

Oracle Multimedia

Czym jest Oracle Multimedia?

- Oracle Multimedia to cecha (ang. feature) serwera bazy danych Oracle umożliwiająca składowanie, odczyt i przetwarzanie multimediów w sposób zintegrowany z pozostałymi informacjami zawartymi w bazie danych
 - do wersji 10.2 występująca pod nazwą interMedia
 - dostępna w Standard Edition
- Oracle Multimedia nie jest gotową aplikacją użytkownika, ale stanowi bazę dla tworzenia różnych aplikacji
 - oferuje typową funkcjonalność w zakresie obsługi multimediów
 - funkcjonalność specyficzną dla danego zastosowania pozostawia aplikacji
- Oracle Multimedia wykorzystuje mechanizmy obiektowo-relacyjne
 - funkcjonalność dostępna głównie poprzez typy obiektowe

Możliwości Oracle Multimedia

- Możliwość zapewnienia przetwarzania transakcyjnego i ochrony obiektów medialnych jak dla danych tradycyjnych
- Obsługa danych z różnych źródeł (BLOB, BFILE, URL)
- Zapytania o metadane dla obsługiwanych typów multimedialnych
- Dla obrazów:
 - zapytania o zawartość w oparciu o własności wizualne
 - transformacje: skalowanie, konwersja formatu, wycinanie
 - 2 interfejsy: specyficzny dla Oracle i zgodny z SQL/MM Still Image
- Obsługa typowych formatów danych (z możliwością rozszerzeń)
- Automatyczna ekstrakcja i pielęgnacja metadanych z danych multimedialnych w popularnych formatach

Nowe możliwości i zmiany w 11g

- Rozbudowane wsparcie dla obrazów medycznych DICOM
 - w tym dedykowany typ danych ORDDicom
- Lepsza skalowalność i wydajność
 - limit na rozmiar BLOB między 8TB a 128TB
 - poprawa wydajności generacji miniatur obrazów
 - wsparcie dla SecureFiles – nowej generacji LOB (wydajność, deduplikacja, szyfrowanie, kompresja, logging na wzór systemów plików)
- Zdeprecjonowanie typu danych ORDImageSignature do reprezentacji właściwości wizualnych obrazu wykorzystywanych do wyszukiwania w oparciu o zawartość
 - odzwierciedlenie trendu obserwowanego również na gruncie DB2
 - pozostaje CBIR poprzez typy SQL/MM

Architektura Oracle Multimedia

- Oparta o mechanizmy obiektowo-relacyjne
 - oferuje również tzw. interfejs relacyjny
- Funkcjonalność wbudowana w serwer bazy danych
- Analiza (parsing) obiektów multimedialnych i przetwarzanie obrazów w bazie danych realizowane jest w środowisku wirtualnej maszyny Java wbudowanej w serwer Oracle
 - wsparcie dla Java Advanced Imaging (JAI)
- Funkcjonalność dostępna z poziomu wielu języków
 - najlepiej wspierane PL/SQL i Java (przez Multimedia Java classes)
- Brak wbudowanych mechanizmów transmisji strumieniowej
 - współpraca z Real Networks Server i Microsoft Streaming Server
 - zawartość na serwerze lub w bazie danych

Typy danych Oracle Multimedia

- **ORDAudio** – dla danych audio
- **ORDDoc** - dla heterogenicznych danych multimedialnych
- **ORDImage** - dla obrazów
 - dla obrazów medycznych specjalny typ **ORDDicom**
- **ORDVideo** – dla danych wideo
- **ORDSource** – typ pomocniczy reprezentujące dane źródłowe
- Typy **SQL/MM Still Image** (alternatywa dla ORDImage)

Źródła danych multimedialnych

- Oracle Multimedia umożliwia składowanie, odczyt i zarządzanie multimediami dostępnymi jako:
 - Obiekty **BLOB** – duże obiekty binarne składowane lokalnie w bazie danych (w Oracle 10g/11g max rozmiar BLOB od 8 do 128TB – zależnie od konfiguracji bazy danych)
 - Obiekty **BFILE** – duże binarne obiekty plikowe składowane lokalnie w systemie plików serwera (poza bazą danych)
 - Adresy **URL** – lokalizujące obiekty multimedialne udostępniane na serwerach WWW (iAS, Microsoft IIS, Apache, ...)
 - Obiekty udostępniane strumieniowo przez specjalizowane serwery
- Źródło danych jest „ukryte” w obiektach medialnych typów ORDAudio, ORDDoc, ORDImage, ORDVideo w atrybucie typu ORDSOURCE

Uwagi o składowaniu danych

- Standardowo dostępne jest składowanie w postaci: BLOB, BFILE, URL
- Obsługa z poziomu Oracle Multimedia danych składowanych na specjalistycznych serwerach wymaga rozszerzenia Multimedia o odpowiednie interfejsy
- Tylko składowanie jako BLOB umożliwia w pełni transakcyjną kontrolę nad obiektami multimedialnymi
- Przy składowaniu jako BFILE lub URL, transakcyjnemu przetwarzaniu podlega jedynie „wskaźnik” do lokalizacji obiektu a nie dane obiektu
- Składowanie w postaci BFILE lub URL umożliwia łatwą migrację istniejących kolekcji multimediiów do Multimedia
- Dane składowane poza bazą danych mogą być w każdej chwili zaimportowane do bazy

Sposoby ładowania danych multimedialnych do bazy danych

- PL/SQL
 - proceduralne rozszerzenie SQL
 - umożliwia zamknięcie funkcjonalności ładowania danych w formie procedur składowanych
 - umożliwia wywoływanie metod w trakcie procesu ładowania danych binarnych
 - ekstrakcja metadanych
 - generacja miniatur obrazów
- SQL*Loader
 - narzędzie dedykowane do ładowania danych do bazy danych ze źródeł zewnętrznych
 - sterowanie przebiegiem operacji poprzez pliki konfiguracyjne

Rozpoznawane formaty danych

- Oracle Multimedia umożliwia składowanie danych w dowolnym formacie
- Dla formatów „rozpoznawanych” przez Oracle Multimedia możliwa jest ekstrakcja metadanych
- Oracle Multimedia oferuje możliwość rozszerzenia zbioru rozpoznawanych formatów
- Rozpoznawane formaty obrazów
 - BMP, CALS, FPIX, GIF, JFIF, PCX, PICT, PNG, RPIX, RAS, TGA, TIFF, WBMP, ...
- Rozpoznawane formaty audio
 - AIFF, AIFF-C, AU, WAV, MPEG Audio, Real Audio
- Rozpoznawane formaty wideo
 - MOV, AVI, Real Video, MPEG1, MPEG2, MPEG4, 3GP
- Dla powyższych formatów rozpoznawane są różne metody kompresji

Rozpoznawane metadane dla obrazów, danych audio i wideo

- Informacje o składowaniu (typ źródła, lokalizacja, ...)
- Data ostatniej modyfikacji
- Format danych i typ MIME
- Metadane o zawartości w formie XML
 - reżyser, producent, itp.
- Charakterystyki obrazów:
 - wysokość i szerokość, rozmiar, metoda kompresji
- Charakterystyki audio:
 - typ kodowania, metoda kompresji, liczba kanałów, częstotliwość próbkowania, rozmiar próbki, czas trwania
- Charakterystyki wideo:
 - wymiary i rozdzielczość klatki, liczba klatek na sek., liczba klatek, liczba kolorów, metoda kompresji, częstotliwość strumienia bitów, czas trwania

Funkcjonalność typów ORDAudio, ORDDoc, ORDImage i ORDVideo

- Składowanie danych multimedialnych
- Ekstrakcja i przetwarzanie metadanych
- Eksport/import danych między bazą danych a systemem plików
- Podstawowe przetwarzanie danych (tylko ORDImage)

Typ danych ORDAudio

- Atrybuty:
 - **podstawowe**: description, source, format, mimeType, comments
 - **charakterystyki audio**: encoding, numberOfChannels, samplingRate, sampleSize, compressionType, audioDuration
- Metody:
 - **konstruktory**: init(), init(...)
 - metody **setter/getter** dla atrybutów, np. getMimeType/setMimeType, getEncoding/setEncoding, ...
 - związane ze **źródłem danych**, np. import/export, setSource, getContent, getBFILE, ...
 - związane z **ekstrakcją metadanych**: setProperties, checkProperties
 - związane z **przetwarzaniem danych**: processAudioCommand

Typ danych ORDDoc

- Atrybuty:
 - source, format, mimeType, contentLength, comments
- Metody:
 - **konstruktory**: init(), init(...)
 - metody **setter/getter** dla atrybutów, np. getMimeType/setMimeType, ...
 - związane ze **źródłem danych**, np. import/export, setSource, getContent, getBFILE, ...
 - związane z **ekstrakcją metadanych**: setProperties

Typ danych ORDIImage

- Atrybuty:
 - **podstawowe**: source, fileFormat, mimeType, contentLength
 - **charakterystyki obrazów**: height, width, contentFormat, compressionFormat
- Metody:
 - **konstruktory**: init(), init(...)
 - metody **setter/getter** dla atrybutów, np. getMimeType/setMimeType, getHeight, getWidth, ...
 - związane ze **źródłem danych**, np. import/export, setSource, getContent, getBFILE, ...
 - związane z **ekstrakcją metadanych**: setProperties, checkProperties, getMetadata
 - związane z **przetwarzaniem i kopiowaniem danych**: copy, process, processCopy

Typ danych ORDVideo

- Atrybuty:
 - **podstawowe**: description, source, format, mimeType, comments
 - **charakterystyki wideo**: height, width, frameResolution, frameRate, numberOfFrames, compressionType, numberOfColors, bitRate, videoDuration
- Metody:
 - **konstruktory**: init(), init(...)
 - metody **setter/getter** dla atrybutów, np. getMimeType/setMimeType, getFrameSize/setFrameSize, ...
 - związane ze **źródłem danych**, np. import/export, setSource, getContent, getBFILE, ...
 - związane z **ekstrakcją metadanych**: setProperties, checkProperties
 - związane z **przetwarzaniem danych**: processVideoCommand

Typ danych ORDSource

- Wykorzystywany przez typy ORDAudio, ORDDoc, ORDImage, ORDVideo do reprezentacji lokalizacji danych (atrybut **source**)
- Atrybuty:
 - localData – typu BLOB
 - srcType – 'file', 'HTTP' lub '<nazwa>' dla źródeł użytkownika
 - srcLocation – dla 'file': katalog (DIRECTORY), 'HTTP': URL katalogu
 - srcName – dla 'file': nazwa pliku, dla 'HTTP': nazwa obiektu
 - updateTime
 - local
- Metody typu ORDSource:
 - metody setter/getter, export/import, open/close, ...
 - metody typu ORDSource nie powinny być bezpośrednio wywoływane z poziomu aplikacji
 - aplikacje powinny korzystać z odpowiadających im metod dostępnych w typach ORDAudio, ORDDoc, ORDImage i ORDVideo

Metadane w obrazach

- Oracle Multimedia obsługuje następujące formaty metadanych zagnieżdżonych w obrazie:
 - EXIF (Exchangeable Image File Format) – ekstrakcja
 - IPTC-IIM (International Press Telecommunications Council-Information Interchange Model) – ekstrakcja
 - XMP (Extensible Metadata Platform) – ekstrakcja i zapis
- Reprezentacja metadanych poza obrazem
 - metadane jako wartość XMLType
 - każdemu standardowi metadanych odpowiada odrębny schemat XML Schema w bazie danych
 - możliwość składowania w odrębnej kolumnie tabeli
 - możliwość indeksowania i przeszukiwania

Ekstrakcja metadanych z obrazu – Przykład (1/8)

- Utworzenie tabeli z kolumną przygotowaną do składowania metadanych EXIF

```
CREATE TABLE holiday_photos  
(id NUMBER PRIMARY KEY,  
 metaEXIF XMLTYPE,  
 photo ORDSYS.ORDIMAGE)  
XMLType COLUMN metaEXIF  
XMLSCHEMA "http://xmlns.oracle.com/ord/meta/exif"  
ELEMENT "exifMetadata";
```

Ekstrakcja metadanych z obrazu – Przykład (2/8)

- Załadowanie obrazka z systemu plików do bazy danych i ekstrakcja podstawowych metadanych do atrybutów

```
DECLARE
temp ordsys.ORDImage;
ctx RAW(64) := NULL;
BEGIN
INSERT INTO holiday_photos (id, photo)
VALUES (42,
ordsys.ORDImage.init('FILE', 'MEDIAFILES', 'szklarka.jpg'))
RETURNING photo INTO temp;

temp.import(ctx); -- import do BLOB
temp.setProperties(); -- ekstrakcja metadanych do atrybutów

UPDATE holiday_photos SET photo=temp WHERE id=42;
COMMIT;

END;
/
```


Ekstrakcja metadanych z obrazu – Przykład (3/8)

- Odczyt metadanych zapamiętanych w atrybutach ORDIImage

```
SELECT p.photo.getWidth() WIDTH,  
 p.photo.getHeight() HEIGHT  
FROM holiday_photos p  
WHERE id = 42;
```

WIDTH	HEIGHT
3072	2304

Ekstrakcja metadanych z obrazu – Przykład (4/8)

- Sprawdzenie dostępnych formatów (przez ekstrakcję ALL)

```
DECLARE
  image ORDSYS.ORDImage;
  metad XMLSequenceType;
BEGIN
  SELECT photo INTO image FROM holiday_photos WHERE id=42;
  metad := image.getMetadata('ALL');
  -- print the namespace of each metadata document
  FOR i in 1..metad.count LOOP
 DBMS_OUTPUT.PUT_LINE('namespace: ' || metad(i).getNamespace() );
  END LOOP;
EXCEPTION
  WHEN ORDSYS.ORDImageExceptions.NULL_LOCAL_DATA THEN
 DBMS_OUTPUT.PUT_LINE('source local data is null');
  WHEN ORDSYS.ORDImageExceptions.NULL_SOURCE THEN
 DBMS_OUTPUT.PUT_LINE('source is null');
END;
/
```

Ekstrakcja metadanych z obrazu – Przykład (5/8)

- Odczyt metadanych EXIF i umieszczenie ich w kolumnie tabeli

```
DECLARE
  image ORDSYS.ORDImage;
  metad XMLSequenceType;
  exif XMLType;
BEGIN
  SELECT photo INTO image
  FROM holiday_photos WHERE id = 42;

  metad := image.getMetadata('EXIF');
  exif := metad(1);

  UPDATE holiday_photos
  SET metaexif = exif WHERE id = 42;
END;
/
```

Ekstrakcja metadanych z obrazu – Przykład (6/8)

- Odczytane metadane EXIF

```
<exifMetadata xmlns="http://xmlns.oracle.com/ord/meta/exif"
  xsi:schemaLocation="http://xmlns.oracle.com/ord/meta/exif
 http://xmlns.oracle.com/ord/meta/exif"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <TiffIfd>
 <Make tag="271">Canon</Make>
 <Model tag="272">Canon PowerShot G6</Model>
 <Orientation tag="274">right top</Orientation>
 <XResolution tag="282">180</XResolution>
 <YResolution tag="283">180</YResolution>
 <ResolutionUnit tag="296">inches</ResolutionUnit>
 <DateTime tag="306">2008-04-30T16:28:18.000000</DateTime>
 <YCbCrPositioning tag="531">centered</YCbCrPositioning>
  </TiffIfd>
  ...
```


Ekstrakcja metadanych z obrazu – Przykład (7/8)

- Odczytane metadane EXIF c.d.

...

```
<ApertureValue tag="37378">4,96875</ApertureValue>
<ExposureBiasValue tag="37380">0</ExposureBiasValue>
<MaxApertureValue tag="37381">2,65625</MaxApertureValue>
<MeteringMode tag="37383">Pattern</MeteringMode>
<Flash tag="37385">
  <Fired>No</Fired>
  <Return>No strobe return function</Return>
  <Mode>Compulsory suppression</Mode>
  <Function>Yes</Function>
  <RedEyeReduction>No</RedEyeReduction>
</Flash>
<FocalLength tag="37386">17,59375</FocalLength>
<FlashpixVersion tag="40960">0100</FlashpixVersion>
<ColorSpace tag="40961">sRGB</ColorSpace>
```

...

```
</exifMetadata>
```

Ekstrakcja metadanych z obrazu – Przykład (8/8)

- Możliwość odczytu podstawowych metadanych w formie XML

```
image.getMetadata ( 'ORDIMAGE' ) ;
```

```
<ordImageAttributes xmlns="http://xmlns.oracle.com/ord/meta/ordimage"  
  xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance  
  xsi:schemaLocation="http://xmlns.oracle.com/ord/meta/ordimage  
  http://xmlns.oracle.com/ord/meta/ordimage">  
  <height>2304</height>  
  <width>3072</width>  
  <contentLength>1992462</contentLength>  
  <fileFormat>JFIF</fileFormat>  
  <contentFormat>24BITRGB</contentFormat>  
  <compressionFormat>JPEG</compressionFormat>  
  <mimeType>image/jpeg</mimeType>  
</ordImageAttributes>
```

Adnotacje w formacie XML

- Typy ORDAudio, ORDDoc i ORDVideo umożliwiają w ramach operacji ekstrakcji metadanych o parametrach wstawienie do atrybutu komentarza **adnotacji w XML**
 - atrybut **comments** typu **CLOB**
- Aby wygenerować adnotację metodą **setProperty** należy jako drugi argument przekazać **TRUE**
- Adnotacja zawiera:
 - informacje o **parametrach fizycznych** (pokrywające się z atrybutami typów ORDAudio, ORDDoc, ORDVideo)
 - informacje o **zawartości merytorycznej** umieszczone w obiekcie medialnym przez aplikację, która go utworzyła

Adnotacje – Przykład (2/2)

```
...
- <MEDIA_SOURCE_FILE_FORMAT_CODE desc="Media file format code" dt="java.lang.String">
  <![CDATA[ MPGA  ]]>
</MEDIA_SOURCE_FILE_FORMAT_CODE>
- <MEDIA_SOURCE_FILE_FORMAT desc="Media file format" dt="java.lang.String">
  <![CDATA[ MPEG1 Audio (ISO/IEC 11172-3)  ]]>
</MEDIA_SOURCE_FILE_FORMAT>
- <MEDIA_SOURCE_MIME_TYPE desc="MIME Type of the media/its samples" dt="java.lang.String">
  <![CDATA[ audio/mpeg  ]]>
</MEDIA_SOURCE_MIME_TYPE>
- <AUDIO_ARTIST desc="Main artist for the audio clip" dt="java.lang.String">
  <![CDATA[ Kim Wilde  ]]>
</AUDIO_ARTIST>
- <AUDIO_NUM_CHANNELS desc="The number of audio channels" dt="java.lang.Integer">
  <![CDATA[ 2  ]]>
</AUDIO_NUM_CHANNELS>
- <AUDIO_SAMPLE_RATE desc="Audio sample rate (samples/sec)" dt="java.lang.Integer">
  <![CDATA[ 44100  ]]>
</AUDIO_SAMPLE_RATE>
- <MEDIA_CONTENT_DATE desc="Creation date for the media content" dt="java.lang.String">
  <![CDATA[  ]]>
</MEDIA_CONTENT_DATE>
- <MEDIA_USER_DATA desc="String containing all user data" dt="java.lang.String">
  <![CDATA[ 64  ]]>
</MEDIA_USER_DATA>
- <MEDIA_TITLE desc="Title of the media" dt="java.lang.String">
  <![CDATA[ Cambodia  ]]>
</MEDIA_TITLE>
</Attributes>
<Samples />
</AudioCDTrackAnn>
```

Korzystanie z Multimedia – Przykłady (1/5)

- Utworzenie **tabeli obiektów** do składowania dźwięków

```
CREATE TABLE dzwieki  
OF ORDSYS.ORDAudio;
```

```
CREATE DIRECTORY mediafiles  
AS 'c:\oracle\mediafiles';
```

```
GRANT READ ON DIRECTORY mediafiles  
TO public;
```

- Wstawienie do tabeli dźwięku składowanego jako **BFILE**

```
INSERT INTO dzwieki  
VALUES (ORDSYS.ORDAudio.init('file', 'MEDIAFILES',  
 'tada.wav'));
```

Korzystanie z Multimedia – Przykłady (2/5)

- Ekstrakcja metadanych o parametrach dźwięku

```
DECLARE
  au ORDSYS.ORDAudio;
  ctx RAW(4000) := NULL;
BEGIN
  SELECT value(d) INTO au FROM dzwieki d
  WHERE d.getSourceName() = 'tada.wav' FOR UPDATE;
  au.setProperties(ctx, FALSE); -- bez adnotacji w XML

  DBMS_OUTPUT.put_line('encoding: ' || au.getEncoding());
  DBMS_OUTPUT.put_line('numberOfChannels: '
 || TO_CHAR(au.getNumberOfChannels()));
  DBMS_OUTPUT.put_line('samplingRate: '
 || TO_CHAR(au.getSamplingRate()));
  DBMS_OUTPUT.put_line('sampleSize: '
 || TO_CHAR(au.getSampleSize()));

  UPDATE dzwieki d SET value(d) = au
  WHERE d.getSourceName() = 'tada.wav';
END;
```

encoding: MS_PCM
numberOfChannels: 2
samplingRate: 22050
sampleSize: 16

Korzystanie z Multimedia – Przykłady (3/5)

- Utworzenie tabeli do składowania dźwięków w postaci **obiektów kolumnowych**

```
CREATE TABLE mp3s
(id number, wykonawca varchar2(100),
tytul varchar2(100), probka ORDSYS.ORDAudio);
```

- Wstawienie piosenki jako BFILE i następnie import do BLOB

```
DECLARE
temp ORDSYS.ORDAudio := null;
ctx RAW(4000) := NULL;
row_id ROWID;
BEGIN
INSERT INTO mp3s VALUES (1, null, null,
ORDSYS.ORDAudio.init('file', 'MEDIAFILES', 'Cambodia.mp3'))
RETURNING ROWID, probka INTO row_id, temp;
temp.import(ctx);
UPDATE mp3s SET probka = temp WHERE rowid = row_id;
END;
/
```


Korzystanie z Multimedia – Przykłady (4/5)

- Ekstrakcja metadanych o parametrach dźwięku i adnotacji w XML
- „Wydobycie” z adnotacji tytułu i wykonawcy utworu

```
DECLARE
  temp ORDSYS.ORDAudio := null;
  ctx RAW(4000) := NULL;
  opis XMLType := NULL;
  wyk VARCHAR2(100) := '<nieznany>';
  tyt VARCHAR2(100) := '<nieznany>';
  row_id ROWID;
BEGIN
  SELECT ROWID, probka INTO row_id, temp FROM mp3s
  WHERE id = 1 FOR UPDATE;
  temp.setProperties(ctx,TRUE); -- odczyt metadanych i adnotacji
  opis := XMLType.createXML(temp.comments);
  IF opis.existsNode('//AUDIO_ARTIST/text()') = 1 THEN
 wyk := opis.extract('//AUDIO_ARTIST/text()').getStringVal();
  END IF;
  IF opis.existsNode('//MEDIA_TITLE/text()') = 1 THEN
 tyt := opis.extract('//MEDIA_TITLE/text()').getStringVal();
  END IF;
  UPDATE mp3s SET wykonawca = wyk, tytul = tyt, probka = temp
  WHERE rowid = row_id;
END;
```

```
/
```

Korzystanie z Multimedia – Przykłady (5/5)

```
<?xml version="1.0" ?>
<!-- Generated by Oracle interMedia Annotator 1.0 -->
- <AudioCDTrackAnn dt="oracle.ord.media.annotator.annotations.AudioCDTrackAnn">
- <Attributes>
+ <MEDIA_FORMAT_ENCODING desc="Format of the media" dt="java.lang.String">
+ <AUDIO_CD_TRACK_ALBUM desc="Audio CD Title" dt="java.lang.String">
+ <MEDIA_DURATION desc="Duration in seconds of the media" dt="java.lang.Long">
+ <MEDIA_BITRATE desc="Bitrate of the media in bits per second" dt="java.lang.Integer">
+ <MEDIA_FORMAT_ENCODING_CODE desc="Format of the media in the form of a verbose code" dt="java.lang.String">
+ <MEDIA_SOURCE_FILE_FORMAT_CODE desc="Media file format code" dt="java.lang.String">
+ <MEDIA_SOURCE_FILE_FORMAT desc="Media file format" dt="java.lang.String">
+ <MEDIA_SOURCE_MIME_TYPE desc="MIME Type of the media/its samples" dt="java.lang.String">
- <AUDIO_ARTIST desc="Main artist for the audio clip" dt="java.lang.String">
  <![CDATA[ Kim Wilde ]]>
</AUDIO_ARTIST>
+ <AUDIO_NUM_CHANNELS desc="The number of audio channels" dt="java.lang.Integer">
+ <AUDIO_SAMPLE_RATE desc="Audio sample rate (samples/sec)" dt="java.lang.Integer">
+ <MEDIA_CONTENT_DATE desc="Creation date for the media content" dt="java.lang.String">
+ <MEDIA_USER_DATA desc="String containing all user data" dt="java.lang.String">
- <MEDIA_TITLE desc="Title of the media" dt="java.lang.String">
  <![CDATA[ Cambodia ]]>
</MEDIA_TITLE>
</Attributes>
<Samples />
</AudioCDTrackAnn>
```

```
SELECT id, wykonawca, tytul FROM mp3s;
```

ID	WYKONAWCA	TYTUL
1	<![CDATA[Kim Wilde]]>	<![CDATA[Cambodia]]>

Relacyjny interfejs Oracle Multimedia

- Umożliwia korzystanie z funkcji Multimedia w starych relacyjnych aplikacjach bez konieczności migracji do modelu obiektowo-relacyjnego:
 - ekstrakcja metadanych
 - przetwarzanie i kopiowanie obrazów
 - operacje importu i eksportu danych
- Na interfejs relacyjny składają się statyczne metody typów:
 - ORDAudio, ORDDoc, ORDImage i ORDVideo
- Metody statyczne operują na danych BLOB i BFILE

```
ORDSYS.ORDAudio.getProperties(ctx, data, attrib, format)
```

Możliwości rozszerzeń Multimedia

- Obsługa innych zewnętrznych **źródeł danych**
 - poprzez implementację i instalację odpowiedniego pakietu w schemacie ORDPLUGINS
- Obsługa dodatkowych **formatów danych**
 - dla typów ORDAudio, ORDDoc i ORDVideo poprzez implementację i instalację odpowiedniego pakietu w schemacie ORDPLUGINS
 - dla obrazów istnieje możliwość jawnego podania metadanych wariantem metody setProperties (!)
- **Przetwarzanie danych** audio i wideo
 - tylko dla formatów użytkownika w ramach implementacji pakietu obsługującego dany format