

Multimedia

Adding video and audio materials

Objectives

- **Describe HTML5 audio and video elements**
- **Explain the purpose of plugins**
- **Reflect on Accessibility issues**

HTML5 Multimedia

- **Designed to avoid the use of extra software to play music/video**
- **Not fully implemented**

Video element `<video>`

- Video tag uses a `src` attribute or embedded `<source>`
- Common attributes
 - `height`, `width`
 - `autoplay`
 - `loop`
 - `controls`
- Text inside `<video>..</video>` is displayed if browser can not support tag

Audio element <audio>

- **Audio tag uses a src attribute to link to audio file, typically .mp3 or .wav**
- **Common attributes**
 - **autoplay, controls, loop**
 - **buffered**
 - **muted**
 - **volume**

Setting clips

- You can set both the video and audio elements to play clips by adding to the src attribute.
 - `.ext#t=5, 25`
 - `.ext#t=, 39`
 - `.ext#t=, 1:38:45`
 - `.ext#t=42`

Plugins

- **Before HTML5 there was no standard for video display, plugins were required**
- **Since not all browsers support new tag some may require Flash**

Accessibility Issues

- **Make sure to provide links to plugins**
- **Include text descriptions and closed captioning (or other equivalent content)**
- **Multimedia should enhance your content, not be a distraction**

Acknowledgements/Contributions

These slides are Copyright 2015- Colleen van Lent as part of <http://www.intro-webdesign.com/> and made available under a Creative Commons Attribution Non-Commercial 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Colleen van Lent , University of Michigan School of Information

