


Sound and Video


Utah State

Topics


- Sound
 - Timeline
 - ActionScript
 - Sound Design for Instruction
- Video
 - FLVPlayback Component
 - Flash Video Encoder +


Utah State

Sound design (Bishop & Cates, 2001)


- Music
 - Set mood/control pacing
 - Keep short
- Narration
 - Text <= narration
- Environmental sounds
 - Inverse length relationships
 - First person (immersion)
 - Feel free to exaggerate


Utah State

Sound design (cont.)


- Referential sound
 - Metaphor reinforcement
 - Feedback/consistency (audio syntax)
- Learner control
 - On/off
 - Replay


Utah State


Sound formats supported by Flash

Type	PC	Mac
.mp3	x	x
.wav*	x	x
.aiff*	x	x
.au	x	x
.midi		
.qta or .mov (quicktime)	x	x


Utah State

Impacts on file size


Utah State

Sound compression in Flash

Compression	Use
ADPCM	Good for short sound effects (correct/incorrect response, button clicks, etc . . .)
MP3	Ideal for music, best general purpose choice
Speech	Great for voice only
RAW	No compression = huge file sizes, but best quality

Adapted from CS3 help file

Utah State

Issues with sound

- Action Script is preferred control mechanism.
- Event vs. Stream

Utah State

Sound in the timeline

- Effects (mostly custom effects)
- Export settings/compression

Utah State

Sound using ActionScript 3.0

- Embedded sounds
 - Linkage names
- Custom class
- Sound class
- SoundChannel class
- SoundTransform class
- Alternative:
 - Loaded Sounds (Sound class)

Utah State

Things to know about sound

- Limited to 32 sound channels
- If importing at run time, has to be .mp3
- Embedded can be .mp3, .wav, .aiff . . .
- Still worth the effort.
- Sandbox issues

Utah State

Sound using ActionScript 3.0

■ Example (simple)

```
// create a new instance of an embedded sound
// that uses the linkage name "quietlySnd" (this is
// your custom class)
var backMusic:quietlySnd = new quietlySnd();

// if you're happy with the sound as is:
backMusic.play();
```

Utah State

Sound using ActionScript 3.0

- Example (if you need to tweak things)

```

var quietlySound:quietlySnd = new quietlySnd();

// associate the sound with a sound channel, tell it to play:
var quietlyChannel:SoundChannel = quietlySound.play();

// associate that sound channel with a SoundTransform.
var quietlyTransform:SoundTransform = new SoundTransform();

// update things like the volume with that sound transform.
quietlyTransform.volume = .5;

// apply the sound transform to the channel.
quietlyChannel.soundTransform = quietlyTransform;

```

Utah State

Sound object (linkage name)

- Example (if you need to tweak things)

```

var quietlySound:quietlySnd = new quietlySnd();

// associate the sound with a sound channel, tell it to play:
var quietlyChannel:SoundChannel = quietlySound.play();

// associate that sound channel with a SoundTransform.
var quietlyTransform:SoundTransform = new SoundTransform();

// update things like the volume with that sound transform.
quietlyTransform.volume = .5;

// apply the sound transform to the channel.
quietlyChannel.soundTransform = quietlyTransform;

```

Utah State

Sound object instance

- Example (if you need to tweak things)

```

var quietlySound:quietlySnd = new quietlySnd();

// associate the sound with a sound channel, tell it to play:
var quietlyChannel:SoundChannel = quietlySound.play();

// associate that sound channel with a SoundTransform.
var quietlyTransform:SoundTransform = new SoundTransform();

// update things like the volume with that sound transform.
quietlyTransform.volume = .5;

// apply the sound transform to the channel.
quietlyChannel.soundTransform = quietlyTransform;

```

Utah State

Sound Channel instance

- Example (if you need to tweak things)

```

var quietlySound:quietlySnd = new quietlySnd();

// associate the sound with a sound channel, tell it to play:
var quietlyChannel:SoundChannel = quietlySound.play();

// associate that sound channel with a SoundTransform.
var quietlyTransform:SoundTransform = new SoundTransform();

// update things like the volume with that sound transform.
quietlyTransform.volume = .5;

// apply the sound transform to the channel.
quietlyChannel.soundTransform = quietlyTransform;

```

Utah State

Sound Transform instance

- Example (if you need to tweak things)

```

var quietlySound:quietlySnd = new quietlySnd();

// associate the sound with a sound channel, tell it to play:
var quietlyChannel:SoundChannel = quietlySound.play();

// associate that sound channel with a SoundTransform.
var quietlyTransform:SoundTransform = new SoundTransform();

// update things like the volume with that sound transform.
quietlyTransform.volume = .5;

// apply the sound transform to the channel.
quietlyChannel.soundTransform = quietlyTransform;

```

Utah State

Supported Video

File type	Extension	PC	MAC
Active Streaming Format	.asf	•	?
Audio Video Interleaved	.avi	•	•
Digital Video	.dv	•	•
Motion Picture Experts Group	.mpg, .mpeg	•	•
Motion Picture Experts Group 4	.mpg4	•	?
QuickTime Video	.mov	•	•
Windows Media	.wmv	•	?

-Direct X 9.0
-Quicktime 7 (mac), Quicktime 6.5 (pc)

Adapted from CS3 help file

Utah State

Video

- Live stream
- Flash Communication Server MX
 - <http://www.macromedia.com/devnet/mx/flashcom/articles/odopod.html>
- .FLV (external/internal)
- Factors that affect video size
 - Frames per second
 - Picture quality
 - Dimensions (height/width)
 - Compression Algorithm

Utah State

Video compression in Flash

Compression	Use
Sorenson Spark	Slower end user machines
On2 VP6	Faster end user machines (results in smaller files sizes)

Adapted from CS3 help file

Utah State

Video and Sound

- FLV component plays and persists
- Sound Channels play until stopped
- Timeline controlled sounds

Utah State