

Interactieve Multimedia

Interactieve video groep 15 en mijn ervaringen met het vak en project.
"De dag van het tentamen"

Naam: Mathijs Willems.

Studie: IMM.

Studentnr: 1714996.

VU-net id: mws710.

Datum: Dinsdag 23 Juni.

1. Introductie	0
2. Productie	3
Concept	3
Scenario.....	4
Toelichting Scenario.....	4
3. XIMPEL	5
Structuur	5
Bevindingen.....	6
4. Conclusie	7
5. Bronnen	7

Introductie

Ik zal de applicatie die ik heb gemaakt met mijn groep (15) nader toelichten. Ook zal ik mijn ervaringen met het vak Project Interactieve Multimedia en alles wat ik tijdens het project heb gedaan bespreken.

Het vak is verdeeld over 4 weken. Elke week zijn er deadlines en het materiaal hiervoor moet online worden ingeleverd op een groepsaccount wat beschikbaar is gemaakt voor iedere groep. Onze groep heeft gekozen om een website te maken om het materiaal duidelijk op te zetten, zodat het er allemaal wat professioneler uit ziet. Deze website heb ik gemaakt.

Het vak heeft een practicum, waarbij je een interactieve video applicatie gaat ontwikkelen. Er moet verder ook nog een viral video voor worden gemaakt, ter promotie van de interactieve video applicatie. Verder zijn alle deadlines die er zijn documentatie omtrent de status van het project. De eerste week moet er een concept bedacht worden. De tweede week moet dit verder uitgewerkt worden tot een scenario en hiervan moet dan een story graph gemaakt worden die gepresenteerd kan worden aan de begeleiders en andere studenten bij het vak. In de derde week moet er een story board gemaakt worden met clips uit het verzamelde beeldmateriaal. Verder moet het beeldmateriaal online worden gezet en moet er een document online gezet worden met het werk dat tot op dat punt is verricht door de verschillende groepsleden. In de laatste week moet de gehele productie af zijn. Dat wil zeggen de viral, de interactieve video, alle documentatie en de website, waarop dit alles beschikbaar is. Individueel moet er dan nog een essay geschreven worden door alle studenten.

Productie

Het eindproduct van mijn groep is te vinden op www.few.vu.nl/~im0915

Concept

We hebben een interactieve video bedacht, waarin de speler een student is die een tentamen moet gaan halen. De dag begint met een introductie, waarin duidelijk wordt dat de student nog niets voorbereid heeft en flink zal moeten blokken om nog een voldoende te willen halen. Vanaf dit moment mag de speler allerlei keuzes gaan maken die tot een goed of slecht einde zullen leiden.

Dit idee hebben we bedacht tijdens een brainstorm sessie op de VU. We hadden maandag afgesproken en hadden die donderdag zelf een tentamen. Dit kwam op een gegeven moment ter sprake en hieruit is deels ons concept ontstaan. We hadden gelijk al meer uitgebreide ideeën, dus ook ons scenario begon zich al te vormen.

Echter was ons concept wel redelijk specifiek gericht op de VU, amsterdam en studeren. Wij hadden voor aanvang van het project namelijk al een bepaalde richting in ons hoofd die we op wilden gaan met het project. Dit komt deels door het feit dat ik en Rutger in 2008 het vak Inleiding Multimedia hebben gevolgd en toen was het de bedoeling om rond de eerder genoemde thema's een soortgelijke applicatie te maken. We waren wel verrast met de concepten van andere studenten. We hebben wel besloten om bij ons concept te blijven, aangezien we er wel gewoon tevreden mee waren.

Scenario

Het begint met een intro dat ook wel bekend staat als de Star Wars "roll-up", dit heeft Richard weten te maken met Adobe After Effects. Waar dit beeld op neer komt is een zwarte achtergrond met zwevende gele letters die omhoog in het beeld schuiven.

Hierna volgt een fade in van iemand die ligt te slapen waarna de wekker gaat. Hij kijkt op zijn wekker en het is 8.15 in de morgen. De speler krijgt hier de eerste keuze, namelijk die van uitslapen of opstaan. Wordt er gekozen voor doorslapen dan zet de speler de wekker uit en draait hij zich nog eens om. Het volgende filmpje is weer een wekker die afgaat maar deze keer is het al 12.30 en moet hij zich uit bed haasten!

Wordt er gekozen voor opstaan dan zie je de speler uit bed kruipen. Vervolgens zie je zijn bureau dat bedolven ligt onder de troep.

Hier volgt een minigame waarbij de speler tussen al zijn troep het juiste boek moet zien te vinden. Heeft de speler het boek gevonden dan begint het volgende filmpje waarbij de speler in dubio komt. Zal hij gaan leren of zal hij iets anders gaan doen, het verraderlijke internet is binnen handbereik...

Als er gekozen wordt voor studeren zal er een filmpje starten waarbij er in razendsnel tempo door het boek gebladerd wordt. Kiest hij voor plezier maken dan zie je een filmpje waarbij de student via MSN chat met een lotgenoot.

Hierna volgt het reizen naar de VU. Met de fiets of lopend en met de tram?

Als de speler hier verkeerd kiest, namelijk het lopen, dan mist hij net zijn tram waardoor hij te laat op de VU aankomt. Je ziet hier een filmpje van een gehaaste student die in paniek door de VU rent maar het lokaal niet kan vinden, en uiteindelijk te laat komt. Game Over.

Heeft de speler gekozen om op de fiets te gaan dan zie je een montage van de rit naar de VU. Eenmaal aangekomen op de VU begint het volgende filmpje waarbij de speler het lokaal binnen gaat, zijn tas weglegt en aan het tentamen gaat beginnen.

Hier volgt een freeze frame van het tentamen met als overlay een meerkeuzevraag. De vraag die de speler krijgt is afhankelijk van de eerder gemaakte keuzes. Is de speler goed geweest en heeft hij gestudeerd, dan zal de vraag enorm simpel zijn en heeft de speler zeer waarschijnlijk gewonnen. Heeft hij echter uitgeslapen of plezier gemaakt in plaats van leren, dan krijgt hij een moeilijke vraag. De speler kan dan uiteraard nog steeds winnen als hij het goede antwoord weet of weet te gokken, maar zal niet de hoogste score behalen en krijgt hiervan bericht.

Toelichting Scenario

Het intro vonden we zo typisch en herkenbaar dat het ons leuk leek om dit zelf te proberen te maken. We zijn tevreden met hoe dit uiteindelijk geworden is.

We wilden het beeldmateriaal uit de eerste persoon filmen, zodat iedereen zich ermee zou kunnen identificeren. Door deze beslissing hebben we wel enkele dingen moeten toelichten. Met name de introductie was hierdoor nodig.

De "mini-game", waarin gezocht moet worden naar het juiste boek hebben we redelijk laat bedacht en leek ons een leuke toevoeging aan onze applicatie. We wilden graag een soort spel element erin verwerken en dit konden we eenvoudig toepassen met behulp van XIMPEL.

De "MSN scene" kwam ons zelf erg bekend voor. Het komt vaak voor dat enkele uren voor een tentamen zulke gesprekken plaatsvinden tussen lotgenoten. We hebben dit weten vast te leggen met Fraps.

De reis "op de fiets" naar de VU is door Rutger gefilmd vanaf zijn motor. Het is overduidelijk te zien dat er gereden wordt op autowegen. Maar dit vonden we eigenlijk wel grappig.

We hebben veel getwijfeld over het "te laat" gedeelte van onze applicatie. We wilden aanvankelijk de VU in het donker filmen, maar dit bleek wat problematisch door het feit dat geen van ons in Amsterdam woont en het om ~21:00 nog klaarlicht was. Vervolgens hadden we bedacht dat we met video editing beelden van de VU bij daglicht zouden veranderen in nacht. Dit bleek een stuk ingewikkelder dan we hadden voorzien en we zijn uiteindelijk gekomen tot de versie in het scenario hierboven.

We hebben ook aanvankelijk zeer makkelijk gedacht over het einde van onze interactieve video. Het idee was om aan de hand van de score een makkelijke of moeilijke multiple choice vraag te geven aan de speler. We kwamen er al snel achter dat er geen multiple choice ingebouwd was in XIMPEL. Ok, geen probleem, daar vinden we wel iets op. De oplossing die we toen hebben bedacht was het aanduiden van antwoorden met overlays, waarbij alleen de juiste zou leiden naar een goed einde. We liepen echter tegen een ander probleem aan wat een stuk lastiger was. Het bleek helemaal niet zo eenvoudig te zijn om een aangemaakte score variabele op te vragen en aan de hand hiervan het ene of het andere vervolg subject in te gaan. Dit hebben we uiteindelijk opgelost door verschillende paden te maken, waar we bijhielden welke keuzes de speler had gemaakt door het kopiëren van subjects en de titel aan te passen. Zo is er een "opTijd" en een "opTijd2" subject. Bij verie 2 heeft de speler gekozen om niet te studeren en zal er op het einde een moeilijke vraag volgen.

XIMPEL

XIMPEL is een afkorting voor eXtensible Interactive Media Player for Entertainment and Learning. Alles wat je nodig hebt om te leren hoe het werkt en om de applicatie in handen te krijgen staat op <http://www.ximpeL.net>

XIMPEL bestaat uit een aantal verschillende onderdelen. Ten eerste is er de applicatie zelf. Verder is er een configuration file, waarin je verscheidene instellingen kunt aanpassen als je wil. Een ander belangrijk onderdeel, waarnaar je moet verwijzen in de configuration file om het af te spelen, is de playlist.

De playlist is eigenlijk waar het allemaal om draait bij dit project. Dit is een XML bestand, waarin je zelf een structuur kunt maken voor een complete interactieve video. Dit doe je aan de hand van een XML taal die al gespecificeerd is. De documentatie hierover is te vinden op de website van XIMPEL.

Structuur

Ik zal de structuur van XIMPEL even kort toelichten. Een ieder die bekend is met een taal als HTML zal snel de structuur doorhebben en ermee kunnen werken.

`<ximpeL></ximpeL>` Deze tags zijn de begin en eind tags voor de playlist.
(`<html></html/>`)

`<subject></subject>` Subject tags zijn tags die een sub-onderdeel van de video aangeven. Door middel van het "id" attribuut kun je een naam toewijzen, waar je vervolgens op een willekeurige andere plek in de playlist weer naar kunt refereren om weer bij dit onderdeel te komen.

`<description></description>` Zoals de naam al weggeeft, kun je tussen deze tags een

beschrijving geven over wat er in het sub-onderdeel gedaan wordt.

`<media></media>` De video en eventueel andere soorten media die je in de playlist wilt zetten kun je tussen deze tags kwijt. Met attributen kun je hierbij een willekeurige afspelvolgorde instellen.

`<video></video>` Tussen of in deze tags kan aangegeven worden welke files moeten worden afgespeeld. Verder kunnen met behulp van de attributen "repeat" en "leadsto" verdere instructies worden gegeven.

`<overlays></overlays>` Dit zijn erg interessante tags, ik bespreek hierbij meteen ook de `<overlay>` en `<overlaycel>` tags die hier eigenlijk bij horen. Met behulp hiervan kun je gedeeltes van de video klikbaar maken en hier kun je een actie aan verbinden. Bijvoorbeeld het springen naar een ander sub-onderdeel. Met attributen kun je de plaats en layout van de overlays bepalen.

Bevindingen

Ik heb vorig jaar ook al wat met XIMPEL moeten werken voor een interactieve video en dit jaar heb ik ook het grootste gedeelte van het werk met de playlist en configuration file gedaan in mijn groepje.

Hierbij moet ik dan ook meteen opmerken dat er een aantal zeer goeie verbeteringen zijn doorgevoerd, waarschijnlijk naar aanleiding van feedback van het jaar hiervoor. Overlays zijn veel gemakkelijker en nauwkeuriger te plaatsen (godzijdank, dit was echt niet goed uitgewerkt vorig jaar). Ook is er aanzienlijk meer documentatie beschikbaar, waarin instructies worden gegeven hoe de basis werkt en ook de wat meer geavanceerde functies.

Door deze veranderingen vond ik het al een stuk prettiger werken met XIMPEL. Ik heb echter nog wel een paar dingen waar ik moeite mee had. Als eerste het opvragen van de waarde van een variabele (score) en hier vervolgens een vergelijking mee maken om een vervolg actie te bepalen. Dit is naar mijn idee te moeilijk om te doen. Ik heb veel moeite gehad met programmeren tijdens mijn studie en het zelf aanmaken van functies voor XIMPEL, waarin verscheidene al bestaande methodes moeten worden aangeroepen, ging mij niet goed af. Ik raakte ook in de documentatie hierover de draad kwijt.

Ik vind zelf dat deze functionaliteit ingebouwd zou moeten worden op een manier die eenvoudiger is om te begrijpen. Ook zou ik nog graag zien dat het mogelijk word om een video af te spelen en gewoon op het laatste frame te stoppen en overlays te laten zien. Vervolgens zou de applicatie dan op pauze staan totdat de speler een overlay aanklikt. Het is niet praktisch om speciaal filmpjes te moeten editen die je dan loopt om deze keuzemomenten te maken.

Ik weet eerlijk gezegd niet zeker of het vorig jaar ook al mogelijk was om mp4 bestanden te gebruiken in de playlists. Ik weet wel dat wij het in ieder geval niet hebben gedaan en dat er ook wat commentaar over was van andere studenten die het vak volgden. Ik vind de mogelijkheid om mp4 files te gebruiken een slimme toevoeging aan XIMPEL. Het is alleen wel jammer dat er alleen zo'n specifieke versie kan worden gebruikt. Wij hadden namelijk eerst verkeerde MP4 versies van beeldmateriaal. Hier zijn we pas laat achter gekomen, toen moesten we alles weer gaan converteren naar de versie die door XIMPEL wordt ondersteund.

Conclusie

Ik heb dus met mijn groepje een interactieve video applicatie gemaakt met behulp van XIMPEL. Deze hebben we gepubliceerd op een website op onze groepsaccount. Het is een applicatie, waarin de speler een tentamendag doorloopt van een student die zich niet heeft voorbereidt. De doelgroep is voornamelijk studenten en eventueel middelbare scholieren.

We hebben ter promotie van de applicatie een korte "viral video" gemaakt die mensen zou moeten interesseren om onze interactieve video te gaan bekijken. Verder hebben we allerlei documentatie opgemaakt tijdens het project, dit is ook online te vinden.

Tot slot wil ik nog even ingaan op het vak. Project Interactieve Multimedia. Aangezien ik vorig jaar Inleiding Multimedia heb gevolgd heb ik volgens mij een bijzondere positie om feedback te geven. Ik merk dat een hoop van het commentaar wat vorig jaar is gegeven op XIMPEL en ook op de cursus aan is gekomen bij de docent / begeleiding en dat hier ook daadwerkelijk wat mee is gedaan. Ik heb de veranderingen in XIMPEL hierboven al besproken en deze beantwoordden zeer goed de voornaamste klachten van vorig jaar.

Ook de cursus zelf vind ik beter geworden. De studenten hebben meer vrijheid in het kiezen van een onderwerp en hierdoor ontstaat volgens mij veel meer interesse tussen de studenten over de verscheidene projecten. Ik vond het in ieder geval zelf erg verassend om alle websites door te kijken van de verschillende groepen en bijna bij iedereen iets unieks te zien.

Ik vind alleen wel dat er nu misschien iets te weinig tijd is voor het vak. Een maand is voor een practicum als dit erg druk. Echter had ik als tweedejaars deze periode wel andere vakken, in tegenstelling tot de eerstejaars, waarvoor dit vak bedoeld is. Deze periode was voor mij en mijn groep eigenlijk net iets te druk.

Bronnen

<http://www.cs.vu.nl/~eliens/im/>
<http://www.cs.vu.nl/~eliens/im/practicum.html>
<http://www.cs.vu.nl/~eliens/im/resource-im.html>

<http://www.ximpel.net>

www.few.vu.nl/~im0915