen (Auswahl)

- Verwaltungsarbeit:

Display öffnen:
myDisp = XOpenDisplay(theName);

Window kreieren:

myWin = XCreateWindow(myDisp,prnt,x,y,width,hgt,…);

Window sichtbar machen:
XMapRaised(myDisp,myWin);

Weitere Funktionen um Windows und Displays zu schließen etc.

Hints sagen dem Windowmanager, wie das Fenster aussehen soll

- Grafische Objekte

XDrawPoint(myDisp, myWin, myGC, x, y);

XDrawLine(myDisp, myWin, myGC, x1, y1, x2, y2);

XFillRectangle(myDisp, myWin, myGC, x, y, width, height);

XDrawArc(myDisp, myWin, myGC, x, y, width, height,

angle1, angle2);

Randbedingungen in myGC

- Text

Text anzeigen:
XDrawString(myDisp,myWin,myGC,x,y,str,len);
Font in den Server laden:
myFnt=XLoadFont(myDisp, fontName);

/* Do not forget XSetFont() */

Eigenschaften des Fonts:
theFntDesc=XQueryFont(myDisp,myFnt);
1.1.4 Events

• Ereignisse am Server werden dem Klienten gemeldet

- Zustandsveränderungen

- Taste, Maus, Expose

- beziehen sich auf ein Window

- Warteschlange

- Beispiele:

ButtonPress, ButtonRelease, KeyPress,

MotionNotify, EnterNotify, LeaveNotify,

Expose, …

• Datenstruktur XEvent

- gemeinsamer Teil für alle Events: XAnyEvent-Record

type, display, window, …

event.xany.window

- eventspezifischer Teil; Beispiel XKeyEvent-Record

time, x, y, state, keycode, …

theChar = XLookupString(event.xkey.keycode);

- Anzahl wartende Expose-Events: event.xexpose.count
• Verarbeitung von Events

- Klienten verlangen Events:

XSelectInput(display,window,Evt1Mask|Evt2Mask|…|EvtnMask);

- Maskenkonstanten:

KeyPressMask, ButtonPressMask,

PointerMotionMask, KeyPressMask,

KeyReleaseMask, ExposureMask,

EnterWindowMask, LeaveWindowmask, …

- switch Statement

1.1.5 X Window Protocol

• Request (Klient -> Server) und Reply (Server -> Klient)

• Events (Server -> Klient), Fehlermeldungen ("Error-Events")

[image: image6.wmf]
- eintreffende Events kommen in Warteschlange

- werden allen interessierten Klienten angeboten

- werden von Klienten abgenommen

• Paketformat

[image: image7.wmf]
• Request-Codes entsprechen teilweise Xlib-Funktionen

- Context-Änderungen werden auf ein Protokoll-Element abgebildet

- es gibt Protokollelemente ohne Xlib-Funktion

- statisch alloziert für Standard-Operationen

• Allozierbare *-Codes für Extensions

1.1.6 Programmierbeispiel

• Struktur eines X Clienten

- Eventschleife

- Reaktionsprozeduren

- Erzeugen von Windows etc.

[image: image8.wmf]
• Hauptschleife fragt Events ab und reagiert entsprechend

void Loop4Events ()

{

XEvent
theEvent;

quit = False;

XSelectInput(myDisp,myWin,(ButtonPressMask|KeyPressMask|

ExposureMask));

while (quit == False)

{ XNextEvent(myDisp, &theEvent);

 if (theEvent.xany.window==myWin)

 switch (theEvent.type)

 {

 case ButtonPress : ReDraw(); break;

 case KeyPress : quit = True; break;

 case Expose : ReDraw(); break;

}
}
 }

• Reaktion auf ExposeEvent, Zeichnen des gesamten Fensters

void ReDraw ()

{

XSetForeground(myDisp, myGC, WhitePixel(myDisp, myScreen));

XFillRectangle(myDisp, myWin, myGC,0,0,150,120);

XSetForeground(myDisp, myGC, BlackPixel(myDisp, myScreen));

XDrawString(myDisp,myWin, myGC,10,10,"Hi there",8);

XFillRectangle(myDisp, myWin, myGC,10,20,50,30);

XDrawArc(myDisp, myWin, myGC,70,60,50,50,30*64,300*64);

}

• Hilfsfunktion zum Erzeugen eines einfachen Fensters

Window MakeWindow(name,x,y,w,h)

char
*name;

int
x, y, w, h;

{

Window aWin;

unsigned long black, white;

XGCValues gcVals;

aWin = NULL;

myDisp = XOpenDisplay(name);

myScreen = DefaultScreen(myDisp);

myParent = RootWindow(myDisp, myScreen);

black = BlackPixel(myDisp, myScreen);

white = WhitePixel(myDisp, myScreen);

aWin =

 XCreateSimpleWindow(myDisp,myParent,x,y,w,h,0,black,white);

if (aWin != NULL)

{ XMapRaised(myDisp, aWin);

 gcVals.foreground = black;

 gcVals.background = white;

 myGC = XCreateGC(myDisp, aWin,

(GCForeground|GCBackground),&gcVals);

}

return(aWin);

}

• Programmrahmen

#include <X11/Xlib.h>

#include <stdio.h>

Display *myDisp;

Window
 myWin, myParent;

int

 myScreen;

GC

myGC;

Bool

quit;

Window MakeWindow(name,x,y,w,h)

…

void ReDraw ()

…

void Loop4Events ()

…

main()

{

myWin = MakeWindow("134.60.70.20:0.0",100, 50, 150, 120);

if (myWin != NULL) Loop4Events();

}

1.1.7 Widgets und Toolkits

• Oft gebrauchte grafische Elemente

- Buttons mit besonderem Look, Dialogboxen, …

- standardisiertes UI

-> Policy für grafische Elemente

- MOTIF, Athena, …

- Gtk (Gimp, Gnome)

- Qt (KDE)

[image: image9.wmf]
[image: image1.wmf]• Widgetsets sind Klassenhierarchien

[image: image45.png]/
<
A

T~ [o001 22 [[Jeonro ~

• Xt als Programmvereinfachung

- objektorientierte Architektur

- Verwalten der Widgets

- Widgets werden in Klassen organisiert

- XtCreateWidget erzeugt Instanz einer Klass

top = XtInitialize(…,cls,NULL,0,&argc,argv);

 /* initialize toolkit and display */

 /* besser XtAppInitialize(…) */

myScr=XtCreateWidget("Scroller",XmScrollBarWidgetClass,top,NULL,0);

XtRealizeWidget(top);

/* show widget top and all children */

• Eventhandler

- übernimmt Event-'Routing' (dispatch)

- callbacks (prozedural oder objektorientiert)

[image: image46..pict][image: image47.png]scene
i

r T T T 1
Sahcang bag s snd s e

s s oV
R T ool o)
|
Aot G mp Sde Moo Wime
= P
oo vt
s

1.1.8 X Extension-Mechanismus

• X flexibel erweitern

- artfremde Funktionalität (Audio, Video, OpenGL, JPEG, …)

- Patches und Hacks

- platformabhängige Funktionen (Hardwarefeatures)

- Konsortialkonflikte

- <-> Xn+1? (Render, Compositing, …)

• Randbedingungen

- Mitbenutzung von Mechanismen (Protokoll, Adressierung)

- Zugang zu relevanten Ressourcen

- Management von Ressourcen (XID!)

- Interaktion mit 'Kern'

- dynamisches Binden

• 'Standard'-Extensions

- bei fast allen X-Servern mitgeliefert

- BIG-REQUESTS, MIT-SHM, GLX, SECURITY

• Programmieren und Benutzen

[image: image48..pict]- Shared Memory

- R&R (RandR): Rotate und Resize

• Grafik

- Render

- GLX (OpenGL), …

• Brauchen wir das wirklich (noch)?

- SHAPE, RECORD, XTEST

- TOG-CUP

• Hacks

- BIG-REQUESTS

- XC-MISC

- MIT-SUNDRY-NONSTANDARD (X11R3)

• XPrint?

• Extensions beim XServerstart gebunden

- /etc/X11/XF86Config

- Server lädt Extension

• Extension.Initialisierungsroutine

- Resourceklassen registrieren

- Request-ID besorgen (Code -> Ptr)

- Event-Code besorgen

• XServer verteilt Requests auf Extensions

- (*dispatchertable[requestID])(packetdata)
- jede Extension hat Unter-Dispatcher

- (*evtdispTbl[packetdata->minorrequestID])(packetdata->rest)
- Prozedur dekodiert Paketdaten

- Resourcen werden über XIDs gefunden

- myPixelPtr=SecurityLookupByType(XID,RT_PIXMAP,…)
• Xlib: ListExtensions und QueryExtension

• Extension Stub im Client

- Abbildung Extension -> RequestID pro Display

- Stub kodiert Minorrequest und Paketdaten

- Xlib zum Versand

[image: image10.wmf]
• Beispiel: Anlegen einer PIXMAP im Shared Memory

XShmSegmentInfo s; /* handle für shm Segment */

Pixmap p;

/* Legende: Extension, Betriebssystem, Applikation */

if (XShmQueryExtension(mydisp)) { /* extension vorhanden ? */
 /* shared memory segment erzeugen (syscall) */

 s.shmid=shmget(0, 16*1024*1024, IPC_CREAT|userRead|userWrite);

 /* einblenden im Prozess, liefert Addresse */

 s.shmaddr=shmat(s.shmid, 0, 0 /* read-write */);

 /* XServer über Segment informieren und als Pixmap verwenden */

 p = XShmCreatePixmap(mydisp, myrootwindow, 0, &s,
 1024 /*width*/, 1024 /*height*/, 16 /*depth*/);

}

else { /* ohne shared memory ueberleben */ }

1.2 MurX

• Network Multimedia Toolbox

- QuickTime, Windows ?

- viele Player-Applikationen für Linux

[image: image11.wmf]
• Multimedia-Erweiterung für XWindow

- Eingebettet in X (Extension-Mechanismus)

- nicht expandierte Datenströme zwischen Client und Server

- Audio, Video, …

- verteilte Berechnungslast

- Steuern – Übertragen - (De-)Kompression – Präsentation

- Abstrakte Medientoolbox (Sequence Grabber, Player, …)

• Medienströme

- komprimierte Pixel, Soundframes

- X-Grafik

- Bildkonstruktionskommandos

- Synchronisationsstrom

• Synchronisation am playout-Point

- Synchronisationsinformation vom Client (policy)

- Synchronisation im MurX-Server (mechanism)

• Klientenfunktionen

- kodierte Ströme zerlegen

- zeitliche und räumliche Bezüge herstellen und kodieren => Policy

- Toolbox mit ähnlichen Aufgaben wie QT

• Serverfunktionen

- Synchronisation

- Dekompression

- Pixelmanipulation, Sampletransformation (Filter, …)

- Blend, Audiomixer

2. Multimedia (Dokumenten-)Formate

• Speicherung

- viele heterogene Medienelemente (2D, 3D, 2.1D, 3.1D)

- Synchronsiation und Komposition

- streamingfähig

• Medien

- Samples, Pixel, DCT-Blöcke, Chunks, …

- Zeichenoperationen, Text, …

- variable oder konstante Größe der Stücke

- Attribute und Metainformation (Zeit, Kompression, …)

• Interaktion

- Navigation (FF, …)

- inhaltsbasiert -> Präsentationen, HyperMedia

- programmgesteuert: extern, intern, objektorientiert

• Missverständnisse

- MM-Dokumentenformat ≠ Kompressionsverfahren

- mp4, QMF, .avi, RealVideo, …

- xvid, DivX, 3ivx, …

- Flash, Shockwave

2.1 QMF - QuickTime Movie Format - Revisited

• Dokumentenformat Apple's QuickTime

- Multimedia-Filme

- Video, Audio, Text, Grafik, …

- Präsentationsinformation (Transformationen, Zeitbezüge, …)

• MPEG-4 Dateiformat

- Speicherung auf dem Server

- Austausch zwischen Servern

- ≠ Stromformat

[image: image12.wmf]
• Movie ist eine Datenstruktur
- Metadaten

- Anzahl Tracks, Kompressionsverfahren, Zeitbezüge

- Verweise auf Mediendaten (Samples, Video-Bilder)

- Mediendaten im File oder in anderen Dateien

• Information in Atomen

- Behälter-Atom, Blatt-Atom

[image: image13.wmf]
- Grösse in 32 bit

- Typ 4 Zeichen ('clip', 'trak', 'moov', …, 'free', 'skip')

• QT-Atoms komplexer und flexibler

- Typ, Grösse, Nummer: 32 bit

- Anzahl Kinder: 16 bit

• Atome unsortiert in der Datei

- Strukturinformation im Data- oder Resource-Fork

- Sample-Daten im Data-Fork

[image: image14.wmf]
• Movie Header Atom

- version, flags, creation time, modification time

- duration, preferred rate, preferred volume, matrix

- preview

[image: image49..pict]- Variablen: selection, current time, next track

• Edit List

- Medienteile zur Präsentation

- offset und Dauer

• Data Reference Atoms ('dref')

- Anzahl Einträge, Referenzen

- Referenz: 'alis'|'rsrc', flags

- Pfadname oder Res-Typ und Res-Id

• Sample Table Atom ('stbl')

- time-to-sample (Anzahl Samples, Sample-Dauer)

- sync samples (Indices der Keyframes)

- sample-to-chunk

- sample size (Tabelle mit Sample-Größen)

- chunk offset (Tabelle mit chunk-Anfang in Bytes)

2.2 Multimedia Hypertext Expert Group (MHEG)

• Hypertext/Hypermedia

- Nichtlineare Dokumente

- logische Dokumentenstruktur = Graph

- Knoten enthalten Inhalt:

Medien (Text, Grafik, Video, Audio, …)

[image: image15.wmf]
- Kanten verbinden Knoten

 Links zwischen Elementen

 Knöpfe, "sensitive" Worte

- Navigation

 Kanten verfolgen

 Backtrack

• ISO-Working Group

[image: image16.wmf]
• Platform-unabhängig

- minimale Hardwarekonfiguration

• Präsentationsformat

• Container für Daten: MPEG, JPEG, AIFF, …

• ASN.1 oder SGML für Austausch

• Heterogen

- Byte-ordering

- Datentypen

- externe Referenzen

• 4-dimensionaler Raum (generic space)

• Objekt-Modell

• MHEG - Objekte

- Content Class: Monomedia

Parameter: Kodierung, Applikationsdaten

- Selection Class: Button, Menu

- Interactive object

(Zusammengesetztes Objekt mit Selection und Content Objekten)

- Hyperobject (composite object)

Selection und Content Objekte mit Links

[image: image17.wmf]
• Behaviour: Action-Class

- Elementare Aktionen

- set position, set size, set volume (…, transit duration)

- run, …

- parallel oder seriell

• Behaviour: Link-Class

- Beziehung Trigger - Action

[image: image18.wmf]
• Interaction

- Selection: Auswahl (Buttons, Menu, …)

- Modification: Werteingabe (Slider, Scroller, Eingabefeld…)

• Component: Composite

- Zusammengesetzte Objekte

- Referenzen auf andere Objekte

• Beispiel:

Selection erzeugen, Menu ableiten und Anzeigen

Menuauswahl durch User, Interpretieren, Link überprüfen

Action auswerten

Run-Action an Content-object

Dekodieren und abspielen

[image: image19.wmf]
2.3 MPEG-4

• MPEG

- JPEG + Differenzkodierung + mpn-Audio + Multiplexer + …

[image: image50..pict]• MPEG-1

- Kompressionstechniken für Video und Audio

- Stromformat

- 'implizite' Synchronisation

• MPEG-2

- flexibleres Stromformat und Profile

- Synchronisation durch einfache Zeitachsen

• Wie gut ist die 'Bewegungskompensation'?

[image: image51.png]Dokument Bearbeiten [Ansicht Gehe zu Lesezeichen Extras Einstellungen Fenster Hilfe

T e

D Adesse: ([T ndexhml benuzen —
QQamo b
+
L BERGAKAD
JFreeSifuns_ gy i
3 Suchen - Kongueror Quelltext anzeigen
br etz s Tonrorsotes
ungepregranm m Faum
Suchen & Sicherheit ouren fr
[foabar Kodierung festiegen » faimen
watre Tormn
Optionen

T/ GroB-/Kleinschreibung beachten (| Ruckwarts suchen

) Als regularer Ausdruck

) SchiieBen

Dokument erneut laden

Freiberg studiert: Uttimative Antwort
r Studenten erleben: Stories

ot Unsere Studiengange 0

[«19]

- Objekte bewegen sich Ansichtswinkel-konstant zur Kamera

- akzeptabel für Kameraschwenk+Landschaft

- gleiche Behandlung für langsame und schnelle Bildteile

• Kompressionsleistung

- Objektzerlegung und Semantikwissen

- verbesserte Kodierung (Prädiktion …)

[image: image52..pict]• Szenen im Dekoder
- Menge von Objekten

- künstliche Objekte

- Video-Objekte

- Bilder

- Grafiken

- Audioströme

- Interaktionselemente

• Komposition

- 4D-Position

- Transformation

- Programm

• Kodierung

- fehlertolerant

- skalierbar

• Szene

- Objekthierarchie

- Hintergrund

- mehrere Vordergrund-Objekte

- 'composition information'

- Objektanordnung sogar durch Benutzer möglich

[image: image53.png]

• Media objects (audio-visual objects)

- zeitliche und räumliche Ausdehnung

- hörbar und sichtbar

- Text und Graphik

- synthetisches Audio

- zusammengesetzte Objekte

• Object descriptor

- sammelt Zeiger auf Elementary Streams

- Strombeschreibung: Decoder, QoS, …

• Elementary Streams

- Datenströme für Objekte (Samples, Animation, Text, Szenen, …)

- Zeitstempel

2.3.1 Transportmodell

• Synchronisation Layer

- Zeitstempel und Individual Access Units

[image: image20.wmf]
• Elementary Streams enhalten Medien-Daten

• Delivery Multimedia Integration Framework (DMIF)

- Abstraktion für Netzwerke, Disks, Broadcast

- Session-Protokoll mit Local-DMIF, Remote-DMIF, Remote-App

- Remote-Komponenten evtl. local simuliert (Disk, Broadcast)

- FlexMux-tool, andere Tools möglich

- zusammenfassen von ES's zu sinnvollen Gruppen

- z.B. QoS-gesteuert

- wenige Netzwerkverbindungen

• TransMux-Schicht

- erbringt Transportleistung
- nur das Interface ist in MPEG-4 spezifiziert

- leer, leicht- oder schwergewichtig

• Sync Layer

- liefert Datenelemente (Elementary Streams) zur richtigen Zeit

- Zeitstempleauswertung

- Füllen der Decoder-Buffer und Buffer Management

• Methoden zur Fehlererholung

- Marker zur Resynchronisation

- Reversible VLCs

- Interleaving

- Kodierung von Schichten (layered coding)

[image: image21.wmf]
• Richtungsunabhängig dekodierbare Symbole (RVLC)

- VLC: variable length codes

- VLCodes mit fester Anzahl '1' (Hamming-Gewicht)

- RVLC = Präfix+VLC+Suffix

- Vorwärts dekodieren bis Bitfehler

- zum Marker scannen

- Rückwärts dekodieren bis Bitfehler

2.3.2 Szenenbeschreibung

[image: image54..pict]• Szenenbeschreibung

- "Programmiersprache"

- Objekte definieren

- Eigenschaften ändern (Farbe, Leuchtkraft, …)

- Objektgruppen mit relativer Position zueinander

- Kamera, Beleuchtung

[image: image55..pict]• VRML bzw. Web3D bzw. X3D

[image: image56..pict]• Virtual Reality Markup Language

• Einfache ASCII-basierte Syntax

• VRML 97 (2.0)

- dynamische Welten, Interaktive Kontrolle

• External Authoring Interface (EAI)

[image: image57..pict]- 3D-Welt aus externem Programm fernsteuern

- Sensoren zur Kommunikation mit Programm

• Eine einfache VRML-Welt

[image: image58..pict]
• BIFS: Binary Format for Scenes

- 3D-Szenenbeschreibung

- binär kodiert statt VRML-ASCII-Text

- dynamische Szenen: Objekte hinzufügen und entfernen

- Positionsveränderung ≠ motion vector

[image: image22.wmf]
• Objektposition

- globales und lokal Koordinatensysteme

- Ausdehnung in Zeit und Raum

• Verändungen der Objektattribute

- MPEG-J und Information im Elementary Stream

2.3.3 Visual Objects

[image: image59..pict]• Szenen-Komponente

- individueller Zugang

- einzeln manipulierbar

• Texture = Pixelinformation

• Video object

- Texture wie MPEG1/2 kodiert

- Bewegung (motion)

- Form (shape)

- trivale und komplexe Form

[image: image60..pict] • Framekonstruktion

- aus Video-Object-Planes

- 'Prioritäten'

- Hintergrund

• Alpha-Kanal

- kontrolliert Mischen der Videoobjekte

- einfache Maske als Bitmap: Pixel einsetzen oder nicht

- oder Transparenzwert

- oder Funktion zur Pixelverknüpfung

• Shape-Kodierung

- alpha-plane als Bitmap

- umfassendes Rechteck und Position im Frame

[image: image61..pict]- evtl. globaler, nicht-binärer alpha-Wert

- transparente und deckende Makroblöcke

- Rand-Makroblöcke: binary alpha blocks

- bab mit Praediktionstechnik kodiert

- volle MPEG-Kodierung für 'echten' alpha-Kanal

• Texture-Kodierung

- I-VOP, B-VOP, P-VOP

- GOV: Group of VOPs

[image: image62..pict]- inter- und intrakodiert

• Prädiktion in Intra-Bildern

- für eine AC-Koeffizienten Spalte/Zeile

- Auswahl durch DC-Differenzen (Gradient)

- Praediktionsfehler für Spalte/Zeile kodiert

- Rest vom Block DCT-kodiert

- verschiedene Linearisierungs-Sequenzen

• Overlapped Block Motion Compensation

[image: image63..pict]- Pixelprädiktion und Bewegungsvektoren

- Pixelprädiktion mit Nachbarvektoren

- Pixel:= ai*p[nvec1]+ bi*p[nvec2]+ ci*p[blockvec]-Rest

 - Nachbarvektorenwahl abhängig vom Quadranten

- DCT über Reste

- nicht in den gängigen Profilen

• Still texture object

- Wavelet-Kodierung möglich

- layered bitstreams: base, enhancement(s)

[image: image64..pict]• Sprites

- Sprite ändert sich nicht in der Zeit

- übertragen in I-VOP

- Ausschnitt im Bild sichtbar

- static video object planes (S-VOP): 3-D-Vektoren für Sprite

- Schwenk, Zoom, …

- ->Hintergrund verändert sich scheinbar

• 2-dimensionale Gitter (2D-Mesh)

- Dreiecks-Netz

- Vektoren für Gitterpunkte -> verzerrtes Gitter

- Prädiktion für Gitterpunktvektoren …

- I-VOP-Textur wird mit dem Gitter verzerrt

- P-VOP-Fehler-Textur addiert

• 3D-Meshes siehe BIFS/VRML

• Face animation object

- Modell (nicht Teil von MPEG-4) mit generischem Gesicht

- Face Definition Parameters

- Face Animation Parameters

- Mechanismus zur Übertragung der Parameter

- BIFS hat Mechanismen zur Modellübertragung

• Body animation object

- 3D-Polygonnetze

- Body Definition Parameters: Oberfläche (?), Grösse, Textur

- Body Animation Parameters

- Standardposition frontal stehend

- Mechanismus zur Übertragung der Parameter

2.3.4 MPEG-4 Audio (Überblick)

• AudioBIFS

• Coding Tools

- De-Kompressionsverfahren: parametrisch oder psychoakustisch

- Synthese

[image: image23.wmf]
• Bitraten pro Kanal : 2-4, 4-16, 16-64 [kbit/s]

• Siehe 2.3.6

2.3.5 Profile in MPEG-4

• Untermengen der Kodiermöglichkeiten

- Endgeräte-Klassen und Szenarien

- Conformance-Tests

• Visual Profiles für Natural Video

- simple: rechteckiges Video für Mobilfunk

- simple scalable

- core: Objekte beliebiger Form, Interaktivität (core scalable)

- main: interlaced, transparent, Sprites; Broadcast und DVD

- n-bit: andere Bit-Tiefen für Überwachungskameras etc.

- advanced real-time: Videotelefonie,Fehlertoleranz
- advanced coding efficiency: 'mobile broadcast'
• Visual Profiles für Synthetic Video

- simple facial animation

- scalable texture (advanced scalable texture)

- basic animated 2-D texture

- hybrid

- advanced core

- simple face and body animation

• Object Descriptor Profile

• Audio Profiles

- speech (CELP, HVXC, TTS)

- synthesis (SOAL, TTS)

- scalable, main

- high quality audio, low delay audio, natural audio

- mobile audio interworking

• Graphics Profiles

- simple 2-D, complete 2D

- complete, X3D core

- 3D audio

• Scene Graph Profiles

- simple facial animation

- scalable texture

- simple face and body animation

• MPEG-J Profiles

- personal: PDAs, gameboys, etc.; nur network, scene, resource API

- main: personal+decoder+ decoder function+… APIs
• Levels für Profiles

2.3.6. Audio Objects (siehe [Scheirer et al., 1999])

2.3.6.1 Audio-Szenen

• AudioBIFS

- Subgraph von BIFS mit Signalverarbeitungsfluss

- Sound: Objekt in der Szene (3D-Position, 'Ellipsen'…)

- AudioSource: Decoder, URL, startTime, stopTime, numChan, …

- AudioMix und AudioSwitch: m Kanäle -> n Kanäle

- AudioFX (SAOL-Programm)

- Group, Transform, …

- ListeningPoint

• MPEG-4V2: Virtuelle Akustik

- Modellierung der (künstlichen) akustischen Umgebung

- Modelle für Quelle, Umgebung, Wiedergabeumgebung

- Dopplereffekt

- AcousticScene

- AcousticMaterial: Transferfunktionen Durchlässigkeit und Reflektion

- DirectiveSound: spektrale Auswirkungen der Position

• Beispiel für Audio-Szenengraph

[image: image24.wmf]
• Beispiel AudioBIFS [Scheirer et al., 99]

Group {

// in ascii übersetzt

children [

sound {

spatialize 0

source [

AudioMix {

numChan 2

// 4 Eing., 2 Ausg.

phaseGroup [1,1]

matrix [0.8 0.4 1.0 0.1 0.4 0.8 0.1 1.0]

children [

AudioSource {

url "<string>"

numChan 2

// 2 Eing.

phaseGroup [1,1]

},

AudioFX {

orch "<SAOL bytecode>"
// mono -> stereo

numChan 2

// 2 Ausg.

children [

AudioSource {

url "<string>"

numChan 1
// 1 Eing.

}
]
}
]
}
]
}
]
}

2.3.6.2 Kodier-Werkzeuge

• Natural Audio

- Bitraten 1,2-2-64-… kbit/s

- speech coding: HVXC, CELP

- sound coding: HILN

- general audio coding: TwinVQ, AAC

- bitraten-skalierbar

• AAC: Advanced Audio Codec

- in MPEG-2 definiert

- basiert auf mp3: MDCT nach der Banderzeugung

- Verfeinerung in Details zur besseren Kompression

• TwinVQ: Transform-domain Weighted Interleave Vector Quantization

- Transformation etc. ähnlich mp3

- Sample-Information vektorquantisiert (Codebuch)

• Low Delay Audio Coding abgeleitet von AAC

- MPEG-4 GA bei 24 kbit/s: 110+210 msec Verzögerung

- Low Delay AC: 20 msec

- Framelänge 480 Abtastwerte

- 'Fenster' in den Filterbänken halbiert

 • Einschub: Parametrische Kodierung

[image: image65..pict]- niedrige Bitraten von 1.2 – 18 kbit/s

- Decoder: Filter zur Sprachsynthese

- Filterparameter beschreiben das Modell

- Bitstrom mit Anregungsdaten für Filter

• Modell für Sprachapparat

- Luftproduzent (Lunge)

- Schwingungserzeugung (Stimmbänder)

[image: image66..pict]- Lautformung in 'Röhre' (Mund, Lippen, Nase)

- stimmliche Laute durch Schwingung und Formung

- stimmlose Laute mit Rauschen und Formung

• Sprachkodierung

- Unterscheidung stimmlos / stimmlich

- Tonhöhe für stimmliche Laute

- Formanten bestimmen (-> Parameter)

- Residuum kodieren (-> Anregungsdaten)

• Wiederholung: Adaptive DPCM (ADPCM)

- Optimierung der Prädiktionskoeffizienten: di = si - si* minimal

- Intervallweise Optimierung

- Übertragung von Koeffizienten und Fehlerkorrektur zum Empfänger

[image: image25.wmf]
- Rekonstruierte Werte zu Prädiktorberechnung

• Linear Predictive Coding (LPC)

- 'ADPCM ohne Prädiktionsfehlerübertragung'

[image: image67..pict]
• CELP: Code Excited Linear Prediction

- 6, 8.3, 12, 18 kbit/s

- Analyse durch 'Synthese'

- Erregungssignal ergänzt Generatorsignale

- wird durch Ausprobieren bestimmt

- Codebuch für Erregungssignal

- adaptive Codebuchergänzung

- Silence Insertion Descriptor und Comfort Noise

- Wideband-CELP: 16 kHz

• HVXC: Harmonic Vector Excitation

- 2 und 4 kbit/s; VBR: 1.2-1.7 kbit/s

- Erregung für stimmliche Laute: Spektrum-Hüllkurve vektorquantisiert

- Erregung für stimmlose Laute: Codebuch ähnlich CELP

• HILN: Harmonic and Individual Lines plus Noise

- general audio bei 4 kbit/s

- Zerlegung in Komponenten

- Rauschen: Amplitude und spektrale Hüllkurve

- sinusförmige Anteile: Frequenz und Amplitude

- harmonische Anteile: Grundfrequenz und spektrale Hüllkurve

• Synthesized Sound

- TTS: text-to-speech: ASCII mit 'Ausspracheinformation'

- TTS zusammen mit Gesichtsanimation

- Structured Audio Tool

- SASL: Structured Audio Score Language (-> 3.4)

- SAOL: Structured Audio Orchestra Language (-> 3.4)

• Text-to-Speech

- Text als Buchstaben-Strom

- Identifikation der Phoneme, phonembasierte Synthese

- Face-Animation-Parameter aus Phonemen gewinnen

- Parameter für das Synthesemodell

[image: image68..pict]- Prosodie-Information (Satzmelodie)

2.4 MPEG-7 und MPEG-21

• Inhaltsbeschreibung

- Suchen und Finden, navigation

- technische Information austauschen

- Filtern von Content

- verbesserte Speicherung (-> content management)

• MPEG-7: The Generic Multimedia Content Description Language

- Descriptor: Syntax und Semantic von 'Features'

- Description Scheme

- Description Definition Language: Erweiterung von XML-Schema

- System Tools

• MPEG-21

- 'Multimedia-Framework'

- 'Vision, Technology, Strategy'

- Digital Item Declaration, Identification, Adaptation

- IPMP: Intellectual Property Management and Protection

- Rights Expression Language, Rights Data Dictionary

3. Digital Music

3.1 Grundbegriffe aus Physik, Akustik und Musik

3.2 Geräte der Digitalen Musik

3.2.1 Midi - Musical Instrument Digital Interface

• 1983

• Kommunikation zwischen Steuergeräten und elektronischen Instrumenten

- Keyboard

- Sequencer: Aufzeichnung, Editieren und Wiedergabe von Tönen

- Synthesizer

- Instrumente mit Interface: Gitarre (?), Yamaha Grand Piano

- Computer

• Verbindung zwischen Musikinstrumenten

[image: image26.wmf]
• Verbindung der Musikinstrumente mit Computer

[image: image27.wmf]
• Schnittstelle

- 31.250 bit/s

- 5 mA current-loop, 15 m, twisted pair

- Startbit, 8 Datenbits, Stopbit

- gerichtet (simplex)

- 2 Schnittstellen für Vollduplexbetrieb (In und Out)

- Durchgang für weitere Geräte

• Controller

- Tonhöhe, Modulation, Pedale, Balance, Lautstärke

- Channelcontroller zur Kanalmodussteuerung (122-127)

- im Kanal 1

• Noten und Anschlag

- 128 Töne, 21 - 108 entsprechen Klavier

- 60 entspricht C

- Anschlagstärke (velocity)

• Nachrichten

- Channel-messages

Voice steuert die Stimmen: Ton ein / aus, Anschlag

Mode steuert Controller

- System Messages

Common, z.B. Song Select

Real-Time: Timing, Start, Stop

Exclusive, Herstellerspezifische Daten

• Protokoll

[image: image28.wmf]
- Status: Nachricht + Kanal bzw. Systemnachrichten

- 2 Datenbytes

• Beispiel

[image: image29.wmf]
(NoteOn, #, Vel),

(NoteOn, #, Clock, Vel),

(NoteOn, #, Vel),

(NoteOff, #, Vel),

(Cntl, Tremolo, 42), …

3.3 Audio Compositing (GarageBand, CuBase, …)

• Spurkonzept

- Audiokomponenten: Instrumente, Stimme, Geräusche

- Einspielen: AD-Konverter oder digital (MIDI)

- Software-Instrumente mit 'Keyboard' (z.B. USB)

- Loops

[image: image69..pict]

• Track-Editor

- nachbearbeiten der Spur

- digitalisiertes Audio: Sample-Editor

[image: image30.wmf]
- 'Software Instruments': Key-editor

[image: image31.wmf]
• Loops

- mitgeliefert Audiokomponenten

- Charakterisierung oder Anreicherung der eigenen Musik

- rythmische Wiederholung mögliche

[image: image32.wmf]
• Mischen

- Spuren in Zeit und Raum anordnen

- Spurlautstärkekurve

[image: image33.wmf]
3.4 Instrumentensynthese mit Samples (grober Überblick)
• Instrumentenklang

- Basisfrequenz mit Oberwellen

- Attackphase: Amplitude und Spektrum schnell verändert

- Sustainphase: Spektrum wenig verändert, Amplitude nimmt ab

[image: image34.png]Attack Section Sustain Saction

aus: [Heckroth, 1995]

• Aufnahme (sampling)

- Attack-Phase (relativ kurz)

- Sustain-Beispiel -> Loop

- evtl. sanft und hart angeschlagen (velocity)

- Editieren der Samplesequenzen sichert Konkatenierbarkeit

• Abspielen der Samples

- ADSR: Attack - Decay - Sustain - Release

[image: image35.png]

aus: [Heckroth, 1995]

- Attack - Decay Samplesequenz mit fester Länge abspielen

- Sustain aus Loops zusammensetzen

- Hüllpolygon sorgt für Ausklingen (Release)

• Kompression der Samples ähnlich G.711

• Tonhöhenanpassung (pitch shift)

- Sampleswiedergabe veränderter Geschwindigkeit

- Beispiel Klavier: C -> C# und D

- Geschwindigkeit*1,05946 -> Halbton höher

- Sample-Interpolation nötig

- evtl. Oversampling der Samplesequenz

- Vibrato: niedrigfrequente Schwingung modifiziert pitch-shift-Faktor

- Tremolo: niedrigfrequente Schwingung modifiziert Hüllpolygon

• Splits

- Tonmenge in Untermengen einteilen: pitch-splits

- velocity-splits

• Digitale Filter zur Nachbearbeitung

- Tiefpass entfernt pitch-shift-Rauschen

- Piano: stark angeschlagene Töne 'heller'

- Tiefpass verändert Spektrum entsprechend Anschlagstärke
- variabler Tiefpass über Tondauer
- besondere Filter an den Split-Grenzen
3.5 Musik-Programmiersprachen

• Signalverarbeitungskomponenten

• Oszillatoren, Filter, Hüllkurven

output = oscillator(freq)*envelope(time)

• Trennung Signalverarbeitung und Partitur

• siehe Instrument und Tastatur

• SAOL: Structured Audio Orchestra Language

- C-ähnliche Programmiersprache

- Instrument: Variablen und Signalverarbeitungskette

- Instrumente werden von SASL benutzt

- http://www.cs.berkeley.edu/~lazzaro/sa/book/index.html

global {srate 32000; krate 1000;} // sample- und control-rate

instr beep (pitch,amp) {

 asig sound; // Audiosignal

 ksig env; // Kontrollsignal

 table wave(harm,2048,1); // wavetable generation

 // dur Instrumentenvariable

 env = kline(0,0.1,1,dur—0.1,0); // huelle erzeugen
 sound = oscil(wave,pitch)*env;

 output(sound*amp); // play sound

} // aus Scheirer, Vercoe: SAOL; 1999

 • 3 Zeitachsen

- sample rate (a-rate)

- control rate (k-rate): Noten- und Klangfarben-Änderungen

- instrument-rate (i-rate): Initialisierung

• Signalvariablen

- asig, ksig, ivar

- steuern Ausführungsfrequenz ihrer Statements

- Signal-Arrays

• SAOL-Statements

- Ausführungsfrequenz (implizite Schleife)

- hängt von enthaltenen Signalvariablen ab

- arithmetisch, Prozeduraufruf, Verzweigung, …

• Op-Codes

- eigentlich zeitabhängige Funktionen

- ausgeführt mit Rate: iopcode, kopcode, aopcode

- Ausführung mit höherer rate liefert Anfangsergebnis

- rate-polymorphic Opcodes (sin(), pow(), …)

- können interne Zustände haben

• Wavetables

- Audio-Samples aus Puffern (Tabellen)

- Datentyp table

- Generatoren können wavetables füllen

- table mysine(harm,256,1)

- abspielen mit {l|d|k}oscil(Tabelle,freq)

- interner Zeiger auf nächstes sample, evtl. Interpolation

• Op-Codes Überblick

- math: int, frac, sgn, exp, log, sqrt, sin, cos, tan, …

- pitch converters: cpsmidi (midi->Hz), octcps, …

- Wavetable spielen: oscil, loscil, doscil, koscil

- Wellen erzeugen: harm, harm_phase, periodic, buzz, …

- weitere Wellen: step, lineseg, spline, …

- Hüllen erzeugen, plucked strings, …

- filter: hipass, lopass, bandpass, fir, iir, …

- noise generators, spectral analysis

- sample rate conversion, delays, tempo control, gain control

- effects: reverb, chorus, flange, speedt

- sample liest AIFF oder WAV-Datei in Tabelle ein

• Ausgabe: output_bus

- Breite: Kanalanzahl

- output(sigexp [,sigexp2, sigexp3, …])

- in Datei oder auf in DAC geschreiben

 global { outchannels 2; // stereo output }

 instr mono () {

 asig a;

 output(a); } // a wird in beide Kanäle geschreiben

 instr stereo () {

 asig b[2]; // b[0] wird zu Kanal 1 addiert, b[1] zu Kanal 2

 output(b); } // evtl clipping

• Eingabe: input_bus

- input[0], input[1], …

• Routing
- output wird an selbstprogrammierten Bus gesendet

- z.B. Mixer mit Anordnung im Stereo-Feld

global { outchannels 2; // Echo im linken Kanal

 route(drybus, left, right);

 send(rvb; ; drybus); // man beachte die semis

 route(rvbus, rvb);

[image: image70..pict] send(mix; 0.2, 1 ; rvbus, drybus); }

instr left() { output(arand(0.2));}

instr right(){ output(arand(0.2));}
instr rvb() {output(reverb(input[0]+input[1],5));}

instr mix(rev, dry) {

asig out[2];

 out = rev*input[0];

 out[0] = out[0]+ dry*input[1];

 out[1] = out[1]+ dry*input[2];

 output(out);

}

• SASL: Structured Audio Score Language

[image: image71..pict]- Partitur

- Folge von Instrumenten-Aufrufen

// Zeitstempel Instrument Dauer Parameter: pitch amp

 0.0 beep 1.0 440 0.5

 1.0 beep 2.0 220 0.2

 2.0 beep 1.0 264 0.5

 3.0 beep 1.0 440 0.5

 4.0 end

• SASL-Kommandos

- instr: [label:] trigger name dur parameters
- trigger Startzeit in 'beats'

- tempo ändert beats/min

- end

- control ändert SOAL-Variable

- table: Wavetable erzeugen und an SAOL schicken/ändern

4. Digital Compositing

4.1 Bilder

4.1.1 Photo-Montage

4.1.2 Photoshop

• Bildverbesserung

- Retouching

- Kontrast, Helligkeit, Farbsättigung, Histogramm-Equalization

- Kanten bearbeiten (Schärfe, …)

• Filter

- Störungen entfernen (z.B. Durchschnitt mit Nachbarn)

- Effekte

• Zeichenwerkzeuge

- Stift, Pinsel, Farbeimer, Radiergummi

• Selektion

- Rechteck, Ellipse und Lasso

- Zauberstab

- farbgesteuert

• Schichten zur Anordnung

- Transparenz, arithmetische Verknüpfung

4.1.3 Color Management

[image: image72..pict]• Farbdarstellung in der Verarbeitungskette

- Orginal - Scanner - Bildschirm - Drucker

- Farbtemperatur, -Intensität gerätespezifisch

- Wiedergabekurve Darstellungsgeräte (Phosphor, …)

- Gamma-Kurve

• Beispiel Bildröhre

- Messung der Luminanz pro Kanal für Werte 0..255

- Abbildung Farbwert -> Ansteuersignal

=> Gammakorrekturtabelle im Displayadapter

=> oder in der Strahlsteuerung

4.2 Videoschnitt

• Digital Compositing mit Zeitachse

- Sequentielle Anordnung (Schnitt)

- Räumlich Anordnung mit Zeitkomponente (Animation)

4.2.1

4.2.1.3 Rekorderkontrolle

• Ansteuerung von Videorekordern, -Kameras, …

[image: image36.wmf]
- Framegenau

- Vorlauf, Rücklauf

- Aufnahme, Wiedergabe, Stop, Pause

• ViSCA

• Control-S

- VHS-VCR

• Control-L (LANC)

- 8mm, Hi-8, Sony-VCR

- serieller Bus, 8 Bit, 1 Startbit, 1 Stopbit, 9600 bit/s

- CSMA/CD falls mehrere Geräte angeschlossen sind

- Commander: Computer, Editor, Videorekorder mit Edit-Controller

- Slave: Videorekorder, Camcorder, Kamera

- pro Bild (Frame) ein Paket (50 bzw. 59,94 pro Sekunde)

- Pakete mit 8 Byte

2 Byte Commander -> Slave

6 Byte Slave -> Commander

[image: image37.wmf]• Kommando in Byte 1

- muß fünfmal wiederholt werden

- Strom ein/aus, Stop, Pause, Play, Rewind, FF, Record, Frame advance +/-

• VTR-Mode: Tape Ejected, Stopped, FF, Rwd, REC, Playback, Still

4.2.2 iMovie/FCP

4.3 Effekte und Animation

[image: image73..pict]4.3.1 After Effects

• Bilder lernen Laufen

- Animationen

- Zeichnungen, Text

• Objekte dynamisch

anordnen

• Änderungen in der Zeit

- Eigenschaften

- Anordnung

• ƒ(Objekt, t)

• Schichten (Layer) überlagern

- Darstellung zeitlich begrenzt (In, Out)

- Maske

• Zeitachsen und Keyframes

[image: image38.png]dream s Time Layout

b 1 Music
Dreamer fHisrged

KN] E=
RN] E

e [i S Loger= [A
5 vt Frams Genang - - - —

0:00:01:22 5 vt i 2 0B R TR T
S oo ST T i
o

1]

&

Clock Comp.
b3 4: Ventana
b

5 B
£

N
N
Cara/Merged 5 O s x
6 Flame & ® - OJ el
b & Positin 4700,2400 b o
[ERA T 5 ®ww [
B 5 Smile/Merged & ® =~ O

• Keyframes haben Schichteigenschaften als Attribute

- Übergang zwischen Keyframes

=> gradueller Übergang von A1 nach A2

- lineare oder komplexe Übergangsfunktion

• Geometrische Attribute der Schichten in der Zeit

- Größe

- Bewegung entlang eines Pfades (Gerade, Bezier-Spline)

- Rotation, Ankerpunkt

- Bewegungsverzerrung

- Durchsichtigkeit (Ein- und Ausblenden)

• Farb-Attribute

• Filter in der Zeit

- Verschwimmen

- Schatten

- Textur

- Erhebung, 3D, …

• Überblenden zwischen Schichten

- Transparenz

- Überblendeffekte (Dissolve, Wipe, Vorhang, …)

• Motion Pack

- Identifizieren bewegter Elemente

- Bewegungen glätten

- Bewegungen 2. Ordnung

• Keying Pack

- Wetterbericht

[image: image39.wmf]
- Teile des Orginalbildes werden 'transparent'

- einfache Keys: Farbe, Helligkeit

- scharfe Grenzen

- Wertebereich der Transparenz

• Verzerrung von Objekten

- perspektivisch

- wellenförmig, Polarkoordinaten, Wirbel, …

• La Reine des Neiges

• Film mit Kind und gezeichneter Raum

[image: image40.wmf]
[image: image41.wmf]
• Chroma-Key, Bewegungsfilter

• Komposition

4.4 Multimedia-Präsentationen erstellen: MacroMedia Director

• Präsentationen

- Animationen (nicht extrem anspruchsvoll)

- Abspielen von Video und Sound

• Grafische Elemente

- Text, Grafik, Video, Sound

- 16 oder 256 Farben, verschiedene Paletten

- Animation mit Sprites

• Benutzungsschnittstelle

- simple Navigation mit Knöpfen

• Begriffe

- Darsteller (actors) und Besetzung (cast)

- Drehbuch (score)

- Programmiersprache Lingo (scripts)

• Darsteller (actors) und Besetzung (cast)

[image: image42.png]=K into sereen for 11 Toru aith]

»i
S
=
!EEF ﬁr _ r,&

j‘é]

R EAE AN

' " || ma |l e

o®o el g Bl o™ o

= = £ £ 3 | saEn gsrEEnl 3 ||

• Grafische Objekte (PICT, PICT-Sequenz, Bitmap)

• QuickTime Movie

• Sound

• Button

• Script

• Zeichenwerkzeug integriert

- Nachbearbeitung von importierten Bildern

- Grafiken können auch Skripts haben

[image: image43.png][irvs oo for v o

• Drehbuch (score)

[image: image44.png]5

ENE}
5

ENT]

+B[48[[

[}
HINHEREE =
HI S ==
F ==
HINHSCES S

SlES -2

EENEEEE
slalals[5l5)

Besetz

Jeerbett o

Jspur
versonie
nzeige

• Zeit horizontal (Frames)

• vertikal 'Spuren'

• Nummern aus cast

• Programmiersprache Lingo (scripts)

- erweitertes HyperTalk

- Objektorientierung als Nachgedanke

• Basis-Lingo

- on <Event> … end <Event>

- set <Variable> of <Objekt> to <Wert>

- set <Variable> = <Wert>

- if <condition> then <clause> else <clause> end if
- go <Identifier>

- repeat with <Variable>=<Wert> to <Wert>

…

 end repeat
- <Identifier> ruft Prozedur

- globale Variable

• Handler

- mouseUp, mouseDown, startMovie, stopMovie

- selbstdefiniert

on mouseUp

go to frame "start"

end mouseUp

• Objektorientierung

- Darstellerscript = Klasse

- property-variable = Instanzvariable

- ancestor-variable = Inheritance

- birth ist Konstruktor (on birth)

MECH , 76

global gMyPegBoard,gConstrainSprite,gIsRunning,gHandCursor,gSpeedCntrSprite
property PEG_columns,PEG_rows,myHPegs ,myVPegs,myAnimator,myButtons

on birth me

set PEG_columns = 16
-- we have 16 columns of pegs

…

-- build the vert peg list

set myVPegs = []

-- empty list

set count = 2

setAt myVPegs,1,50

-- set first array elt

repeat while count < PEG_rows

set pos = 50 + ((count - 1) * 30)

setAT myVPegs , count,pos

set count = count + 1

end repeat

…

return me

end birth

� EMBED Word.Picture.8 ���

number of extensions: 28

 BIG-REQUESTS

 DOUBLE-BUFFER

 DPMS

 Extended-Visual-Information

 FontCache

 GLX

 LBX

 MIT-SCREEN-SAVER

 MIT-SHM

 MIT-SUNDRY-NONSTANDARD

 RECORD

 RENDER

 SECURITY

 SGI-GLX

 SHAPE

 SYNC

 TOG-CUP

 XC-APPGROUP

 XC-MISC

 XFree86-Bigfont

 XFree86-DGA

 XFree86-DRI

 XFree86-Misc

 XFree86-VidModeExtension

 XInputExtension

 XKEYBOARD

 XTEST

 XVideo

…void do_something();�int okbutton;�…�okbutton=XCreateWindow(…);�…���

XEvent ev;�while(1) {� XNextEvent(display, &ev);� …� if (ev.xany.window==myButtonID) {� if (ev.type==ButtonPress) {� do_something();}� …� …�}

…

void do_something();�Widget okbutton;�…�okbutton=XmCreatePushButton(…);�XtAddCallback(okbutton,� XmNactivateCallback,� do_something, 0);�…�

XEvent ev;�while(1) {� XNextEvent(display, &ev);� XtDispatchEvent(&ev);�}

Konrad Froitzheim: Multimedia II
77

_1111139627.doc
[image: image1.png]/
<
A

T~ [o001 22 [[Jeonro ~

