

Desarrollo de Aplicaciones Multimedia

Francisco José Suárez Alonso

UNIVERSIDAD DE OVIEDO

Área de Arquitectura y Tecnología de Computadores

Curso 2010/2011

Desarrollo de Aplicaciones Multimedia

- **Arquitecturas Multimedia en el PC**
- *Microsoft DirectShow*
- *Java Media Framework*
- Herramientas de Autor

Arquitecturas Multimedia en el PC

- **Concepto**
 - Interfaces de programación de aplicaciones (APIs) orientadas a la multimedia (soporte de audio/vídeo)
- **Evolución**
 - GDI, MCI, VFW, QTW, ActiveMovie, DirectShow, ...
- **Actuales**
 - DirectShow / Media Foundation (*Microsoft, MS Windows*)
 - QuickTime (*Apple, Multiplataforma*)
 - RealMedia (*RealNetworks, Multiplataforma*)
 - Java Media Framework (*Sun Microsystems, Multiplataforma*)

Arquitecturas Multimedia en el PC

- **GDI (*Graphics Device Interface*)**
 - proporciona dibujo 2D y comandos de ventana
 - no proporciona soporte multimedia
- **MCI (*Media Control Interface*)**
 - primer arquitectura multimedia de Microsoft
 - proporciona comandos para la ejecución multimedia (play, pause, stop, ...) para audio y vídeo
 - no soporta captura y edición de vídeo
- **VFW (*Video For Windows*)**
 - primera arquitectura multimedia para Windows (1990)
 - soporte de archivos AVI
 - incluye herramientas para captura y compresión de vídeo

Arquitecturas Multimedia en el PC

- **QTW** (*QuickTime for Windows*)
 - portada por Apple de Mac a Windows (1993)
 - al principio solo soportaba reproducción, añadiendo posteriormente captura y compresión
- **ActiveMovie**
 - reemplazo de VFW (1996)
 - soporte de AVI, WAV y MPEG
- **DirectShow**
 - reemplazo de ActiveMovie (1998)
 - soporta captura y compresión
 - integrada originalmente en la arquitectura DirectX (DirectX SDK)
(actualmente disponible en Windows SDK)
 - sustituida progresivamente por la nueva arquitectura Media Foundation

Desarrollo de Aplicaciones Multimedia

- Arquitecturas Multimedia en el PC
- ***Microsoft DirectShow***
- *Java Media Framework*
- Herramientas de Autor

DirectX

- *Conjunto de interfaces de programación de aplicaciones (APIs) orientadas a la multimedia*
- La distribución contiene:
 - una librería en tiempo de ejecución (*run-time library*) que consta de varias *dlls* (*dinamically linked libraries*), las cuales pueden ser distribuidas con la aplicación
 - un sistema de desarrollo asociado, el DirectX SDK (*System Development Kit*), con varios archivos de librería (.lib) y de cabeceras (.h)

Componentes de DirectX (*DirectX SDK*)

- DirectX Graphics (DirectDraw + Direct3D)
- DirectInput
- DirectPlay
- DirectSetup
- DirectMusic
- DirectSound (incluye sonido 3D)
- DirectShow (*actualmente distribuido con Windows SDK*)

Arquitectura de DirectX

Arquitectura de DirectX

- **Capa de Abstracción de Hardware (HAL)**
 - Capa sobre la que se construyen todas las APIs de DirectX
 - Su misión consiste en aislar todas las particularidades del hardware y ofrecer una interfaz común para las APIs de DirectX
 - Contiene el conjunto de *drivers* utilizado
- **Capa de Emulación de Hardware (HEL)**
 - Construida sobre la capa HAL
 - Emula las características no soportadas por el hardware, como por ejemplo funciones 3D en caso de no existir acelerador hardware
 - Todo lo que HAL no puede hacer lo emula por software

DirectX: Tecnología COM

- Tecnología de objetos utilizada por DirectX
- COM (*Component Object Model*) es un estándar que define a nivel binario cómo los objetos son creados y destruidos y, lo que es más importante, cómo interactúan unos con otros
- Al ser un estándar a nivel binario, es independiente del lenguaje de programación utilizado
- Los objetos COM pueden ser distribuidos junto con la aplicación como librerías de enlace dinámico (*dlls*), cargándose por tanto de forma dinámica

DirectShow

- Permite la captura y reproducción de flujos multimedia
- Variedad de formatos
- Origen de los flujos en ficheros almacenados localmente, dispositivos multimedia o equipos remotos
- Arquitectura basada en un sistema modular de componentes llamados **filtros**, los cuales se organizan en configuraciones denominadas **gráficos de filtros**
- Un componente llamado **gestor del gráfico de filtros** supervisa la conexión de filtros y controla los flujos de medios
- La arquitectura DirectShow define cómo controlar y procesar los flujos de datos multimedia usando filtros
- Por defecto, el gestor de filtros automáticamente coloca y conecta los filtros necesarios para un determinado flujo

Arquitectura de DirectShow

DirectShow: Tecnología COM

- Una interfaz COM es una colección de métodos relacionados a nivel lógico que expresan solo funcionalidad
- En realidad se trata de una clase virtual pura que simplemente sirve para exponer funcionalidad
- Todas las interfaces COM derivan de una origen denominada *Iunknown* y son nombradas mediante un identificador único global (IID)
- Una clase COM es una implementación de una o más interfaces COM, de las cuales hereda sus propiedades
- Un objeto COM es una instancia de una clase COM
- Un filtro por ejemplo, es un objeto COM

DirectShow: acceso al gráfico de filtros

- El gestor del gráfico de filtros proporciona un conjunto de interfaces COM para que las aplicaciones accedan a los filtros
- Las aplicaciones pueden directamente llamar a las interfaces del gestor de gráficos para controlar los flujos o para capturar eventos generados por los filtros
- Es posible también acceder al gráfico de filtros a través de controles ActiveMovie o MCI

DirectShow: filtros y pines

- Los dos componentes básicos usados en la arquitectura DirectShow son los filtros y los pines
- Un filtro es un objeto COM que realiza una operación específica sobre un flujo, como por ejemplo:
 - capturar audio o vídeo desde un dispositivo
 - decodificarlo
 - enviarlo a la tarjeta de sonido o de vídeo para su reproducción
- Un pin es otro objeto COM creado por el filtro que representa un punto de conexión unidireccional para el flujo
- Un filtro presenta al menos un pin a los flujos que maneja

DirectShow: filtros y pines

- Tipos de filtros:

- Source Filters
- Transform Filters
- Renderer Filters

- Los pines de entrada aceptan datos para el filtro, y los pines de salida proporcionan datos a otros filtros
- Un filtro fuente proporciona un pin de salida y un filtro de renderizado un pin de entrada
- Un filtro típico de transformación (*ej. codec*) proporciona un pin de entrada y otro de salida
- Configuraciones más complejas son posibles

DirectShow: implementación de pines

DirectShow: ejemplo de gráfico de filtros

Reproducción de un archivo AVI con vídeo comprimido

DirectShow: ejemplo de gráfico de filtros

Captura, reproducción y almacenamiento de vídeo

DirectShow: desarrollo de aplicaciones

Writing a DirectShow Application

A typical DirectShow application performs three basic steps, as illustrated in the following diagram.

1. Creates an instance of the Filter Graph Manager, using the **CoCreateInstance** function.
2. Uses the Filter Graph Manager to build a filter graph. (You might use other DirectShow helper components as well.)
3. Controls the filter graph and responds to events.

DirectShow: desarrollo de aplicaciones

- [IGraphBuilder](#): Constructs the filter graph.
- [IMediaControl](#): Handles media streaming in the filter graph.
- [IMediaEvent](#): Handles filter graph events.

The filter graph manager implements all of these interfaces.

Start by calling the **CoInitialize** function, which initializes the COM library. Then call the **CoCreateInstance** function to create the filter graph manager:

```
IGraphBuilder *pGraph;  
CoInitialize(NULL);  
CoCreateInstance(CLSID_FilterGraph, NULL, CLSCTX_INPROC_SERVER,  
 IID_IGraphBuilder, (void **)&pGraph);
```

The **CoCreateInstance** function returns a pointer to the filter graph manager's **IGraphBuilder** interface. Use this interface pointer to query for the other two interfaces that are needed, **IMediaControl** and **IMediaEvent**:

```
IMediaControl *pMediaControl;  
IMediaEvent *pEvent;  
pGraph->QueryInterface(IID_IMediaControl, (void **)&pMediaControl);  
pGraph->QueryInterface(IID_IMediaEvent, (void **)&pEvent);
```

```
pMediaControl->Release();  
pEvent->Release();  
pGraph->Release();  
CoUninitialize();
```


DirectShow: Herramienta *GraphEdit*

Herramienta gráfica que permite construir gráficos de filtros y chequear su funcionamiento

Desarrollo de Aplicaciones Multimedia

- Arquitecturas Multimedia en el PC
- *Microsoft DirectShow*
- ***Java Media Framework***
- Herramientas de Autor

Java Media APIs

- Java 2D API
 - gráficos 2D y manipulación de imágenes
- Java Image I/O
 - entrada/salida de imágenes
 - conversión entre formatos de imagen
- Java Advanced Imaging API
 - procesamiento avanzado de imagen 2D
- Java Sound API
 - procesamiento de sonido y sintetización MIDI

Java Media APIs

- Java 3D API
 - gráficos 3D basados en objetos
- Java Speech API
 - reconocimiento y síntesis de voz
- Java Media Framework API
 - reproducción de medios continuos sincronizados (1.0 API)
 - soporte adicional para captura, procesamiento, reproducción y transmisión de audio y vídeo (2.0 API)

Java Media Framework

- Incorpora medios continuos en aplicaciones o *java applets*
- Permite la particularizar y extender la funcionalidad mediante *plug-ins* (por ejemplo *codecs*)
- Formatos de medios soportados
 - QuickTime, AVI video
 - MPEG-1
 - WAV, AU audio
 - MIDI
 - MPEG-1 Layer 3 (MP3) audio
 - H.261, H.263 video and G.723 audio

JMF: modelo de procesamiento

JMF: ejemplo de aplicación

Compresión MP3 de un archivo WAV

JMF: niveles en la arquitectura

JMF: Conceptos

- *Content Type*
 - formato en el cual es almacenada la información del medio (QuickTime, MPEG, WAV, etc.)
- *Media Input Streams* (javax.media.DataSource)
 - flujos de medios cuya información es obtenida de fichero, capturada de una cámara o micrófono o adquirida de la red
- *Track* (javax.media.Track)
 - los flujos de medios contienen a menudo múltiples canales de datos denominados pistas o *tracks*
 - estos flujos se denominan flujos de medios complejos o multiplexados

JMF: Conceptos

- *Media Locator* (javax.media.MediaLocator)
 - un flujo de medio puede ser identificado por su localización y el protocolo utilizado para acceder a él (FILE o HTTP)
 - un localizador de medio (media locator) proporciona un medio de identificar la localización de un flujo de medio
- *Media Capture*
 - los flujos de medios continuos pueden ser capturados desde una fuente en directo, como por ejemplo un micrófono o una cámara
 - la captura puede ser considerada como una etapa de entrada dentro del modelo de procesamiento (dispositivo de captura = fuente de entrada)
- *Data Sink* (javax.media.DataSink)
 - destino de salida de los flujos
 - monitores y altavoces
 - sistema de ficheros
 - Transmisión por la red

JMF: Conceptos

- *Media Processing*
 - la información de un flujo de medio puede ser manipulada antes de su presentación al usuario
 - un elemento de procesamiento (*Processor*) toma como entrada una fuente de datos, aplica algún tipo de procesamiento definido por el usuario sobre los datos y finalmente da salida a los datos procesados
 - operaciones frecuentes sobre los datos:
 - extracción de las pistas de un flujo multiplexado
 - decodificación de las pistas comprimidas
 - conversión de las pistas a otro formato si fuera necesario
 - aplicación de filtros a las pistas decodificadas si fuera necesario
 - se pueden definir cadenas de elementos de procesamiento

Plug-ins

- Pueden ser cargados dinámicamente
- Añaden nuevas funcionalidades
- Tipos:
 - *Multiplexer*
 - *Demultiplexer*
 - *Codecs*
 - *Effects*
 - *Renderers*

Plug-ins

- *Demultiplexer* (`javax.media.Demultiplexer`)
 - extrae pistas de de un flujo de medio multiplexado

Plug-ins

- *Multiplexer* (javax.media.Multiplexer)
 - agrega pistas en un único flujo multiplexado

Plug-ins

- *Codec* (javax.media.Codec)
 - comprime y descomprime la información de flujos

Plug-ins

- *Effect Filter* (javax.media.Effect)

- los filtros de efecto modifican las pistas de información de algún modo, creando efectos especiales tales como el desenfocado o el eco, pero al contrario que los *codecs* no cambian el formato de la información

Plug-ins

- *Renderers* (javax.media.Renderer)
 - son abstracciones de dispositivos de presentación tales como tarjetas de audio y vídeo

Processors

Managers

- **Manager**
 - permite construir *DataSources*, *DataSinks*, *Processors* y *Players*
- **PackageManager**
 - mantiene un registro de los elementos creados por el manager
- **CaptureDeviceManager**
 - mantiene un registro de los dispositivos de captura disponibles
- **PlugInManager**
 - mantiene un registro de *plug-ins* tales como *Multiplexers*, *Demultiplexers*, *Codecs*, *Effects* y *Renderers*

Players (javax.media.Player)

- Un Player procesa un flujo y lo renderiza adecuadamente
 - Se utiliza un DataSource para enviar al Player el flujo a reproducir
 - El destino del renderizado depende del tipo de medio a reproducir

Players: creación, interacciones y estados

- Creación de un Player:
 - `Manager.createPlayer(DataSource source)`
 - `Manager.createRealizedPlayer(DataSource source)`

- Interacciones:
 - `player.start();`
 - `player.stop();`
 - `player.close();`

Players: reproducción de audio

Players: reproducción de vídeo

Audio stream

Video stream

Controls (javax.media.Control)

- JMF proporciona un mecanismo para consultar y modificar los atributos de un objeto
- Gran parte de los objetos de JMF exponen controles, incluyendo los objetos tipo *DataSource*, *DataSink*, *Plug-in*, *Processor* y *Player*
- Un control a menudo proporciona acceso al correspondiente componente de interfaz de usuario, que permite el control de los atributos por parte del usuario
- Acceso a objetos de control: **getControlComponent()**
 - método que retorna un componente visual que puede ser añadido al espacio de presentación de la ventana de aplicación o *applet*

Componentes de interface de usuario (GUI)

- El interfaz de los objetos *player* expone métodos para obtener referencias a determinados componentes visuales
- Ejemplos:
 - **player.getVisualComponent()** referencia al componente responsable de la presentación del vídeo
 - **player.getControlPanelComponent()** referencia al componente que gestiona las operaciones temporales tales como arranque, parada, marcha rápida, etc., además de contener información útil acerca de los flujos
 - **player.getGainControl().getControlComponent()** referencia al componente que gestiona las operaciones de volumen o ganancia

Reproducción como aplicación java

Reproducción como *applet* de java

```
<APPLET CODE=PlayerApplet  
  WIDTH=320 HEIGHT=300>
```

```
<PARAM NAME=FILE  
  VALUE="homer.mpg">
```

```
</APPLET>
```


Desarrollo de Aplicaciones Multimedia

- Arquitecturas Multimedia en el PC
- *Microsoft DirectShow*
- *Java Media Framework*
- **Herramientas de Autor**

Herramientas de Autor

- Ofrecen interfaces sencillas y visuales
- No precisan de programación
- Para desarrolladores con o sin conocimientos técnicos
- Reducen los tiempos de desarrollo
- Ideales para desarrollo de prototipos

- **Ejemplos:**
 - *Macromedia Director*
 - *ToolBook Instructor*
 - *Macromedia Authorware*

Herramientas de Autor

■ *Macromedia Director*

- Utiliza la metáfora del cine
- Película, escenario, reparto y guión son términos manejados en los proyectos con Director
- Gestión de todos los elementos de forma totalmente visual o mediante su lenguaje de programación *Lingo*
- Desarrollo de todo tipo de aplicaciones multimedia interactivas

Herramientas de Autor

■ *ToolBook Instructor*

- Utiliza la metáfora del libro
- Una aplicación toolbook se compone de libros divididos en páginas (ventanas)
- Cada página contiene objetos como campos, botones y gráficos
- Lenguaje de programación basado en objetos
OpenScript
- Desarrollo de aplicaciones hipermedia y educativas

Herramientas de Autor

■ *Macromedia Authorware*

- Empleo de flujogramas
- Líneas de flujo con iconos representativos de acciones a llevar a cabo
- Desarrollo de materiales educativos interactivos

