

Responsive Videos, mehr oder weniger

Frontend Usergroup RheinMain
Wiesbaden
17.06.2014

walter Ebert

@wltrd

walterebert.de

slideshare.net/walterebert

```
<video src=movie.mp4>
```

Windows Phone

vimeo Mitmachen Einloggen Erstellen Anschauen Hochladen Suchen

Deine Videos gehören hierher.

Vorname und Name E-Mail-Adresse Kennwort **Mitmacher**

Mit deinem Beitritt bei Vimeo stimmst du unseren [Nutzungsbedingungen](#) zu. [Tritt über Facebook bei](#)

Besitzt du schon ein Konto? [Weitere Staff Profile anschauen](#)

Sieh dir unsere Lieblingsvideos an.

Major bummer.
This video can't be played with your current setup.
Please switch to a browser that provides native H.264 support or install [Adobe Flash Player](#).

MAN'S BEST FRIEND | ACURX | IONAH

vimeo.com

PS3

vimeo

Join Log In Create Watch Upload

Search

Your videos belong here.

First and Last Name

Email Address

Password

Join

By joining Vimeo, you agree to our [Terms of Service](#)

Join with Facebook

Already have an account?

Illustration by [unintelligible]

Watch the videos we love.

See more
Staff Picks >

Awww, snap!

This video can't be played with your current setup.

Please switch to a browser that provides native H.264 support or install [Adobe Flash Player](#).

Ashes and Snow by Gregory Colbert
 by Gregory Colbert PLUS 1 year ago
 1,283 likes 17.7K views 57 comments

Gregory Colbert's Ashes and Snow feature film captures extraordinary moments of contact between people and animals as seen through the lens of the artist's camera on more than thirty expeditions. MORE ▾

D S 1 year ago
 It could not be any more perfect. I used to think there is no perfection in our world, but this goes against anything I have ever imagined. And it's real. So truly beautiful... Reply

LaAerial 1 year ago
 I agree (in totality)

Anti Matter 1 year ago
 Matrix of the soul..... Reply

yannato 11 months ago
 so true

Anti Matter 11 months ago
 Thank you Yannato..

Android

in elk ander opzicht unieke omgeving te c **webdesign website** websitebeheer wordpress

Photos and videos

Ouch!

This video can't be played with your current setup. Please switch to a browser that provides native H.264 support or install [Adobe Flash Player](#).

- Rondleiding
- World of S2M
- Ronald & S2M
- Route naar S2M**
- No waste @s2m
- Seats2meet.com

Facilities

- WiFi
- Smoking area
- Phone charger
- Quiet room
- Coffee & tea for SC
- Lunch for SC
- Coffee and tea
- Lunch
- S2M** Workspace
- Soda machine

Upcoming events

- 26-03 [Monday Meetup Borrel](#)
- 12-04 [Open Coffee Maarssen](#)

[Go to all the events in the calendar](#)

Location blogs

- » [De toekomst van winkelen: mCommerce? #retail2020](#)
- » [Liefde is...](#)
- » [3rdspace: fysieke bijeenkomsten verbinden zich met de virtuele](#)
- » [3rdSpace....organiserende kracht in een Knowmad Society!](#)
- » ['kan ik je ergens mee helpen?' als ijsbreker - #benvriendelijk](#)

Mac

The image shows a Mac browser window with the following elements:

- Browser Title Bar:** "Greeting from Web inventor Tim Berners-Lee on the Web's 25th anniversary on Vimeo"
- Address Bar:** "vimeo.com/88343326"
- Search Bar:** "DuckDuckGo" with a search icon.
- Vimeo Header:** "vimeo" logo, "Join" button, "Log In", "Create", "Watch", "Upload", and a "Search" input field.
- Video Player:** A dark video frame showing a man's face. Overlaid text reads: **Blast!**
This video can't be played with your current setup.
- Player Controls:** A play button, a progress bar showing "01:47", and "HD" resolution indicator.
- Right Sidebar:** A vertical button labeled "+ VIDEOS".

► Show options

■ = Supported

■ = Not supported

■ = Partially supported

■ = Support unknown

Show all tables

MPEG-4/H.264 video format - Other

Commonly used video compression format (not royalty-free)

*Usage stats:	Global
Support:	62.72%
Partial support:	19.74%
Total:	82.46%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser	IE Mobile
								2.1		
								2.2		
						3.2		2.3		
						4.0-4.1		3.0		
	8.0		31.0			4.2-4.3		4.0		
	9.0		32.0			5.0-5.1		4.1		
	10.0	28.0	33.0	5.1		6.0-6.1		4.2-4.3	7.0	
Current	11.0	29.0	34.0	7.0	20.0	7.0	5.0-7.0	4.4	10.0	10.0
Near future		30.0	35.0		21.0					
Farther future		31.0	36.0		22.0					
3 versions ahead		32.0	37.0							

Parent feature: [Video element](#)

Notes

[Known issues \(1\)](#)

[Resources \(3\)](#)

[Feedback](#)

[Edit on GitHub](#)

The Android 2.3 browser currently requires [specific handling](#) to play videos. Firefox [will include support](#) on some platforms in upcoming versions. Firefox supports H.264 on Windows 7 and later since version 21. Firefox supports H.264 on Linux since version 26 if the appropriate gstreamer plug-ins are installed. Partial support for Firefox refers to the lack of support in OSX & some Linux platforms, for Android Firefox it refers to the inability of hardware acceleration.

MP4-Support in Firefox

MP4-Support in Chrome

„Though **H.264** plays an important role in video, as our goal is to enable open innovation, support for the codec **will be removed** and our resources directed towards completely open codec technologies.“

Video for Everybody

```
<video width="640" height="360" controls>
  <source src="video.mp4" type="video/mp4" />
  <source src="video.webm" type="video/webm" />
  <source src="video.ogv" type="video/ogg" />
  <object width="640" height="360" type="application/x-shockwave-flash"
 data="player.swf">
 <param name="movie" value="player.swf" />
 <param name="flashvars"
 value="controlbar=over&image=video.jpg&file=video.mp4" />
 
  </object>
</video>
<p><strong>Download Video:</strong>
Closed Format: <a href="video.mp4">"MP4"</a>
Open Format: <a href="video.webm">"WebM"</a>
Open Format: <a href="video.ogv">"Ogg"</a>
</p>
```

Formate

MP4

WebM

Ogg Theora

Formate

MP4

WebM

~~Ogg Theora~~

Codecs

H.264
VP8

Codecs

H.264

~~VP8~~

VP9

```
function hasMp4() {
  try {
 return !!document.createElement('video')
 .canPlayType('video/mp4; codecs="avc1.42E01E"')
 .replace(/^no$/, '');
  } catch(e) {
 return false;
  }
}
```

```
function hasFlash() {
  var hasFlash = false;
  try {
 var fo = new ActiveXObject('ShockwaveFlash.ShockwaveFlash');
 if(fo) hasFlash = true;
  }catch(e){
 var fm = navigator.mimeTypes["application/x-shockwave-flash"];
 if( fm && fm.enabledPlugin ) hasFlash = true;
  }
  return hasFlash;
}
```

MP4 moov atom

```
ffmpeg -i input.mp4 -c:v copy -c:a copy -movflags faststart output.mp4
```

<http://ffmpeg.org/>

http://www.adobe.com/devnet/video/articles/mp4_movie_atom.html

format	suffix	video codec	profile	level	audio codec	profile	mime type; codecs	result	
ogg	ogv	theora			vorbis		video/ogg	maybe	
							video/ogg; codecs="theora, vorbis"	probably	
webm	webm	vp8			vorbis		video/webm	maybe	
							video/webm; codecs="vp8, vorbis"	probably	
							video/webm	maybe	
							video/webm; codecs="vp9, vorbis"	probably	
hls	m3u8	avc			aac		application/x-mpegurl		
							application/vnd.apple.mpegurl		
mpeg4 part 10	mp4, m4v, mov	avc	baseline	1.3	aac	lc	video/mp4	maybe	
							video/mp4; codecs="avc1.66.13, mp4a.40.2"	probably	
				video/mp4; codecs="avc1.42e01e, mp4a.40.2"			probably		
				3.0			hc	video/mp4; codecs="avc1.66.30, mp4a.40.5"	probably
								video/mp4; codecs="avc1.42001e, mp4a.40.5"	probably
				3.1				video/mp4; codecs="avc1.42001f, mp4a.40.5"	probably
			main			video/mp4; codecs="avc1.77.30, mp4a.40.5"		probably	
				3.0		video/mp4; codecs="avc1.4d001e, mp4a.40.5"		probably	
						video/mp4; codecs="avc1.4d001f, mp4a.40.5"		probably	
			high	4.1		video/mp4; codecs="avc1.640029, mp4a.40.5"	probably		
			m4v	m4v					
mov	mov						video/quicktime		
mpeg4 part 2	mp4, m4v, mov	mpeg4 visual			mp3		video/mp4; codecs="mp4v.20.8, mp4a.40.3"	maybe	
	3gp				amr		video/mp4; codecs="mp4v.20.8, samr"	maybe	

Wann ist ein Video abspielbar?

Wann ist ein Video abspielbar?

1. Format (MP4, WebM, ...)
2. Codec (H.264, VP8, ...)
3. Auflösung (HD, FullHD, UHD, ...)
4. Bitrate (kbps)
5. Framerate (FPS)

HTML5 Video Preload

```
<video src="video.mp4" preload="metadata" />
```

```
<video src="video.mp4" preload="auto" />
```

```
<video src="video.mp4" preload="none" />
```

```
<video src="video.mp4" autoplay />
```

browser	no preload attr	preload = 'none'	preload = 'metadata'	preload = 'auto'	preload = ''	autoplay
Android 4	0 s	0 s	0 s	0 s	0 s	0 s
Chrome 26	25 s	0 s	25 s	25 s	25 s	52 s
Firefox 19	0 s	0 s	0 s	53 s	53 s	53 s
IE 9	2 s	0 s	2 s	52 s	52 s	52 s
IE 10	0 s	0 s	0 s	52 s	52 s	52 s
iPhone iOS6	0 s	0 s	0 s	0 s	0 s	0 s
Opera 12	10 s	0 s	10 s	53 s	53 s	53 s
Safari 6	52 s	0 s	0 s	52 s	52 s	52 s

Responsive

TURN YOUR DEVICE
IN ORDER TO ENJOY THIS EXPERIENCE.

GUY COTTEN PRESENTS

SORTIE EN MER

TO ENJOY THIS EXPERIENCE,
CONNECT USING YOUR COMPUTER OR IPAD.

SORTIEENMER.COM

Fluid

```
<!DOCTYPE html>
<meta name="viewport" content="width=device-width,initial-scale=1">
<style>
video,object {max-width:100%; height:auto;}
</style>

<video controls>
  <source src="video.mp4">
  <source src="video.webm">
  <object type="application/x-shockwave-flash" data="player.swf">
 <param name="movie" value="player.swf" />
 <param name="flashvars" value="file=video.mp4"/>
  </object>
</video>
```

Responsive

```
<video controls>  
  <source src="small.mp4" media="(max-width:480px)">  
  <source src="small.webm" media="(max-width:480px)">  
  <source src="big.mp4">  
  <source src="big.webm">  
</video>
```

Responsive

```
<video controls>  
  <source src="small.mp4" media="(max-width:480px)">  
  <source src="small.webm" media="(max-width:480px)">  
  <source src="big.mp4">  
  <source src="big.webm">  
</video>
```

Entfernt aus Google Chrome

Hilfsmittel Javascript

```
window.matchMedia('(min-width:481px)')
```

oder

```
window.innerWidth > 480
```

oder

```
document.documentElement.clientWidth > 480
```

Adaptive

Apple HTTP Live Streaming (HLS)

```
<video src=movie.m3u8>
```


Apple HTTP Live Streaming (HLS)

This test page was created by [Walter Ebert](#). HLS support on Android requires version 3.0 or later.

The videos are based on sources provided by [Sintel, the Durian Open Movie Project](#). The [build script is available on Bitbucket](#).

Apache MIME type configuration

```
AddType application/x-mpegURL m3u8
AddType video/mp2t ts
```

Note: AddType application/vnd.apple.mpegurl m3u8
#Does not work on Android

Demos

HTML5	
Video	HTML code

	<pre><video controls width="480" height="270" src="sintel-trailer.m3u8"></pre>

	<pre><video controls width="480" height="270"> <source src="sintel-trailer.m3u8" type="application/x-mpegURL"> </video></pre>

#EXTM3U

#EXT-X-STREAM-INF:PROGRAM-ID=1,BANDWIDTH=400000,RESOLUTION=480x270
ts/480x270.m3u8

#EXT-X-STREAM-INF:PROGRAM-ID=1,BANDWIDTH=600000,RESOLUTION=640x360
ts/640x360.m3u8

#EXT-X-STREAM-INF:PROGRAM-ID=1,BANDWIDTH=1500000,RESOLUTION=1280x720
ts/1280x720.m3u8

Die Zukunft

MPEG-DASH

<http://dashif.org/>

[Dash-Industry-Forum](#) / **dash.js**

★ Star 189

A reference client implementation for the playback of MPEG DASH via Javascript and compliant browsers.

📄 418 commits

🌿 5 branches

📦 5 releases

👤 18 contributors

🌿 branch: **master** ▾

dash.js /

manually update uglified dash.js

kirkshoop authored 16 days ago

latest commit `8f95cc2e83`

📁 app	Style the new stats.	17 days ago
📁 chromecast	add some more functionality to java chrome cast sender	7 months ago
📁 test	Made changes to failed test method	24 days ago
📄 .gitignore	undo the ignore change - probably a bad idea	7 months ago
📄 .jshintrc	clean up lint errors	7 months ago

Code

Issues

Pull Request

Wiki

Pulse

Graphs

Network

HTTPS clone URL

Media Source Extensions (MSE)
Encrypted Media Extensions (EME)
Web Cryptography API

<http://www.w3.org/TR/media-source/>
<http://www.w3.org/TR/encrypted-media/>
<http://www.w3.org/TR/WebCryptoAPI/>

WebGL

SPDY

IndexedDB

JavaScript Promises

CSS Shapes and Compositing

HTML5 Premium Video

https://twitter.com/badass_js/status/473517249714610176

<http://techblog.netflix.com/2014/06/html5-video-in-safari-on-os-x-yosemite.html>

MPEG-DASH schreibt kein Codec vor

MPEG-DASH schreibt kein Codec vor
aber aktuell setzen die meisten auf H.264

High Efficiency Video Coding (HEVC) a.k.a. H.265

<http://hevc.hhi.fraunhofer.de/>
<https://strukturag.github.io/libde265.js/>

Fluides iframe

16:9

```
<!DOCTYPE html>
<meta name="viewport" content="width=device-width,initial-scale=1">
<style>
.player {
  height:0;overflow:hidden;padding-bottom:56.25%;position:relative;
}
.player iframe {
height:100%;left:0;position:absolute;top:0;width:100%;overflow:hidden;
}
</style>

<div class="player">
  <iframe src="video.html" frameborder="0" allowfullscreen></iframe>
</div>
```

Responsive Seite

```
<!DOCTYPE html>
<meta name="viewport" content="width=device-width,initial-scale=1">
<style>
video,object
{position:absolute;width:100%;height:100%;left:0;top:0;}
</style>
<video controls>
  <source src="small.mp4" media="(max-width:480px)">
  <source src="small.webm" media="(max-width:480px)">
  <source src="big.mp4">
  <source src="big.webm">
  <object type="application/x-shockwave-flash" data="player.swf">
 <param name="movie" value="player.swf" />
 <param name="flashvars" value="file=big.mp4"/>
  </object>
</video>
```

Responsive Seite

```
<!DOCTYPE html>
<meta name="viewport" content="width=device-width,initial-scale=1">
<style>
video,object
{position:absolute;width:100%;height:100%;left:0;top:0;}
</style>
<video controls>
  <source src="small.mp4" media="(max-width:480px)">
  <source src="small.webm" media="(max-width:480px)">
  <source src="big.mp4">
  <source src="big.webm">
  <object type="application/x-shockwave-flash" data="player.swf">
 <param name="movie" value="player.swf" />
 <param name="flashvars" value="file=big.mp4"/>
  </object>
</video>
```

Oder welcher Code auch immer aktuell passt

Fin

walter Ebert

@wltrd

walterebert.de

slideshare.net/walterebert

walterebert.com/playground/video/