


1

Methods to Integrate Multimedia

PROGRAMMING

- Languages specify how media is presented and user interactions carried out.
- Requires command of the language.
- Is time consuming.

AUTHORIZING APPLICATIONS

- Applications specially designed to integrate and present media elements.
- Developers can concentrate on design, interactivity, and functionality of the project.

2


WHAT ARE THEY?

Authoring Applications

Software designed for creation of multimedia projects.

USES:

- Assemble media elements
- Synchronize content
- Design user interface
- Provide user interactivity

3

Authoring Metaphors

Card Metaphor

Icon Metaphor

Timeline Metaphor

4

4


AUTHORING METAPHORS

Card Metaphor

Media is organized in sequential order on a stack of cards or slides.

Appropriate for static media that is normally experienced in sequence.

Ex: Toolbook & HyperCard

CONSTRUCTION


Cards have at least two layers:

- Background layer contains shared elements.
- Foreground layer contains content specific to that card or slide.

BENEFITS OF CARD LAYERS

- Background content is created once, which saves development time.
- Common background layer provides consistent design.
- File sizes are minimized by sharing background elements.

5


AUTHORING METAPHORS

Icon Metaphor

Icons define media and forms of interactivity.

Ex: Authorware by Macromedia

CONSTRUCTION

- Icons define media and forms of interactivity.
- Icons are placed on a flowline to create the application structure.
- Each icon has a dialog box with properties and parameters identified by the developer.
- Flowlines let developers visualize and adjust the structure of the application.

6


AUTHORING METAPHORS

Timeline Metaphor

Organizes media and interactivity as sequence of frames.

Best used when animation or video is central to the application.

Ex: Director & Flash

CONSTRUCTION

- Each frame can have multiple layers.
- Layers define the stacking order of the content to be displayed.
- Appropriate for dynamic media as the media can be synchronized precisely over time.

7

The Authoring Process

- Application Design
- Importing/Creating/Editing Content
- Integration, Synchronization & Playback
- Navigation
- Programming & Database Support
- Preview, Test & Debug
- Delivery

8

8

Application Design

Authoring software supports the design process.

- Outline view in PowerPoint structures presentation.
- Storyboard development is common in complex applications.
- Storyboard is a series of screen sketches to guide development process.

9

Importing Content

Media is generally created in media-specific applications and imported into the authoring environment.

- File formats for imported media are important.
- Conversion utilities within the application are useful.

9

Create & Edit Content

All authoring applications include some tools for creating and editing media content. For example:

- Text adjustments to font size and color.
- Paint tools to add shapes and edit image features.
- Sound adjustment on volume, duration.
- Animation changes to speed and direction.

10

Integrate, Synchronize & Playback

- Techniques for integration are based on the metaphor (card, icon, timeline).
- Sounds, animations and transitions must be synchronized to present a unified flow of information.
- Playback of the content is often dependent on hardware factors. Timing controls can be established to ensure correct playback.

10

Establishing Navigation

Authoring software can establish the order of the content on playback.

Basic navigation structures include:

- Linear or sequential
- Hierarchical
- Networked
- Conditional.

11

Importing Content

Media is generally created in media-specific applications and imported into the authoring environment.

- File formats for imported media are important.
- Conversion utilities within the application are useful.

11


Establishing Navigation

Authoring software can establish the order of the content on playback.

Basic navigation structures include:

- Linear or sequential
- Hierarchical
- Networked
- Conditional.

12


12

Programming Capabilities

Method 1: Scripting

- Series of commands specifying properties or behavior of an element in the project.
- Ex: Lingo Scripting Language in Director, ActionScript in Flash

Method 2: Icons

- Dialog boxes allow the developer to specify parameters for icon's use.
- Does not require programming knowledge but does limit commands to icon parameter

13

Database Support

Some projects may require access to a collection of related files to store and retrieve user input.

- Tutorials have databases of related facts to test comprehension.
- User stores answers for future reference and scoring.
- Authorware and Director applications offer an interface to a database.

13

Preview, Test, & Debug

Projects are created in the development mode.

- Necessary to preview the project as it will appear in the final product and test the components of the screen displays.
- Authoring applications often have a preview mode to test the assembled project during development.
- Debugger tools can identify errors in program code.

14

Project Delivery

Projects are published so they play outside the authoring environment. Two approaches to publishing.

- Project requires a separate player program to present the multimedia content.
 - QuickTime, Flash, Media Players
- Project embeds the player in the multimedia project.
 - Larger files, but project is a stand-alone application.

14


Choosing an Authoring Application

No single authoring tool is suitable for all projects.
To select the right application:

- Consider the subject (static or dynamic media).
- Consider the media (source file formats compatible).
- Consider delivery (where used, means of distribution).
- Consider maintenance (expertise needed to revise content, frequent update cycles).

15