

Multimedia

- Mitä on multimedia?
- Mediatyypit
 - Teksti
 - Grafiikka
 - Audio
 - Kuva
 - Video

Mitä on multimedia?

Tannenbaum:

Vuorovaikutteinen tietokoneavusteinen esitys, joka sisältää vähintään kaksi seuraavista mediaelementeistä: teksti, ääni, kuva, video ja animaatio

Vuorimaa:

1. Monta mediaa
2. Vuorovaikutus
3. Aika

Media

<i>Media</i>	<i>Modaliteetti</i>	<i>Dynaamisuus</i>	<i>Lähde</i>
Teksti	Visuaalinen	Kerta	Keinotekoinen
Kuva	Visuaalinen	Kerta	Luonnollinen
Grafiikka	Visuaalinen	Kerta	Keinotekoinen
Animaatio	Visuaalinen	Jatkuva	Keinotekoinen
Ääni	Auraalinen	Jatkuva	Luonnollinen/ Keinotekoinen
Video	Visuaalinen	Jatkuva	Luonnollinen

Vuorovaikutus

- Vuorovaikutustapa:
 - passiivinen, reaktiivinen, proaktiivinen, tuottava
- Vuorovaikutuksen taso:
 - käyttöliittymä, sovellus, palvelu, toinen käyttäjä
- Vuorovaikutuksen määrä:
 - tilausvideo, sähköposti, videoneuvottelu, videopeli, virtuaalitodellisuus

Aika

- Esityksen komponentit on sijoitettu aika-avaruuteen
- Eri komponentit on synkronoitu (eli tahdistettu) keskenään
- Esitysjärjestelmä tms. huolehtii, että synkronointi toteutuu (nk. orkestrointi)

Teksti

- ASCII
- Tekstidokumentit
 - Microsoft Word, Adobe Acrobat
- Rakenteiset dokumentit
 - SGML, HTML, XML
- Hyperteksti
 - Hypercards

Grafiikka

- Bittikartta-grafiikka
 - maalaukset
 - Microsoft Paint
- Vektorigrafiikka
 - piirroksset
 - OpenGL
 - Postscript

Äänen fyysiset ominaisuudet

- Amplitudi
 - + $\text{dB} = 20 \log_{10}(A/B)$
 - + Kuuloraja on 0 dB ja kipuraja n. 100-120 dB
- Jakson aika / Taajuus
 - + $\text{Hz} = 1/\text{s}$
 - + Kuuloalue on n. 20 Hz - 20 kHz

Pulssikoodimodulaatio

- Äänestä otetaan näytteitä näytetaajuudella
- Näytetaajuuden pitää olla vähintään kaksi kertaa maksimitaajuus (nk. Nyquist taajuus)
- Yleisiä näytetaajuuksia 8, 44.1 ja 48 KHz

Pulssikoodimodulaatio (jatk.)

- Signaalin amplitudi näytteenottohetkellä muutetaan numeroarvoksi
 - Pulse Code Modulation (PCM)
- Näytteidenotto aiheuttaa kvantisointivirheen

Taajuusmuunnos

- Luonnolliset äänet koostuvat tietyistä perustaajuudesta ja sen harmonisista monikerroista
- Ääni voidaan tällöin esittää kätevästi myös taajuusmuodossa

Klarinetin ääni

Taajuusmuoto

Taajuusmuunnos (jatk.)

- Fourier muunnoksen kertomet esittävät signaalia taajuus-ulottuvuudessa
- Stationaariset signaalit voidaan esittää tarkasti Fourier-muunnoksen avulla
- Muuttuvien signaalinen tapauksessa käytetään diskreettiä Fourier-muunnosta
- Yleensä käytetään Fast Fourier Transformation (FFT) -algoritmia

Psykoakustiikka

- Kuuloaistin ominaisuudet kannattaa huomioida äänen koodauksessa
- Ääntä kannattaa tarkastella taajuusulottuvuudessa
- Kuuloraja riippuu taajuudesta
- Korva on herkkä spektrin laaksoille ja kukkuloille (ns. formantit)
 - esim. vokaalien tunnistus

Kuuloraja

Psykoakustiikka (jatk.)

- Tietyllä taajuudella esiintyvä ääni nostaa kuulorajaa laajemmalla taajuusalueella

Pakkausmenetelmät

- Esim. maskaus-efektiä voidaan hyödyntää koodauksessa
- Signaali jaetaan taajuusalueisiin, jotka koodataan erikseen (Subband coding)
- Esim. Mini Disc -levyt (Sony), DCC-kasetit (Philips) ja MPEG-audio

MP3-pakkausalgoritmi

Kuvan ja videon koodaus

- Menetelmät voivat olla hukkaavia tai hukkaamattomia
- Yleisin hukkaava menetelmä on DCT-muunnos
- Esim. Huffman koodaus on hukkaamaton

Koodausmenetelmät

- Kuvien koodaus
 - JPEG (Joint Photographic Expert Group)
- Videon koodaus
 - H.261, H.263
 - MPEG (Motion Picture Expert Group)
- Koodausmenetelmät hyödyntävät yleensä useampi erilaisia koodaustekniikoita

DCT-koodaus ja kvantisointi

- Kertoimet voidaan esittää matriisina
- Kvantisointi tehdään kvantisointitaulukon määräämän taulukon mukaisesti
- Kertoimet järjestetään Zig-Zag muotoon
- Näin nolla-kertoimet saadaan koodin loppuun
- Run-Length -koodaus eliminoi nollat

DCT-koodaus

DCT coefficients for one 8x8 block

Zig-Zag sequence

DCT-perusfunktiot

Liikkeenennustus

- Peräkkäisistä kuvista etsitään muutoskohdat
- Lohkoille lasketaan liike-ennusteet
- Ennusteita kutsutaan liikevektoreiksi ja ne lähetetään osana koodattua informaatiota

Erotuskuvat

- Ennustetusta ja todellisesta kuvasta lasketaan erotuskuvat
- Erotuskuvasta lähetetään vain muutoskohdat
- MPEG-menetelmässä hyödynnetään myös ennustusta kahteen suuntaan:
 - I = alkuperäiset kuvat
 - P = eteenpäin ennustus
 - B = ennustus kahteensuuntaan

MPEG-kuvasarja

Multimediajärjestelmät

- Johdanto
- Päätelaitteet
- Verkkoteknologiat
- Palvelut
- Yhteenvedo

Mediakonvergenssi

- Tietoliikenne-, tietotekniikka- ja mediateollisuuden yhdentyminen
- Internetin trendit:
 - laajakaistaiset yhteydet
 - langattomat yhteydet
 - uudet päätelaitteet
 - multimediaspalvelut
 - sisällön hallinta, muokkaus ja uudelleenkäyttö

Palvelujen jakelu

Päätelaitteet

Toimisto

Auto

Koti

Multimediatietokoneet

- Useat tietokoneet tukevat multimediaa
- Tietokoneissa on yleensä väylä

Sulautetut laitteet

- Sulautetuissa laitteissa ei yleensä käytetä väylää

Käyttöliittymät

- Multimediaspalveluiden käyttöliittymät poikkeavat nykyisistä käyttöliittymistä
- Enemmän audio-visuaalista informaatiota
- Käyttöliittymällä on “juoni”
- Uusissa päätelaitteissa ei ole hiirtä
- Nykyiset ikkunoihin perustuvat käyttöliittymät eivät käy

MONDAY 29.04. 10:25

CHANNELS

- 08 NBC
- 09 BBC
- 10 CCK
- 11 R&P
- 12 CableCon
- 13 Ravouh
- 14 Australian TV
- 15 **Thumba TV**
- 16 Deutch Well
- 17 Asiansport
- 18 KPC
- 19 Adult Channel
- 20 Canal+

TODAY 29.04.

- ◀ 10.25 Coming Home ▶**
- 11.00 Think First
- 11.10 News and Weather
- 11.20 Meeting Joe
- 13.30 Final Fantasy
- 15.45 Making of Final Fantasy

 CONTENT

 DAY

 OPTIONS

Verkkoteknologiat

- Paikallisverkot
- Langattomat verkot
- Runkoverkot
- Jakeluverkot
- Internet

Paikallisverkot

- Nykyiset paikallisverkot perustuvat lähinnä Ethernet-teknologiaan
- Nykyään käytössä 10BASE-T tai 100BASE-T
- Henkilökohtaiset työasemat on liitetty keskittimiin (HUB) ja kytkimiin (Switch)
- Reititin kytkee paikallisverkon Internetiin
- Runkoverkossa voidaan käyttää myös Gigabit Ethernetiä

Runkoverkot

- Internet koostuu reitittimillä toisiinsa kytketyistä paikallisverkoista
- Paikallisverkkojen väliset yhteydet kulkevat julkisessa televerkossa
- Kiinteiden yhteyksien vuokraaminen on kallista, joten mieluummin käytetään pakettikytkentäisiä WAN-verkkoja

Jakeluverkot

- Digitaaliset tilaajalinjat
- Kaapelitelevisiomodeemit
- Digitaalinen televisio
- Multimediakännykkä

Digitaaliset tilaajalinjat

- Digitaalisissa tilaajalinjoissa käytetään olemassa olevia parikaapeleita
- Modeemeissa hyödynnetään tehokasta signaalinkäsittelyä
- Digitaaliset tilaajalinjat tuovat laajakaistaiset yhteydet koteihin
- Lähimmästä puhelinkeskuksesta on suora pääsy Internetiin

Eri tekniikat

- IDSL = ISDN
- ADSL = Asymmetric DSL
- R-ADSL = Rate Adaptive ADSL
- HDSL = High Bit-Rate DSL
- SDSL = Single-Line DSL
- VDSL = Very High Bit-Rate DSL

Kaapelitelevisio

- Yhteisantennijärjestelmä = Community Antenna Television (CATV)
- Suomessa 54 % talouksista
- Kaksisuuntaisten datapalvelujen käyttöä varten tarvitaan kaapelimodeemi
- Myös kaapelitelevisioverkkoa pitää päivittää
- Mahdollistaa Internetin käytön, tilausvideot, jne.

Kaapelitelevisiomodeemit

- Suurin osa modeemeista tukee kaksisuuntaista liikennettä
 - Eri nopeudet alaspäin ja ylöspäin
- Osa modeemeista tukee myös puhelinliikennettä
- Osa modeemeista käyttää puhelinverkkoa paluukanavana
 - Kaapelitelevisioverkkoa ei tarvitse muuttaa kaksisuuntaiseksi

GPRS

- General Packet Radio System
- Perustuu paketteihin - ei piirikytkentöihin
- Etuna jatkuva yhteys ja nopeammat kytkentäajat
- GPRS käyttää yhtä GSM radiokanavaa (200 kHz)
 - Radiokanavan kapasiteetti on 271 kbps, joka jaetaan kahdeksaan 34 kbps datavirtaan
 - Protokollien ja virheenkorjauksen jälkeen 14.4 kbps
 - GPRS voi käyttää kaikkia datakanavia yhtä aikaa, jolloin kapasiteetti on yli 100 kbps

EDGE

- Enhanced Data Rates for Global Evolution
- Pakettiliikenne max 473 kbps
- Piirikytketty liikenne max 64 kbps

UMTS

- 3. sukupolven palvelut ja järjestelmä
- operaattoreille ja valmistajille avoin standardi
- kehityspolku nykyisistä järjestelmistä (GSM, DCS1800 ja DECT)
- nopeus aina 2 Mbps asti
- rajoitettu käyttö 2002-2003
- täydelliset palvelut tarjolla 2005

High-Speed Downlink Packet Access (HSDPA)

- Nopeampi dataliikenteen 3G-verkoissa:
 - 1.8, 3.6, 7.2 ja 14.4 Mbit/s (downlink)
- Perustuu seuraaville teknologioille:
 - Adaptiivinen modulaatio ja koodaus
 - Nopea pakettien skedulointi tukiasemassa
 - Vahingoittuneiden pakettien nopea uudelleenlähetys

Digitaalinen televisio

Digitaaliset lähetykset:

- enemmän kanavia
- parempi laatu

Erillinen vastaanotin:

- halpa tietokone
- multimedia

Paluukanava:

- Interaktiiviset palvelut
- Internet

Lähetystekniikka

- Digitaalisessa televisiossa käytetään MPEG-2 koodattua videosaignaalia
- Lähetyksessä käytetään useita eri tekniikoita
 - modulaatio
 - virheiden suojaustaso
 - monikantoaalto
 - yksi- tai monitaajuusverkko
- Valinnoista riippuen käytettävissä oleva kapasiteetti on 4.98 - 31.67 Mbps

Multimedian siirto Internetissä

- Internet ei tue jatkuva-aikaisen median siirtoa
 - pakettien siirto ei ole luotettavaa
 - kapasiteetti ei riitä multimedian siirtoon
 - siirtonopeudesta ei ole takeita
- Reaaliaikaiset siirtoprotokollat pyrkivät luotettavampaan tiedonsiirtoon (esim. RTP)
- Mediavirtoja voidaan siirtää yhdessä (Multicast)
- Siirtokapasiteetti voidaan varata varausprotokollilla (esim. RSVP)

Internetin QoS

- Jatkuva-aikaisen median siirto Internetissä edellyttää tukeaa reitittimiltä
- Käytössä on kaksi ns. Quality of Service -arkkitehtuuria: Integrated Services ja Differentiated Services
- Ensimmäisessä jokaiselle mediavirralle varataan tietty kapasiteetti
- Jälkimmäisessä liikenne jaetaan eri palveluluokkiin

Resource ReserVation Protocol (RSVP)

Differentiated Services

Sisältö ja Internet

Multimedian
siirto
Internetissä

Multimedia-
dokumentit

Helix

- Helix DNA on avoimen lähdekoodin multimedia-sovellus, joka pohjautuu RealPlayer-ohjelmistoon
- Se sisältää suoratoistopalvelimen, soittimen, koodekit ja tuotantotyökalut
- Kaikki komponentit ovat tarjolla sekä kaupallisina että avoimen lähdekoodin versioina
- Toukokuussa 2006, Helix oli asennettuna yli sataa erilaiseen matkapuhelimeen ja sitä oli toimitettu yli 80 miljoonaa kappaletta

Helix Alusta

Yhteenveto

- Internet ulottuu kaikkialle
- Internet tukee multimediaa
- Kaikki palvelut toimivat kaikissa päätelaitteissa
- Palvelut on hajautettu verkkoon
- Kaikki laitteet keskustelevat keskenään
- Käyttöliittymä on hajautettu eri päätelaitteille

