

Multimedia im Netz
Online Multimedia
Winter semester 2015/16

Tutorial 09 – Minor Subject

Today's Agenda

- Quick Test Discussion
- Breakout Session: Assignment 08 (Animations)
- Watermarking with jQuery
- Multimedia Content in HTML5
- Round-up

Code-Along: Assignment 08 - Task 1

Width: 54 | Height: 24

User changes values

Width: 15 | Height: 24

Watermarking

Digital Watermarks

- Information about a document
- Help to detect authenticity
- Classification (General):
 - Recognizable vs. hidden
 - Universal vs. individual
- Characteristics (best case):
 - Security (attacks to remove watermarks fail)
 - Robustness (e.g. printing an image and then scanning it)
 - Capacity (as much as possible)
 - Efficiency (inserting watermarks is not costly)

jQuery Plugins

- There are multiple plug-ins that allow rendering watermarks onto images
- We will use this plugin for the tutorial / assignment:
<https://github.com/baivong/watermark>

Image: Tobias Seitz 2015

Breakout: Client-Side Watermarking

- Use the Watermark jQuery Plug-In
- TODOs
 - Create an HTML File (or use the breakout.html from the resources)
 - Insert at least one image
 - Give the image the “watermark” class
 - Include jQuery
 - Include the Watermark jQuery Plugin
 - Call the .watermark() function with appropriate parameters
- We included a couple of images you can use in the ZIP archive for this tutorial.
- Time frame: 20 Minutes

Multimedia: Audio & Video on Websites

HTML5

HTML5 introduced a bunch of new features:

– New Elements:

- `<canvas></canvas>`
- **`<audio></audio>`**
- **`<video></video>`**

Today

- More: http://www.w3schools.com/html/html5_new_elements.asp

– Form features (examples):

- Wildcards
- Validation

– Drag and Drop

Video-Element

```
<video controls>
  <source src="movie.mp4" type="video/mp4">
  <source src="movie.ogg" type="video/ogg">
  Your browser does not support the video tag.
</video>
```

- Not all browsers support all video formats:

Browser	MP4	WebM	Ogg
Internet Explorer	Yes	No	No
Chrome	Yes	Yes	Yes
Firefox	Yes*	Yes	Yes
Safari	Yes	No	Yes

* http://www.w3schools.com/tags/tag_video.asp

Audio-Element

```
<audio>  
  <source src="audio.ogg" type="audio/ogg">  
  <source src="audio.mp3" type="audio/mpeg">  
  <source src="audio.wav" type="audio/wav">  
  Your browser does not support the audio element.  
</audio>
```

- Not all browsers support all video formats:

Browser	MP3	WAV	Ogg
Internet Explorer	Yes	No	No
Chrome	Yes	Yes	Yes
Firefox	Yes	Yes	Yes
Safari	Yes	Yes	Yes

* http://www.w3schools.com/tags/tag_audio.asp

Methods and Attributes (video & audio)

- **Methods**
 - `play()`
 - `pause()`

- **Attributes (selected)**
 - `paused`
 - `muted`
 - `volume`
 - `currentTime`
 - `duration`

http://www.w3.org/wiki/HTML/Elements/video#IDL_Attributes_and_Methods

Media Events

- The video element fires certain events, among others:
 - abort
Playback was aborted
 - ended
Playback has ended
 - pause
playback was paused
 - play
playback is running
 - timeupdate
the currently displayed playback time has changed.

http://www.w3.org/wiki/HTML/Elements/video#Media_Events

Breakout: Video Player Feedback

- The default feedback of the built-in video player is rare.
- Our goal: show a more obtrusive PopUp for certain events.
- Use the file “videoplayer.html” from the tutorial resources.
- Example: Show current volume level:

Round-up

1. What is problematic about watermarks that are rendered inside the browser?
2. Name an example for each of these types of watermarks:
 - a) Invisible
 - b) Recognizable
 - c) Universal
 - d) Individual
3. Name three events that are fired with the video element.

Announcements

- The tutorial on December 23rd will be canceled!
- We'll discuss the solution to the theoretical tasks after the Christmas break.
- Merry Christmas! See you next year!

Thanks!

What are your questions?