

Videotorium: video sharing for research and education

András Kovács

NIIF/HUNGARNET

<akov@niif.hu>

History: NIIF Video-on-Demand (2003-2010)

- VoD basics: <http://vod.niif.hu>
 - Original goal: simple repository of NIIF/HUNGARNET recorded events.
 - Conferences
 - Seminars
 - Scientific events, experiments, etc.
 - Open access materials (99%)
 - Audio/video and synchronized slides
- VoD in numbers:
 - Currently ~2,000 recordings (~1,000 hours!)
 - 30% in English, rest is HU
 - 3-4000 visitors/month, >1TB download
 - Lectures by Nobel-laureates, famous scientists, etc.
- Technology:
 - Basic/outdated website
 - No upload feature: slow growth of content
 - Very slow development (spare-time)
 - Minimal metadata features
 - Archive: Windows Media → Flash/VP6
 - Live: Windows Media

Video-on-Demand archive

MAGYAR TUDOMÁNYOS AKADÉMIA

English

Technological Carbon Cycle

The diagram illustrates the Technological Carbon Cycle. It starts with CO_2 at the top. An arrow labeled "reduction" points down to $\text{CH}_2\text{O} + \text{HCO}_2\text{H}$. From there, an arrow labeled "oxidation" points right to CH_4 . Another arrow labeled "oxidation" points down to CH_3OH . From CH_3OH , arrows point to three yellow boxes: "Energy storage and generation", "Synthetic Hydrocarbons and their products", and "Transportation Fuels DME, Diesel and Household Gas Substitute". At the top left, a blue box labeled "Carbon Capture and Recycling (CCR)" has arrows pointing to both CH_4 and CH_3OH . An arrow also points from CH_3OH back up to the CCR box. On the right side, a video player shows a man speaking at a podium.

0:17:44 / 0:56:22

Új lehetőségek az energiapolitikában: a gazdaságpolitika és a metanolgazdaság szimbiózisa - Magyarországi lehetőségek

Oláh György (Kémiai Nobel-díj, 1994)

Oláh György Nobel-díjas tudós az Akadémián: Új lehetőségek az energiapolitikában

Új lehetőségek az energiapolitikában: a gazdaságpolitika és a metanolgazdaság szimbiózisa - Magyarországi lehetőségek

Az előadás fóliái:

2. Fólia 3. Fólia 4. Fólia 5. Fólia 6. Fólia 7. Fólia 8. Fólia 9.

© 2008 NIIF Minden jog fenntartva

Új Magyarország
FEJLESZTÉSI TELEVÍZION

Video-on-Demand archive example

The screenshot shows a video player interface. On the left, a slide titled "A víz globális körforgása" (Global Water Cycle) is displayed, featuring a 3D diagram of the hydrological cycle with labels in Hungarian: "csapadék" (precipitation), "lefolyás" (runoff), "páratranszport" (water vapor transport), "kondenzáció" (condensation), and "párolgás" (evaporation). Below the slide, it says "Vital Water Graphics (2000) után". On the right, a video frame shows a man in a suit speaking at a podium with a laptop. The video player has a progress bar at 01:56/52:54. The overall interface is in Hungarian, with "TUDOMÁNY ÖNNPE" (Science Day) branding.

A víz globális körforgása

Vital Water Graphics (2000) után

Az előadás fóliái:

4. Fólia 5. Fólia 6. Fólia 7. Fólia 8. Fólia

TUDOMÁNY ÖNNPE

A tudomány az élhető Földért

Somlyódy László (az MTA rendes tagja)

A víz a változó világban - néha a sok is kevés

A Magyar Tudomány Önnpe

Előadás Dátum: 2008-11-04

Szervező: Magyar Tudományos Akadémia

NIIF Video on Demand P... NIIF Video on Demand P... A tudomány az élhető F...

Motivation...

- Institutions/organizations:
 - Streaming/recording (conferences, lectures, etc.)
 - No local repository:
 - Recorded material „must” be published
 - Expertise is not available
 - Scalable repository is a demanding service/development
 - Small institutions?
 - Many manual addition to VoD (tiring)
 - YouTube:
 - A tendency to use YouTube to share R&E recordings
 - Synchronizing slides is not possible
 - Metadata features are limited → search?
 - Know-how
- Others:
 - Keep valuable asset of 1,000 hours of old recordings
 - Professional web based presentation
 - Meet scientific retrieval requirements
 - R&E multimedia metadata aggregator in Hungary!

The project

- Videotorium: <http://www.videotorium.hu/>
- Supported by some EU funds through a local application:
 - As (a small) part of TÁMOP 4.1.3
- Portal:
 - Launched: June 2010
 - VoD material is being converted
 - Upload feature: in 1-2 weeks
- Pilot phase: May-August 2010
 - Feedback from organizations
 - Functional revision, new features
- Project finishes: October 2010
 - Stable service
 - Vision for future developments
 - Metadata aggregation

Videotorium overview

- Supported media:
 - Audio only, audio/video (including HD)
 - Synchronized slides
 - Attached documents (doc, pdf, xls, etc.)
- Special player:
 - Combining audio/video and slides
 - Dynamic resize and fullscreen view
 - Embed to external webpages (whole/part)
 - Handle chapters, list of slides, etc.
- Other features:
 - Recommended content (popular, related, etc.)
 - Search, advanced search
 - Comments, rating and sharing
 - Feedback on content (abuse, technical problems, etc.)
 - Multi language (site + media)
- Implementation: Linux, PHP, Flash, JavaScript
 - Open software + standards where possible
 - 100% multiplatform, multibrowser (FF, Opera, IE, Safari, Chrome, etc.)

Videotorium player

The screenshot shows a video player interface. At the top, there's a blue header bar with the "VIDEOTORIUM" logo on the left and a search bar on the right. Below the header, a navigation menu includes "Home", "Categories", "Channels", "Events", "About us", "Login", "Signup", and "Magyarul". The main content area features a video thumbnail. The thumbnail has a white border and contains text: "Hungarian Academy of Sciences, Budapest, April 18, 2006" at the top, followed by the title "Molecular Motions in Chemical Reaction, A Molecule At a Time" in large bold letters, and the University of Michigan 175th anniversary logo below it. To the right of the thumbnail, a small video frame shows a man in a suit and pink tie speaking. At the bottom of the player, there's a blue control bar with a play button, a progress bar showing "00:07:12 / 00:57:09", a speech bubble icon, a volume icon, and a full-screen icon.

VIDEOTORIUM

search on page

Home | Categories | Channels | Events | About us | Login | Signup | Magyarul

Observation of individual molecules engaged in chemical reactions; Accompanied by some reflections on the importance of the individual, by one of Hungarian descent

John C. Polanyi (honorary member - HAS, Nobel-laureate in chemistry (1986))

0 by rating: ★★★★★

Hungarian Academy of Sciences,
Budapest, April 18, 2006

Molecular Motions in Chemical
Reaction,
A Molecule At a Time

175
University of Michigan
ANN ARBOR

00:07:12 / 00:57:09

Upload/share

- Uploaders: requires registration
 - Lecturers, researchers, public collection users
 - Students (carefully!)
 - Other non-profit application
 - Preference for AAI authentication
- Steps of sharing:
 1. Upload media, presentation and attached files
 2. Automatic conversion
 3. Visual editing:
 - Virtual begin/end mark
 - Slide synchronization
 4. Metadata description:
 - Titles, contributors, etc.
 5. Publishing options:
 - Rights
 - Drop into a channel (event)

Automatic conversion

- Multi-language support: language variants (original/english)
 - E.g. with translator's audio track
- After conversion:
 - Audio-only version:
 - Off-line listening (e.g. mp3 player)
 - Narrowband internet connection, blind people, etc.
 - Flash audio/video versions: H.264
 - Normal quality (fit to 640x360 16:9 bounding box)
 - High quality (fit to 1024x576 16:9 BB)
 - Visualization 720p in web browser is problematic (too big, performance issues)
 - Slides: converted to still pics, full text indexed (search!)
 - Video thumbnails: speaker key images, recording & channel thumb
 - Attached documents: full text indexation (later)
- Supported input formats:
 - Media: avi, mpeg-1/2/4, flv, f4v, m4v, mp3, wma/wmv, etc.
 - Slides: ppt, odp/sxi, pdf
 - Tools used: ffmpeg, mplayer, ghostscript, pdftotext, OpenOffice, etc.

Visual editor

- Special flash application:
 - Pre-publication visual check
 - Synchronize converted slides to video
 - Slides on timeline
 - Add/edit slide titles and chapters
 - Virtual cut (begin/end markers)

Metadata

- Target audience: diverse needs
 - User: accurate search
 - Uploader: no expertise in metadata
- Goal:
 - Avoid too much details ↔ accurate search?
 - Understandable metadata elements and clean user interfaces (!)
 - Clear, well-defined search interface
- Multi language: essential
 - Original language (anything)
 - Optional English description
- Metaadat basics: „description of data”
 - Bibliographical: descriptive records (e.g. recordings)
 - Authority records (e.g. authors)
 - Rights of publication
 - Technical (e.g. format, size)

Metaadat modell: levels of description

- Basic metadata: **partly mandatory**
 - Base: Europeana Semantic Element DC
 - Entities: persons, events, organizations/bodies, recordings
- Science field classification: **mandatory**
 - Ortelius thesaurus (2 languages: en/hu)
 - EU: research project classification (11 languages)
 - Local use: classify national projects
 - Developed and maintained in hu/en
 - Hierarchic: 2500 items (!), upper levels used
- Content description: **optional**
 - Library of Congress Subject Heading (LCSH) thesaurus
 - Almost a standard with specified relations
 - Adapted to hu: University of Debrecen Univ. & National Library
 - 2 language solution
- Free descriptors: **labels/tags**

Metaadat modell: levels of description

- Persons:
 - Name, key picture (identification)
 - Science field, profession
 - Jobs, organizations, scientific awards, etc.
- Events:
 - Title, description
 - Location
 - Contributors: organizer(s), broadcaster(s), etc.
- Organizations/bodies:
 - Name, URL
 - Location
- Recordings:
 - Title, subtitle, description
 - Language
 - List of contributors/creators, uploader/owner
 - Location, date of recording
 - Genre/type
 - Subject: science field classification, LCSH labels, tags
 - Event (channel)
 - Document length
 - Technical metadata
- Others: qualifiers and code lists help on user interface

Rights + channels

- Type of publication:
 - Public
 - Requires registration
 - Group of users/institutions
 - Limited to a timeframe
- Additional settings:
 - Embeddable on external pages?
 - Downloadable?
- Choosing a channel:
 - Channel: event, recordings, view
 - Hierarchical
- Other settings:
 - Video: left/right

Authentication

- Technology:
 - eduid (=Shibboleth) → preferred!
 - Or: username/pass
- User statuses:
 - Registered user
 - Institutional uploader
 - Institutional editor (later)
- eduid identification:
 1. Web service provider (SP)
 2. Home institution authenticates (IdP)
 3. Back to web service provider
 - User logged in for session
- eduid advantages:
 - Home institution authenticates
 - Institution decide what personal data is provided
 - Privacy OK
 - Groups (staff, student, ...) → instant uploader
 - Later: authorization by institutions (URN based)

Authentication II.

- Problem: HTTP and media server distinct entities
- Videotorium solution:
 - Wowza Media Server + auth plugin
 - Apache + auth. service (AS)
 - Media server ask AS weather to play/download
 - AS authorize all requests
 - Files are serviced by lighttpd
 - Apache: no direct storage access

System architecture

Metadata aggregation

- OAI-PMH metaadat harvest
- Aggregation point for institutional repositories
- Feed metadata to international aggr. points:
 - Pl. Europeana, EUscreen, etc.

Thank you!

András Kovács
akov@niif.hu

<http://www.videotorium.hu/>