MULTIMEDIA
HOOFDSTUK 1: GRAFISCHE MEDIA

1. Inleiding
Grafische media:

· voorloper van elektronische media

· zorgt vaak voor problemen tussen drukker en multimedia-expert

Grafische media nu:

· de verschillende stappen worden uitgevoerd door verschillende servicebureaus, prepress-bedrijven en drukkerijen, dit door de doorgedreven digitalisering en specialisering in grafische industrie

1.1. Verschillende fasen in het productieproces
· Ontwerpfase

· Systeemtypografie

· Prepress

· Zetten

· Rangschikken van alfanumerieke tekens tot regels en regels tot kolommen tekst
· Tekst drukbaar maken

· Reprografie

· Illustraties drukklaar maken

· Tekening, analoge of digitale foto, diapositief of jpg, ...
· Micromontage
· Alle onderdelen van een blz worden samengevoegd a.dg.v ontwerp uit ‘zetten’ en ‘preprografie’

· Bepalen van bladspiege(manueel/digitaal)

· Macromontage

· Samenbrengen van verschillende te drukken blz.

· Pagina’s schikken voor juiste volgorde van boek

· Drukvormvervaardiging

· Basis= een van een lichtgevoelige laag voorziene aluminium plaat

· Deze wordt belicht (kopieerkast) door de film uit macromontage

· Belichte delen => zachter => wegspoelen

· Niet belichte delen => blijven achter op drukplaat

· klaar

· Press
· Basisonderdelen

· Drukvorm

· Drukvlak

· Drukinkt

· Drukpers

· Vellenpersen

· Rotatiepersen

· Postpress

· Snijden, vouwen, verzamelen, hechten, verpakken, distributie

2. DESKTOP PUBLISHING (DTP)
· = publiceren vanaf bureau

· Verwant met tekstverwerking

· DTP-PROCES

· Redactiefase

· Manueel/automatisch

· Opmaakfase

· Elektronische micro- & macromontage

· Productiefase

· Kleurmanagement

· Op elkaar afstellen van kleuren op verschillende toestellen

3. Elektronisch publiceren
· computer-to-consumer

· allerlaatste fase in technologische ontwikkeling in grafische wereld

· fysische distributie ((online distributie => vb standaard (krant/ online)
· voordelen en nadelen

4. Adobe Pagemaker/Indesign
· DTP prog’s voor integreren van tekst, foto’s en illustraties in mooie layout

· Flyers, nieuwsbrieven, tijschriften, boeken,…

HOOFDSTUK 2: MULTIMEDIA & WEBDESIGN
1. MULTIMEDIA
· Onstaan

· computertechnologie+audiovisuele media

· audiovisuele media => manipuleerbaar

· pc= audiovisueel medium

· Definitie

· =computergestuurde toepassing of presentatie die twee of meer van de volgende onderwerpen combineert:

· Tekst

· Opgenomen geluid & muziek

· Stilstaande beelden

· Animatie

· Video

· Wat?

· Combinatie van verschillende informatievormen op bepaalde multimediadrager

· Interactief gebeuren met gebruiker

· Verschillende presentatievormen

· Geïntegreerd in 1 programma

· Multimedia-pc= centraal platform

· Toepassingen

· Consumentenmarkt

· Referentie

· Onderwijs (didactisch hulpmiddel)

· Ontspanning

· Professionele markt

· Promotie en marketing

· Opleiding

· Offline ((online multimedia

· Mogelijkheden online nog beperkt

· Combinatie mogelijk

2. MULTIMEDIA PC (MPC)

Basiselementen MPC

· processor

· extern geheugen
· intern geheugen

· cd-rom/dvd speler

· videokaart (mpeg en 3D)

· geluidskaart (surround+full duplex)

· scherm

3. MULTIMEDIADRAGERS
· optische plaat (beeldplaat => CD)

· veel data op klein oppervlak

· principe van Pits en Lands + laserstraal

· Beeldplaat (70’s)

· Allereerste optische drager voor multimedia

· Beeldplaatspeler+pc voor interactie

· Duur en geen standaard

· Beperkt gebruik

· Compact disc

· CD-i, audio-cd, cd-rom,…

· Grote markt

· Standard

· Te beperkt voor videobeelden

· DVD

· Digital Video Disc – Digital Versatile Disc

· Lijkt fysisch op cd, microscopisch verschil => 4.7gb

· Dual Layer (8.5gb) + Double Sided(9.4gb)

4. Productieproces van multimediatoepassingen
· Complex

· Enorme # data in verschillende vormen

· Auteursrechten op bestaande data

· Samenwerking van deskundigen uit diverse domeinen

· 7 fasen

· Ontwerp

· Doelstellingen, doelgroep, fysiek medium, noodakelijke media, User Interface, logisch verloop in draaiboek vastleggen.

· Bespreken van programma-ontwerp met opdrachtgever

· Aanpassen van ontwerp

· Samenstellen van productieploeg en productieplanning

· Projectleider => coördineert productieproces

· Meest belangrijkste fase

· Interactieve design

· Opstellen scenario (door ontwerper)

· Opstellen flow chart

· Opstellen van inventaris

· Gegevensverzameling

· A.d.h.v inventaris

· Teksten schrijven+verzamelen

· Foto’s maken, opzoeken

· Video en audio opnemen op locatie

· Tekeningen en animaties via grafisch pakket

· Gegevensverwerking

· Voor multimedia-authoring => alle data in digitaal formaat

· Meeste gegevens digitaal, anders digitaliseren/comprimeren van analoge gegevens

· Gegevensverzameling+gegevensverwerking= productiefase

· Authoring

· Onderdelen van prog aan elkaar koppelen

· Kiezen van authoringtool (adobe Director voor CD-rom)

· Testing+ evaluatie

· Controlen op bugs via flow chart enz.

· Distributie => offline (cd) / online (hosting)

5. Basiselement voor effectieve multimedia
· Geschiktheid

· Evenwicht

· Eenvoud

· Consistentie

· Geloofwaardigheid

6. WEBDESIGN
= alles wat met ontwikkeling van websites te maken heft

· 2 grote fasen: ontwerp en realisatie

· Webdesigner = ontwerper

· Webdeveloper = realisator

· Webprogrammeur = programmeerwerk

· Intenet Project Plan (IPP)

· =document waarin alle relevante aspecten staan beschreven voor het realiseren van een site

· IPP uitwerken vooraleer de site te realiseren

· Doel:

· Opdracht afbakenen

· Communicatie tussen teamleden verbeteren

· Proces controle

· Proces structuren

· Minder fouten

· Dubbel werk voorkomen

7. Stappenplan voor constructie van website
1. Analyse – Beeldvorming – planning

· huidige website
· bedrijfsinformatie

· websites concurrenten

· analyserend gesprek (vragenlijst)

· beschrijving van project

· presentatie aan klant

2. Doel-Doelgroep
· Projectomschrijving

· beschrijving van bedrijf

· primaire doelstellingen

· aanleiding voor website

· doel en doelgroep

· gewenste look en feel

· info en interactie op website

· kern van project

· Planning
· Tijdsindeling van uit te voeren onderdelen
· Lijst van alle taken met tijdsindeling
· Globale planning in weken met deadlines
3. Inhoud van website

· informatie doorgeven naar doelgroep in logische en duidelijke structuur

· informatie: tekst, afbeeldingen, video, geluid, formulieren, contactinfo

· Informatie verzamelen, structureren, adresseren
4. functioneel ontwerp

· Navigeren

· Bezoeker moet onmiddellijk zien wat de site te bieden heeft en hoe de structuur van de site is

· Navigatiemogelijkheden

· Menu

· Belangrijke items op homepage

· Zoeken

· Sitemap

· Paginaontwerp

· Indelen in gebeiden

· Informatie

· Navigatie

· Decoratie

· verfijnen
5. grafisch ontwerp
· specialistenwerk
6. technisch ontwerp

· statische/dynamische websites

7. onderhoudsplan

· site is nooit af

· inhoud – grafisch – technisch onderhoud

8. promotie van website
HOOFDSTUK 3: VECTOR EN BITMAP BEELDEN
1. DIGITALE VOORSTELLING VAN BEELDEN
1.1. OPPERVLAKTEBEELDEN (raster images)
· beeld verdeeld in elementaire beeldelementen
· pixels (pictels (Picture Elements

· meestal vierkantig, soms rechthoekig

· Afmetingen

· Onbenoemd => beeld van 1024 op 1024 pixels

· Lengtemaat => pixels van 1/300 duim

· Combinatie => beeld van 8.5 x 11”, met pixels van 1/300”

· PIXEL

· Zwart of wit

· Rood of groen,…

· Slechts 2 toestanden, voorstelbaar door 1 bit => 0 of 1

· Digitale voorstelling = een 0/1 kaart van beeld => BITMAP

· Opslagcapaciteit in blad => ca 1MB

· ZWART/WIT fotografische beelden

· Lichtintensiteit = continue grootheid

· Gekwantificeerd in een miniem aantal grijswaarden

· 1 pixel = een van die grijswaarden

· Aantal grijswaarden = afhankelijk van toepassing

· EIGENSCHAPPEN

· Rasterafbeeldinge: array van pixelwaarden

· Eenvoudig concept

· Geen mathematische voorstelling

· Elke pixelwaarde => opgesdlagen => grote bestanden

· Resolutie bij weergave => moeilijkheid

· RESOLUTIE

· =maat hoe goed een toestel de continuïteit van afbeeldingen kan benaderen door gebruik te maken van pixels met eindige grootte

· Printers,scanners => dpi

· Monitors => pixels

1.1.2. Kleurbeelden
· 1 bit per kleur(0/1)

· RGB => additieve kleuren

· 3 bits per pixel gebruikt (1per kleur)

· Mogelijkheid om 8bits te gebruiken (totaal 24 bits)

· Theoretisch 16.777.216 verschillende kleuren
· Mens => enkele honderdduizendtallen kleuren onderscheiden

· Inefficiënt

· Veel eenvoudiger dan optimale voorstelling

1.1.3. Geïndexeerde kleurbeelden
· 24 bits => veel

· Zeker als men maar een beperkt aantal kleuren gebruikt

· Oplossing => kleurindex of nummer

· Bepaal hoeveel kleuren tegelijkertijd moeten worden getoond (N, vb 256)

· Bepaal hoeveel bits er nodig zijn om dit getal voor te stellen (n=log2(N) bv 8)

· Voor elke pixel => kleur “index” met slechts n bits opgeslagen

· Door wijzigen van inhoud van CLT kan beeld snel verkleuren

· Zonder CLT => elke pixel moet getransformeerd worden

· De correspondentie tussen opgeslagen kleur index en de echte kleur wordt gewijzigd

1.1.4. Video Lookup Table
· geen nood voor kleur-indexering op zwart-wit beelden => grijsniveau-indexering

· Als men minder geheugen wil gebruiken =>in minder bits opslaan => geïndexeerd over kleiner discreet aantal grijswaarden)

· Wordt veel gebruikt voor snel wijzigen van contrastkenmerken in toepassingen
· Medische toepassingen

· Bagagedoorlichting in luchthavens

· Veel sneller dan aanpassing van beeld zelf

1.2. OMTREKBEELDEN (contour images)
· beeldbeschrijving berust op beschrijving van aantal grafische voorwerpen => door hun omtrek

· eenvoudigste vorm => omtrek => rechtlijnige segmenten => voorwerp=veelhoek

· Segmenten opgegeven door eindpunten => meestal op een rooster met gehele coördinaten

· Omtrek => rij punten { Pi } => P1(X1, Y1), P(X2, Y2),…,Pn(Xn,Yn)

· Slechts uiteinden van omtrekvectoren moeten gehele coördinaten hebben
· Kromlijnige omtrekken => reeks kleine vectoren

· Kleur => attribuut van grafisch ontwerp

· Omtrekvectoren => geen dikte of attributen

· Opslag => compact, slechts 2n getallen (nis aantal hoekpunten)

· Omtrekbeelden kunnen gebruikt worden als omtrekmasker voor oppervlaktebeelden

· Resultaat => omtrekbeeld opgevuld met oppervlaktebeeld

· Omtrek => knipomtrek of clipping path

· EIGENSCHAPPEN

· Compact

· Scalable zonder kwaliteitsverlies

· Resolutie onafhankelijk

· Geschikt voor multimedia over netwerken

· SVG en Flash => standaards

· Toekomst => 3D-modellen
1.3. BITMAP VERSUS VECTOR
· Geheugen

· BITMAP

· Aantal bytes = B*H*C

· B en H uitgedrukt in pixels, C=aantal bytes per pixels

· VECTOR

· Afhankelijk van complexiteit van afbeelding

· Vector kleiner dan bitmap

· Editeren

· BITMAP

· Painting prog

· Gebieden van pixels selecteren

· Effecten en filters toepassen

· VECTORS

· Tekenprogramma’s

· Individuele grafische objecten selecteren

· Transformeren: dimensies – plaats – kleur

· Attributen wijzigen: lijnen – opvulling – kleur

· BEWERKINGEN BITMAP

· Rechtstreeks ingrijpen op pixels

· Fouten of tekorten foto’s corrigeren

· Effecten, filters, kleuraanpassingen

· Geometrische transformaties: scaling, rotate

· Selectie

· Geen aparte objecten (in tegenstelling tot VECTOR)
· Selectietools

· Aanpassingen enkel voor geselecteerde gebieden

· SCALING – RESIZE - …

· BITMAP
· Pixels worden overgenomen door naburige pixels

· Pixel waarden geïnterpoleerd

· Verlies aan kwaliteit, vervagen, hoekig, kleur

· Vector

· Eenvoudige rekenkundige berekening voor weergave

· Lijnen blijven scherp

2. VOORSTELLINGSCONVERSIE
· gekozen voorstelling => afhankelijk van toepassing

· soms converteren

· als men omtrekbeeld op toestel voor oppervlaktebeeld wilt tekenen

· als ingescand beeld bestaande uit pixels wil segementeren en voorwerpen identificeren

· conversies => belangrijkste computer-grafische algoritmen

2.1. RASTERISATIE
· Omzetten van een omtrek- of vectorbeeld naar een oppervlakte- of pixelbeeld

· Opvullen met pixels van de omtrek

· Criteria voor halfgevulde pixels vastleggen

· Als fractie van pixel binnen veelhoek > 50% => volledig opnemen in pixel

· Als fractie van pixel binnen veelhoek < 50% => pixel volledig weglaten

· Compensatie van foutaccumulatie

· Afronding van naburige pixels in rekening brengen

· Scanlijn algoritmen => meest gebruikte

· Loopt voorwerp van boven naar beneden af, en onderzoekt het per scanlijn
· De Y-coördinaten van de hoekpunten, gesorteerd in dalende Y-waarde, bepalen n+1 gebieden { Gi } langs de Y-as

· In deze gebieden veranderen slechts de uiteinden van scansegmenten

· Op elke scanlijn => bepaal startpunt(en) en stoppunt(en)

· Binnen gebied Gi

· Aantal scansegmenten constant

· Uiteinden van scansegmenten bewegen in zelfde richting

· Toename of afname van X-coördinaat van start- en stoppunt van elk scansegment constant

· Definieer ni= aantal scansegmenten in Gi

· Bereken de 2ni toenamen en afnamen (∆x,∆y)

· Voor eerste scanlijn van elk gebied Gi, bepaal X-coördinaat van start- en stoppunt, van de ni scansegmenten

· Voor elk van de scanlijnen van Gi , leid de coördinaten van start- en stoppunt van elk scansegment af.

· Rond af naar de gehele coördinaten van het rooster

· Teken de pixels van elk segment

· Herbegin voor elk gebied Gi
· Bij praktische implementatie van de methode

· Speciale gevallen

· Gebieden van 1 scanlijn

· Horizontale zijden in veelhoek

2.1. VECTORISATIE (CONTOURISATIE)
· Bepalen van de (vector-) omtrek van een oppervlakte- of pixelbeeld

· Segmentatie van beeld (binaire pixels)

· Een reeks vectoren vinden om oppervlakte- of pixelbeeld, als contour- of vectorbeeld voor te stellen
· METHODE zie slides (gaat em ni vragen denk ik, net zoals methode rasterisatie hierboven)

3. BESTANDSFORMATEN

3.1 BESTANDSFORMATEN BITMAP
· GIF (Compuserver Graphics Interchange Format)

· lossless – 256 kleuren(index) – transparantie

· JPEG (Joint Photographic Experts Group)

· Lossy (veranderlijke kwaliteit) – miljoenen kleuren

· PNG (Portable Network Graphics)

· Lossless – variabele hoeveelheid kleuren –transparantie – W3C standaard

· TIFF, BMP, TGA, …
3.1.2. Compressie van Bitmap
· kan steeds opnieuw worden decompressed om het origineel weer te bekomen

· Compressie is gesteund op meer effeciente opslag van gegevens

· De omvang van gegevens wordt sterk gereduceerd, niet meer terug te stellen

· Na decompressie => resultaat lijkt op origineel maar details afwijken
3.2. BESTANDSFORMATEN VECTOR
· Postscript (PDF) => Encapsulated Postscript (EPS)
· Voor web

· Scalable Vector Graphics (SVG): W3C, afgeleid van XML en Postscript

· SWF (Shockwave Format): Flash
· Oorspronkelijk voor vector animatie, vector afbeeldingen
HOOFDSTUK 4: TYPOGRAFIE, VORMGEVING, GULDENSNEDE, COMPOSITIE
1. TYPOGRAFIE
= vormgeven van tekst

· keuzes:

· lettertype => BELANGRIJK

· grootte van letter

· kolombreedte

· inspringen

· regelafstand

· regel-uitlijning

2. LETTERAFMETINGEN
· een lettersoort gekenmerkt door:
· numerieke parameters

· bepalen:

· grootte van tekens (hoogte en breedte) en spatie

· afmetingen van bepaalde tekenelementen, zoals lengte kop en staart

· esthetische parameters

· Esthetische parameters omvatten

· Vormgeving van tekens, hun leesbaarheid

· In zekere mate, spatiering van tekens

· Typografische afmetingen (traditioneel)

· 1 Cicero=0.166 duim

· 1 Punt = 1/12 van cicero

· 1 Pica = 12 pt.

· Typografische afmetingen (modern)

· 1 Punt = 1/72 duim

· Typografisch vierkant (“em”)

· Afmeting P(horizontaal en verticaal) worden opgegeven in punten

· Dit is niet afmeting van letters en tekens

· Breedte van vierkant ingedeeld in aantal eenheden

· Vb. vierkant 18 eenh, A: 13 eenh., W:17 eenh
· Afmeting van vierkant=korps=korpsgrootte

· Verticale regelafstand => individuele letterhoogtes spelen geen rol

· Vierkanten boven een plaatsen

· Regelafstand = hoogte van vierkant = korpsgrootte

3. LETTERSOORTEN: ANDERE KENMERKEN
· letterfamilie bestaat uit 4 lettersoorten
· normaal, italic, bold, bold-italic

· Vaste of variabele karakterbreedte
· Meestal variabel

· Soms vast => Courier

· Vroeger schrijfmachine of printers met vaste letterbreedte

· Cijfers => zelfde breedte => tabellen mooi schikken

· Schreefletters en schreefloze letters (serif / sans-serif)

· Schreven = ornamenten aangebracht aan uiteinden van stokken van letters

· Verschillende vormen

· Fijne schreefjes
· Driehoekige schreefjes

· Afgeronde schreefjes

· Trapeziumvormige schreefjes

· Zware blokschreefjes

· Gelijke of ongelijke stokbreedte

· Opgaande of neergaande stokken kunnen gelijke breedte of dikte hebben

· Of verschillende breedte

· Omvang van letterfamilies

· Beperkt tot 4 lettersoorten

· Grote reeks varianten tot enkele tientallen
· Kapitaal, klein-kapitaal, onderkast

· kapitaal = hoofdletter

· Onderkast=kleine letter

· Klein-kapitaal: Hoofdletter even hoog als onderkast x van het lettertype
· Varianten in grote lettertypes

· Hebben een grotere reeks letter gewichten:

· Bold, Extra Bold, Black, Heavy

· Light, extra Light

· Hebben aantal variaties in breedte van letters van alfabet

· Narrow, condensed

· Extended, Wide

4. SUBJECTIEVE CLASSIFICATIES
· Tekst

· geen aandacht trekken

· gemakkelijk lezen

· Display

· Geïsoleerde stukjes tekst: titel – citaten - …

· Aandacht trekken

· Multimedia

· Grotere fonts dan bij prints

· Schreefloos

· Lage resolutie fonts

· Liver display fonts dan tekst fonts

· Geen lange teksten – opdelen in paragrafen

5. HTML-GEBASEERDE TYPOGRAFIE
· HTML pagina’s houden weinig of geen rekening met typografische instellingen:
· Meeste browser standaard ingesteld op Times Roman

· Lettertypes kunnen er anders uitzien op PC, MAc of Unix

· 2 grote soorten typografische elementen voor web:

· Body Type : meestal kleiner en bevat meeste tekst

· Headline Type: groter, andacht trekken, om volgende paragraaf aan te duiden

6. COMPOSITIE
ZIE PPT beter met afbeeldingen erbij
HOOFDSTUK 5: USABILITY – HUISSTIJLMANAGEMENT –LOGO’S
1. ONTWERPEN VOOR OPDRACHTGEVER
BEGIN

· opdrachtgever geeft

· situatie/cultuur waarin site moet passen

· doel voor site

· wensen/eisen betreffende inhoud

· een of + doelgroep(en)

· opdrachtgever begint met

· taakanalyse – structuur – dialoog & navigatie – vormgeving

· vormgeving

· presenteren van info in vorm doe de info correct en effectief weergeeft die voldoet aan eisen opdrachtgever

· correct

· inhoud en vorm

· vorm

· link=blauw

· dingen bij elkaar, horen bij elkaar

· effectief

· interpretatie van tekst

· criteria

· consistent

· goed leesbaar

· efficiënt

· logisc

· productief

ADDITIONELE DOELSTELLINGEN

· aantrekken

· plezieren

· schokken/engageren

· opwinden

· onderscheiden, opvallen

· identiteit scheppen en/of handhaven

2. HUISSTIJLMANAGEMENT
= planmatig beheren, evalueren en ontwikkelen van huisstijl, rekening houden met dynamiek van organisatie en haar omgeving

· nieuwe visuele identiteit maken voor organisatie

· de opdrachtgever geeft de huisstijl en ontwerper moet daarbinnen blijven in creatie

· huisstijl moet passen bij organisatie en passend blijven

· huisstijlelementen:
· logo

· huiskleuren

· typografie

· grafische elementen

· deze kan verband houden met huisstijl van gebouwen, kledij,…

manier om tot huisstijlmanagement te komen zie PPT les5

3. WEBSITE USABILITY
· effectief en efficiënt
· bepalend voor succes op web

· USABILITY

· =mate waarin een product door bepaalde gebruikers in een bepaalde gebruikersomgeving kan worden gebruikt om bepaalde doelen effectief, efficiënt en naar tevredenheid te bereiken.

· 10 gouden richtlijnen

· Herkenbaarheid en bedrijfsinfo

· Logo+slagzin

· Duidelijke paginatitel

· Info groeperen in logische blokken

· Bedrijfsinfo groeperen op servicepagina’s

· Navigatie

· Homepage link

· Groepeer in blokken en in boomstructuur

· Primaire navigatiestructuur

· Elke pagina consistent zelfde navigatiestructuur

· Snelheid

· Max 50 kb homepage

· Zoeken

· zoekdienst

· Opmaak

· ontwerp

· Schrijfstijl

· Niet lezen maar scannen op website

· Hyperlinks
· Interactie

· Accessibility

· Afbeeldingen en multimedia
HOOFDSTUK 6: KLEURENLEER: video – animatie – geluid
1. KLEURENLEER
1.1. KLEURMENGING
ADDITIEVE MENGING

· mens -> drie primaire kleuren: Rood, Groen, Blauw

· alle andere kleuren = mengsel => additieve menging

· resultaten => secundaire kleuren
· werking => beginnen met zwart

SUBSTRACTIEVE MENGING

· onttrekken van delen uit kleuren

· stofkleuren/ materiekleuren

· CYAAN, MAGENT, GEEL => primaire stofkleuren

· Alle andere kleuren = mengsel => secundaire kleur

· Werking => beginnen bij wit => samenvoegen van kleuren

VERDER IN PPT les6 nodig voor figuren!

PAGE
17
Samenvatting Multimedia

Tom Mertens

2004-2005

