Chapter 9: Graphics and Multimedia on the World Wide Web

Basic Design Principles: CRAP

Graphics and multimedia bring a site to life

Contrast, Repetition, Alignment, Proximity

Contrast and Repetition

Contrast

· The difference between graphic elements on a page

· Used to emphasize some elements and deemphasize others
Repetition

· The sharing of visual repeated elements between pages I.e. colors, fonts, graphics - pulls site together
· Connect pages
· Shared elements
Alignment and Proximity

Alignment

· How the text is lined up on the page
· Horizontal: left, right or center
· Consistent alignment creates a visual edge, so you don't need table borders
· Vertical:

· Baselines

Lines that the text “sits” on
Proximity

· Distance between two objects implies connection

Image File Types

Images and Graphics are often used interchangably

· Image – a single picture file

· Graphics format, broad category, or capability of displaying images

[image: image1.jpg]

Raster Graphics

· Image is divided into pixels

· These are called bitmap images

· When the image is expanded, it becomes pixelated
· Not necessarily BMP format – GIF, JPEG, TIFF and many others are raster graphics

Pixels

· Tiny dots containing one color when combined in a grid form a vector graphic

· 2 bits, 4 bits, 16 bits = color depth

· Number of colors displayed = 2 ^ # bits

· 24 bits = True Color, 16 million colors – that's what most monitors can display now

Vector Graphics

· [image: image2.jpg]o Eg%@

(geometric modeling) Image is described in terms of lines, curves and shapes

· Image can be expanded without losing detail

· Your computer converts it to a bitmap when displaying it

· Flash often uses vector graphics

· Example: Link Ch 9a

Image File Types: BMP (Bitmap)

· Original bitmap files created for use in Windows operating system

· High quality images – True Color (16 million colors)

· Not compressed, so files are very large

· A whole screen is 1 MB to 2 MB

· They can be used on the Web, but the large file sizes make them undesirable

Image File Types: GIF (Graphics Interchange Format)

· Compressed Bitmaps

· Uses lossless compression

· The file size is reduced without reducing the quality of the picture

· Limited to 256 different colors per image

· The palette of 256 colors can be chosen from the 16 million colors on the True Color palette

· Best for line drawings, bullets, icons, lines, cartoons

· Image from Warner Brothers

Animated GIFs

· Animations created using a series of GIF images

· Stored in a single GIF file

Transparent GIFs
· One color on each GIF can be transparent

· Lets the background show through

· Flamewar GIF from Denton

Image File Types: JPEG, .JPG

· Compressed Bitmaps

· (Joint Photographic Experts Group)

· Supports True Color -- 16 million colors

· Best for photographs, paintings, etc.

· Uses Lossy Compression

· Some of the information in the image is lost

· You can make the file as small as you want

Image File Types: PNG

· (Portable Network Graphics)

· Format developed to replace GIF when Unisys threatened to enforce its patent on GIF

· W3C recommended image format

· Uses 48-bit color, transparency, and partial transparency

· Lossless compression

· Not supported by all browsers, and causes problems when used in Word documents (see link Ch 8c)

Image File Types: TIFF or TIF

· [image: image3.png]Ele Edt View Favortes Toos Help

Name See | Type

B filetest.bmp. 577KB Paint Shap Pro Image
5 Fletest. GIF 6KB GIF Image

fietest. PG 20K PEGImage
[Bfietest TiF 15KB Microscft Office Document Inaging Fle
< 5

Tagged Image File Format

· De facto standard format used for scanning and used by graphic artists in image editing software packages

· Not visible in browsers

Demonstration of File Sizes
Skip Macromedia Fireworks (p. 282-291)
Techniques for Working with Larger Images

Interlaced Images

· When the Web browser downloads an interlaced image, the image is displayed progressively. At first the image appears fuzzy, and with each pass the image becomes clear
Sliced Images

· Cutting an image into smaller images, rather than downloading one large image

[image: image4.jpg]Encyclogram

yelogram 1.0, from EncycloZine.cc

e

Animation

Animated GIFs

· Several GIF images combined with a timer element

· www.gifworks.com has animated GIFs

· You can make your own animated banners at 3dtextmaker.com

JavaScript Animation

· Animates items in response to mouse movements

· See Link Ch 9d
Java Applets

· Create simple animations or very sophisticated graphical effects

· See Link Ch 9e
Flash and Shockwave Animation

· Popular but must have plug-in

· Beyond simple animation

· We'll have a Flash extra credit assignment later

Audio
Downloading

· Must be downloaded form Web server to user’s computer

Streaming

· Streaming media

Media file is sent in a steady stream of packets, it begins to play as soon as the first packets are received

· Helper application
· Ex: Windows Media Player or RealPlayer

· A program used by a Web browser for specific data files

Audio Formats: WAV and AIF
WAV (WAVEform)

· Uncompressed file format developed for audio files for the PC

· File sizes too large for pop songs

· Plays in a browser with no plug-in

· High sound quality

· Examples at dailywav.com (Ch 9f)
AIF or AIFF (Audio Interchange File Format)

· Good sound quality

· Play in browsers without a plug-in

· Uncompressed, so files are large

Audio Formats: MIDI

MID or MIDI (Musical Instrument Digital Interface)

· Designed for instrumental music

· Records notes one by one as they are played on keyboard, not audible sound with a microphone

· High quality and VERY small file sizes

· Examples: Link Ch 9g

Audio Formats: MP3
MP3 (Motion Picture Experts Group Audio Layer 3 or MPEG Audio-Layer 3)

· Compressed format with a very good sound quality

· Designed as the soundtrack for MPEG videos

· Can be compressed to about 10% of the size of a WAV and still retain good quality

· Very popular for commercial music

· Requires a player or plug-in

· Examples: Link Ch 9h

Audio Formats: RA and AU

RA, RPM, or RAM (RealAudio Format)

· Higher compression than MP3 files

· Requires RealPlayer

· See Link Ch 9i

AU or SND (Sun or Java Format)

· Used for Java Applets

Internet Radio

· Uses streaming technology to simulcast radio transmissions

· Allows user to have a more interactive experience

· Pandia Radio Search Engine (http://www.pandia.com/radio/)

Video Files

Video (large files – bandwidth severely limits quality)

AVI (Audio/Video Interleave)

· Most common video file type on Windows -- played by variety of players

ASF (Advanced Streaming Format), WMV (Windows Media Video) or WMA (Windows Media Audio)

· Windows media files, viewed by Windows Media Player

MOV (Quick Time)

· For both Windows and Apple, plays through QuickTime viewer

RM or RA (RealPlayer)

· Streaming video files, RealPlayer to view

· See examples in Lectures section of my Web page

Adding Sound to a Web Page
· Create a link to download a sound file

Click for sound

· The same technique works for video

Click for video

· For sound or video that is incorporated into the Web page, use the EMBED tag (not covered in this course)
Webcasts

Stream of audio or video broadcast over the Internet
How to Run a Successful Webinar (Web Seminar)

· Deal with a Reputable Webcasting Company

· Choose a good topic

· Use a recognized expert

· Time your Webinar

· Promote and take registration

· Promote to customer base

· Make registration simple and quick

· Send a confirmation email and follow up

· Record the Webinar as a Flash file

· Afterwards have attendees to complete online survey

Other Media
Word Processing and Spreadsheet Documents

· Provide the user with a word processing document

· Requires Microsoft Word or Excel, usually

Portable Document Format (PDF) Files

· Created by Adobe

· Prints the same way on any system

· Requires the free Adobe Acrobat Reader

Other Document Formats

· Browser opens the file if it can, or has a helper application or plug-in that can

· If the browser cannot open the file, it prompts the user to save it

Web Page Usability and Accessibility
Usability – ease with which the user can navigate through the Web site

Accessibility- the ease with which a user with special needs or disabilities can navigate

Section 508 and the Americans with Disabilities Act (ADA)

· WAI guidelines

· Prohibits Discrimination

· U.S. Department of Health and Human Services

Last modified 10-30-05
Java Applet

CNIT 131 – Bowne
Page 2 of 5

