

Prezentacja multimedialna

Warstwa prezentacji

- W projektach coraz wyraźniej wydziela się *strefa styku systemu z użytkownikiem [GUI]*, a o sukcesie może decydować jakość interfejsu:
 - wysoki poziom graficzny,
 - intuicyjność,
 - ergonomia użycia,
 - łatwość dostępu.
- Nowe pojęcia:
 - *rich media, multimedia, hipermedia.*
 - *Rich Internet Applications*
- W tworzonych systemach wydzielona już została osobna *warstwa prezentacji* (np.: JSP)

Model wielowarstwowy

- Dostęp do danych oraz logika biznesowa oddzielone zostały od samego wyglądu interfejsu (Model View Controller).
- Nowe narzędzia (np.: JSP+Struts) pozwalają tworzyć interfejsy bez umiejętności programowania (tagi, JSTL)

Multimedia, ©DSRG 2004

Transformacje interfejsu

- PRZYKŁAD: Proces transformacji polega na wytworzeniu nowego dokumentu (np. XML, HTML, WML) na podstawie bazowego pliku XML i instrukcji zawartych w arkuszu stylu XSLT → parsery Cocoon, Xalan...

Multimedia, ©DSRG 2004

Ewolucja → REACH vs RICH

Multimedia, ©DSRG 2004

O czym mowa...

- HTML + CSS → wygląd
- PHP, CGI, ... → funkcja
- XML + XSLT... → personalizacja
- Java applets...
- J2EE web applications...
- **Rich Internet Applications:**
 - Scalable Vector Graphics (.SVG)
 - Shockwave Flash (.SWF)

Multimedia, ©DSRG 2004

Firma multimedialna

- Struktura zespołu

Multimedia, ©DSRG 2004

Grafika rastrowa a wektorowa

Obrazy rastrowe / bitmapy

- składają się z pikseli – pojedynczych punktów posiadających określony kolor i rozłożonych na siatce prostokątnej
- typowy monitor komputera ma 72 – 120 dpi (pikseli na cal) w zależności od monitora i ustawienia
- wszystkie obrazy skanowane oraz z kamer cyfrowych są bitmapami!

Obrazy wektorowe

- tworzone są przez wiele osobnych skalowalnych obiektów, definiowanych przez równania matematyczne (linie, krzywe) i posiadających zestaw atrybutów (kolor wypełnienia, obwódki).
- modyfikacja obiektów możliwa jest poprzez zmianę atrybutów lub manipulacje węzłami kontrolnymi
- obrazy renderują się w najwyższej jakości, niezależnie od rozdzielczości monitora.

Multimedia, ©DSRG 2004

Problemy grafiki rastrowej

- Anty-aliasing

- Skośne krawędzie rysowane są 'nierówno' ze względu na dyskretyzację obrazu.

Anty-aliasing wygładza je poprzez dodanie punktów o kolorach pośrednich.

- Dithering

- Emulowanie nieistniejących w paletce kolorów przez 'nakrapianie' w odpowiedniej proporcji jednej barwy pikselami drugiej barwy.

- Wady:

- może zwiększać rozmiar pliku,
- tworzy się źle wyglądający 'wzór'.

JPG a GIF dla zastosowań WWW

- GIF służy do zapisu elementów projektu strony, zaś JPG do materiału fotograficznego.

- Zalety GIF-ów:

- znacznie lepiej wyglądają obrazy o silnych krawędziach (np. diagramy),
- wspierają przezroczystość,
- stopniowe ładowanie w GIF-ach z przeplotem.

- Zalety JPG-ów:

- udostępnia wybór stopnia kompresji,
- wspiera 24-bitową głębię koloru,
- dedykowany do zdjęć.

- PNG

bogate... urozmaicone... różnorodne...

Rich Internet Content

Formaty

- Scalable Vector Graphics (SVG)
 - 1.1 Specification, 14 stycznia 2003
 - W3C Recommendation
 - <http://www.w3.org/TR/SVG>

- Shockwave Flash (SWF) ['swiff']
 - wersja 7.0, lipiec 2004
 - Macromedia Inc.
 - specyfikacja pierwotnie globalna →

http://download.macromedia.com/pub/flash/flash_file_format_specification.pdf

Scalable Vector Graphics

- skalowalność
 - rozmiaru, użycia, zawierania,
- postać wektorowa
 - krzywe bézier sześciennne (2 pkty kontrolne),
 - niezależność od rozmiaru w pikslach,
- niezależna przestrzeń nazw oparta o tagi XML
 - użycie w innych dokumentach (ze SMIL, MathML)
- arkusze stylów
 - manipulacja poprzez skrypty, DOM i CSS

Prezentacja SVG

- Dedykowane przeglądarki:
 - Adobe SVG Viewer 3.0
 - Adobe SVG Tools dla Illustratora i GoLive
 - DBx Geomatics - kartografia
- Klienci WWW – konieczny plug-in
 - typ MIME "image/svg+xml"
 - osadzenie jako *img*, *object*, *applet* lub *inline*
 - odnośnik z CSS2 lub XML

Reprezentacja obiektów SVG

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 1.0//EN"
"http://www.w3.org/TR/2001/REC-SVG-
20010904/DTD/svg10.dtd">

<svg width="445px" height="310px" >
  <g id="_031g05HYD">
 <path id = "_031g05HYD101" style="fill:none; shape-
 rendering:default; stroke:#50C5FF; stroke-
 width:1; stroke-linejoin:round" d="M 428 115 L
 429 117 [...] " /> [...]
 </g>
 <g style="fill:none; shape-rendering:default;
 stroke:#000000; color:#808080">
 <circle cx=" 373" cy=" 217" r=" 1" />
 </g>
  </svg>
```

<http://www.dbxgeomatics.com/SVG-Demo.asp>

SVG a Flash SWF

- SVG to dostępne przez klienta www kontrolowalne grafiki wektorowe zapisane w postaci notacji XML (zgodność z W3C)
- SWF *Flash* to nie tylko 'interaktywna animacja' w postaci niewielkiego pliku binarnego.
 - Ma większe możliwości grafiki i interakcji
 - Może funkcjonować jako klient aplikacji w technologii Flash

Platforma Macromedia

Główne produkty Macromedia

- Freehand, Fireworks
 - tworzenie grafiki (wektorowa, rastrowa, dla potrzeb www)
- Director, Authoware, Flash
 - tworzenie prezentacji multimedialnych
- Dreamweaver, Homesite
 - (zintegrowane) tworzenie stron WWW
- ColdFusion, (również JRun 4)
 - application server
- Contribute
 - monitor do edycji zmian na istniejącym portalu
- Flash Communication Server
 - serwer do wielościeżkowego strumieniowania audio, wideo i 'zmiennych danych' (*live data*)
- Flash Remoting
 - biblioteki do umożliwienia zdalnej komunikacji klienta Flash z serwerem (J2EE, ColdFusion, .NET...)

Dreamweaver

- platforma dla wielu odbiorców – projektantów, programistów, webmasterów – pozwala na:
 - pracę z kompozycją strony (edytor graficzny, ciągły podgląd),
 - jej wygodnym oprogramowaniem (w tym podręczna dokumentacja O'Reilly),
 - późniejszą pielęgnacją i utrzymanie.
- graficzne wspomaganie kodowania:
 - kolorowanie składni,
 - skorelowany widok kodu oraz wyglądu (z możliwym podglądem wykonanego kodu i dostępem do danych!)

ColdFusion

- własny język dodatkowych znaczników - CFML,
- możliwość współpracy z bazami danych:
 - MS Access, MS SQL Server, ODBS Socket, Oracle, Sybase, Informix...
- kompatybilny z platformami .NET, J2EE (deployment jako zwykły EAR/WAR, również jako Java bytecode)
- nastawiony na obsługę aplikacji biznesowych – formularze, wykresy, formatowanie raportów (PDF i Plash Paper 2)
- event gateways (np.: SMS)
- wersje Standard i Enterprise:

Communication Server

- Służy do tworzenia interaktywnych, aplikacji obsługujących strumieniowanie audio/video (video on demand, chat video, współpraca w czasie rzeczywistym – shared object)
- Potrafi nagrywać, synchronizować, przechowywać dane audio/video;
- Łatwość budowania aplikacji ze standardowych komponentów
- Wykrywanie urządzeń

Flash Remoting

- Umożliwia stworzenie API do Flash movie

- Flash serializuje i deserializuje dane do binarnego Action Message Format i przesyła do serwera poprzez HTTP (AMF over HTTP)
- Po stronie klienta (FlashPlayer'a) są odpowiednie biblioteki ActionScript, a w serwerze – servlet *gateway*:
flashgateway.controller.GatewayServlet

Architektura platformy

- Komunikacja Player-Server w oparciu o RTMP
- Komunikacja z application serverem używany jest Flash Remoting
- Funkcjonuje on w oparciu o AMF (Action Message Format)

Technologia Shockwave

Format SWF

- opublikowany w kwietniu 1998 r.
- odtwarzanie:
 - przeglądarka poprzez plug-in (najnowsze przeglądarki mają już zainstalowany)
 - viewer (Flash Player)
 - klip w formie projektora (plik wykonywalny .exe)
- statystyka
 - ponad 98% (ok. 480 milionów) użytkowników sieci
- odtwarzanie
 - Flash Player 7 – 2-10x szybszy, lepsze użycie pamięci,
 - dostępny na Windows, Linux, Solaris, MacOS, OS/2 (ver 6. dla PocketPC)
 - Flash Lite 1.0 for Mobile Phones

Format SWF

- SWF zaprojektowany od podstaw jako wydajne narzędzie dla potrzeb grafiki i animacji internetowej (nie jako format przenośny)
- Główne założenia:
 - wyświetlanie na monitorze - anti-aliasing, szybkie transformowanie do bitmapy, animacje...
 - rozszerzalność – konstrukcja oparta na tagach
 - przesył przez sieć – kompresja, strumieniowanie...
 - prostota – odtwarzacz jest bardzo prosty, łatwy do przenoszenia i korzysta z najprostszych opcji systemu
 - niezależność od plików zewnętrznych (czcionki)
 - skalowalność – wydajność dostosowywana do sprzętu
 - prędkość – wysoka jakość w szybkim czasie

Generowanie klipów SWF

- edytory Macromedia:
Flash 2004 MX, 2004 MX Professional,
- media mobilne (telefony komórkowe, PDA)
*Flash Lite (profile),
FlashCast (medialne kanały wiadomości),
Flash Player for Pocket PC*
- inni producenci:
SWiSH, CoffeeCup, Zoomify, ...
- grafika 3D:
Swift 3D...

Osadzenie SWF w stronie HTML

- jako efekt pracy z edytorem (Flash, SWiSH...) możemy wygenerować *.swf*
- aby osadzić go na stronie internetowej potrzebujemy specjalnego kodu – jest on generowany automatycznie
- przykład kodu do osadzenia:

```
<object classid="clsid:D27CDB6E-AE6D-11cf-96B8-444553540000"  
  codebase="http://download.macromedia.com/..."  
  width="150" height="185" >  
  <param name="movie" value="„movie.swf" >  
  <param name="quality" value="high" >  
  <embed src="„movie.swf" quality="high"  
 pluginspage="http://www.macromedia.com/go/getflashplayer"  
 type="application/x-shockwave-flash"  
 width="150" height="185" >  
  </embed>  
</object>
```

Zabezpieczanie SWF

- Plik *.fla* lub *.swf* są projektowe – wszystkie elementy są dostępne
- Okazuje się, że po kompilacji do *.swf* nie są one do końca zabezpieczone – istnieją narzędzia umożliwiające wyciągnięcie grafiki, kodu AS, dźwięku z klipu lub wręcz całkowitą jego dekompilację
- Zabezpieczanie – *obfuskatory...*

MM Flash – praca z programem

- *stage* - scena
- *timeline* - linia czasu:
 - warstwy maskujące
 - warstwy-ścieżki

- *library* - biblioteka
- edytor akcji

Biblioteka - użycie symboli

- wzorce obiektów, których kopie możemy wielokrotnie używać
- są trojakiemu rodzaju :
 - grafika (graphic) – najprostsza, pierwotna własność
 - przycisk (button) – analogiczny do guzika na stronie internetowej, zawiera 4 klatki animacji:
 - up, over, down – opisujące wygląd obiektu gdy kursor myszy jest poza, nad i gdy wciska przycisk
 - hit – wskazującą obszar aktywny
 - klip (movie clip) – pełny klip (może zawierać wiele klatek), który kontrolować możemy programowo (akcje lub skrypty)

Funkcjonowanie

- Klip - przebieg poszczególnych klatek w ramach linii czasu (*timeline*) lub reakcji na skrypty
- Dynamika prezentacji oparta jest o:
 - animacje – zmiany obiektów:
 - poklatkowe – ciąg osobnych różniących się klatek
 - automatyczne – określany jest stan początkowy i końcowy, a program oblicza pośrednie:
motion tweening / shape tweening

Funkcjonowanie

- skrypty – obiektowy język *Action Script2*:
 - kontrola nad wszystkimi obiektami filmu (a nawet filmów osadzonych),
 - kontrola nad odtwarzaniem filmu i mediami,
 - komunikacja `z zewnątrz`...
- akcje
 - reakcje na zachowania widza lub czas
 - podpinane są np.: do przycisków/ klatek

Komunikacja z zewnątrz

- *movie* może się komunikować z kodem, w którym jest osadzony:
 - Director, DHTML, inny *movie*
- możliwość wygodnego wykorzystania XML (obiekt XML)
- web service'y (Flash 2004 MX)
- J2EE itp. - użycie Flash Remoting
- audio/video - użycie Flash Communication Servera

Optymalizacja kodu

- *Optymalizacja prezentacji jest pojęciem krytycznym ze względu na ograniczenia przepustowości łącza, dostępną ilość pamięci i wydajność procesora. Trzeba zdawać sobie sprawę z gospodarki pamięcią i zasad ładowania filmu.*
- Warto korzystać z narzędzia *size report*
- Praktycznie:
 - unikać animacji bitmap,
 - unikać dużej ilości elementów przezroczystych
 - by nie było za dużych różnic między klatkami (zmiany tła, gradientu, ilości obiektów)
 - stosowanie *preloaderów* oraz komend *loadMovie*

Przykład...