

Table of contents

About HTML5 Video Player

Meet the present and future of HTML5 Video - the HTML5 Video Player Dreamweaver extension! DMXzone's plug-in free, easy to use and fast video player is ready to shows off the potential of HTML5 internet revolution. With a full browser compatibility and special support for iPad/iPhone it's a great tool in creating stunning pages.

Packed with four amazing skins, fullscreen option and built-in support for Vid.ly encoding and YouTube it marks the beginning of a new era in Web

design. Of course, for the easiest implementing on a website, there's a super simple Dreamweaver UI to lead you through the process. Based on jQuery and the great open source video player Projekktor, the HTML5 Video Player guaranties a fully compliant HTML5 video in all browsers.

Features in Detail

 Support for all HTML5 Video formats needed for the different browsers - In order to play your HTML5 Videos on every browser, device or even consoles, you can use <u>Miro Video</u> <u>Converter</u>(OGG+WebM), the still beta service <u>Vid.ly</u>(all formats) or <u>HandBreak</u> (MP4) to convert your videos.

Video in MP4 Format:	Browse
Video in WebM Format: [Browse
Video in OGV Format:	Browse

• **Built-in support for Vid.ly** - This service is still in beta test but it allows you to point your video and get a unique link that supports any browser, device and console.

Browser		Mobile		Console	2
	version	video	audio	size	bitrate
0	7	webm	vorbis	640x390	512k
٢	3	ogg	vorbis	640x390	512k
Ø	8	mp4	acc	640x390	512k
0	10	ogg	vorbis	640x390	512k
Ø	5	mov	acc	640x390	512k

• Choose from the many included HTML5 Video Player skins - All made in regular CSS so you can edit or create your own.

		04:29 03:36 🗖 🗖				
	•	-	04:29 03:24			
II			04:29 03:21	4×	- ()	53 25
			04:29 02:47		ត	2

• **Playlist support** - You can add as many videos as you want in a playlist and the prev/next button automatically appear on the video player skin.

Videos				
	O	a		▼
	Videos			^
	watch?v=_eXw47qb4U0			
	watch?v=FxnGaURm3B8			
	watch?v=6T-wwQqSvyo			
	ustch2u=HaaCuKuI maM			
Video in MP4 Format:	http://www.youtube.com/watch?v=_eXw47qb4U0	E	Brows	;e
Video in WebM Format:		-	Brows	;e
Video in OGV Format:			Brows	;e)

• Video URL from a Dreamweaver database/recordset - You can choose file from a database/recordset.

Choose a file			? 🗙
Select file name I	from: 🔘 File system	Site Root	
	💽 Data sources	Server	
Field:	To use AJAX data on this pa	age:	
	 Define a Spry Data So the Bindings Panel. You can then use this on your page. 		
Format:	None		~
URL:	J.		
<u>Change default Li</u>	i <u>nk Relative To</u> in the site defini	tion.	Cancel

• General Poster - We've added a default poster that is visible before the video starts.

• Allow Fullscreen - the videos can be previewed on fullscreen.

Auto Play	Auto Next
Loop	Controls
	Enable Keyboard

• Auto Play - The video can load automatically once the website is open.

Auto Play	Auto Next
Loop	Controls
Allow Fullscreen	🔲 Enable Keyboard

• Loop - The loop offers you an endless repeat of the video playlist.

Auto Play	Auto Next
	Controls
Allow Fullscreen	🔲 Enable Keyboard

• **Controls** - Easy to navigate controls to stop, pause, mute, control the volume, play next and previous.

Auto Play	Auto Next
Loop	Controls
Allow Fullscreen	📃 Enable Keyboard

• Enable Keyboard - By enabling it you can also navigate the video with your keyboard.

📃 Auto Play	🗌 Auto Next
Loop	Controls
Allow Fullscreen	🗹 Enable Keyboard

• Auto Next - The player loads automatically the next movie in your playlist.

🔲 Auto Play	Auto Next
Loop	Controls
Allow Fullscreen	🔲 Enable Keyboard

• Works great on iPad and iPhone - The HTML5 Video Player uses the native HTML5 video control and works great on iPad and iPhone!

- Flash Fallback Thanks to the DMXzone clever use of feature detection and fall back you can preview it even on ancient browsers.
- Great Dreamweaver Integration Interactive dialog in Dreamweaver with all the options you'll need.

HTML5 Video Player					X
General About		Video Play	/er	DNA zone	OK Cancel Help
Display		1			
Name:	· ·	Volume:	50		
Width:	912	Height:	_		
	Auto Play		🗹 Auto Next		
	Loop		Controls		
	Allow Fullscreen		🗹 Enable Keyb	oard	
General Poster:			(Browse	
Design:	Totallylookslike			*	
Videos					
	©		i		
	Videos				
	HTML5 Video.mp4				
Video in MP4 Format:	HTML5 Video.mp4			Browse	
Video in WebM Format:				Browse	
Video in OGV Format:				Browse	
Video Title:					
Video Poster:				Browse	
Enter the name of t	he player				_

• An inline property inspector - The property inspector enables you to change several options after you've created the video player.

Videos
Behaviors 💊
в

• Fully Controllable by behaviors - You want to navigate to specific position, start or stop the Video Player - it can be easily done with the Control HTML5 Video Player behavior.

Control HTML5 Vide	o Player	\mathbf{X}
HTML5 Video Player:	vidPlayer1	Cancel
Action:	Play 🗸	
Number:	Pause Stop Next Previous Toggle Pause Toggle Mute Mute Unmute	
	Go To Position Set Volume Go To Video Show Poster Switch to Fullscreen Toggle Fullscreen	

Full Support for the DMXzone Behavior Connector - You can easily bind other DMXzone extensions like DMXzone Lightbox, Sliding Panels and Sliding Bilboard to your Video Player.

• Search Engine Friendly - HTML5 Video Player is made in just HTML5, CSS and jQuery. It can be nicely indexed by all search engines and web spiders.

• **Fully cross-browser compatible** - Create stunning Video Players even in Internet Explorer thanks to the DMXzone's clever use of feature detection and fall back.

Before you begin

Make sure to setup your site in Dreamweaver first before creating a page. If you don't know how to do that please <u>read this</u>.

Installing the extension

Read the tutorial at http://www.dmxzone.com/go?4671

Login, download the product, and look up your serial at http://www.dmxzone.com/myZone/purchases

Get the latest extension manager from Adobe at http://www.adobe.com/exchange/em_download/

Open the .mxp file (the extension manager should start-up) and install the extension.

If you experience any problems contact our Live Support!

The Basics: Basic HTML5 Video Player with a Predefined Design

In this tutorial we will show you how to insert HTML5 Video Player on your page using one of the predefined designs

*You can also check out the **video**.

How to do it

1. First, we've created a **simple page** and now we're going to insert the **HTML5 Video Player** from the **HTML5 Video Player menu**.

ndex.html* ×		C:\Develop\Animator\index.html 🗇
Source Code style.css jquery-latest.pack.js dm	xHTML5VideoPlayer.js projekktor.min.js	
Code Split Design Live Code	Live View 🛛 Inspect 🧕 🧔 🔿 🛛 Title: HTML5 Video Player	
	0 300 350 400 450 500 550 600	
		48
		□
		<
		<\>
pody>		Ŋ 🔍 100% 👻 972 x 312 914K / 131 sec Unicode (UTF-8)
PROPERTIES		
HTML Eormat None Classes	None	
🗄 CSS ID None 👻 Li	nk 🔹 🔀 🛅 Target	
	Page Properties List Item	

2. For our **HTML5 Video Player** we'll use the Maccao skin, which is one of the predefined designs in the extension.

DMXzone 🔻 🛛 🎉 🚺	HTML5 Video Player	SU	1.0.1					
index.html* ×	HTML		Video Dia	101		ОК	o\Animator\index.html □ ♥	44
Source Code style.css jquery-			Video Play	/er	 Zone	Cancel	Υ	UP
Code Split Design Liv		Meet the Fu	ture of Web video!		zone			0
0						Help	850 900 950	
PE								Z
Ē	General About							
	Display							\$
ΡΞ	Name:	vidPlayer 1	Volume:	50				
	Width:	570	Height:	320				**
5		Auto Play		Auto Next				
1		_						
		Loop		Controls				品
Ē		Allow Fullscreen		Enable Key	board			
	General Poster:				Browse			<u> </u>
83	Design:	Applicious			-			
2	Videos	Applicious						100
		Maccaco Minimum						
		Totallylookslike						
		viaeos						
<body></body>							/ 131 sec Unicode (UTF-8)	
PROPERTIES							*=	
HTML Eormat None	Video in MP4 Format:				Browse		0	
L CSS ID None	Video in WebM Format:				Browse		Z	
	Video in OGV Format:				Browse			
					Drowse			
	Video Title:							
	Video Destory				Deense		Δ	

3. We'll import a single video for this tutorial, but you can always import a whole folder.

DMXzone 👻 📔 🎧 👔 HTML5 Video Player	SQ		×		
index.html* ×			ОК	ə\Animator\index.html 🗗	44
Source Code style.css jquery-	HTML5 Video Play	ver man		9	F
Code Split Design Liv		zone	Cancel		
	Meet the Future of Web video!		Help	850 900 950	-0
P					Z
General About					
5 Display					\$
	vidPlayer1 Volume:				b
1 Width:					
General Poster:	Auto Play	Auto Next			
	Loop	Controls			品
5-	Allow Fullscreen	Enable Keyboard			
		Browse			
ō-I	Maccaco	▼			< 🖵
	O O				
Ē	Vi Add new video				
<body> PROPERTIES</body>				/ 131 sec Unicode (UTF-8) +≡	
✓ HTML Eormat None Video in MP4 Format:		Browse		?	
CSS ID None Video in WebM Format:		Browse		ž	
Video in OGV Format:					
		Browse			
Video Title:				۵	

DMXzone 👻 🎉 🚺 HT	TML5 Video Player	
index.html* ×		o\Animator\index.html 🗃 🔜
Source Code style.css jquery-	Choose a file	P 🕅
0 50 100 150	Ger Select file name from: File system Data sources Server	
5	Disr Look in:]] Animator 🗸 🎯 🌮 🖽 🗸	8,
		B
		a
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		品
	_notes ScriptLibrary Styles	
	<u>Vide</u> File name: mp4.mp4 2 ОК	
	Files of type: All Video files (*.mp4;*.ogv;*.webm) Cancel	
	URL: mp4.mp4	
<body></body>	Relative to: Document	/ 131 sec Unicode (UTF-8)
PROPERTIES	Change default Link Relative To in the site definition.	*=
HTML Format None	Vid	? Z
CSS ID None		
	Video in OGV Format: Browse	
	Video Tritle:	۵

	HTML5 Video Player	SUA-3	1.0.1			X		
index.html* ×						ОК	o\Animator\index.html 🗖	
Source Code style.css jquery-	HTML	HTML5 V	lideo Play	/er	ന്ന		9	1
Code Split Design Liv			re of Web video!		Dink	Cancel		b
		Meet the Futu	e of web video:		antes the	Help	850 900 950	
P								3
	General About				-			******
5 -	Display							2
P ==	Name:	vidPlayer1	Volume:	50				₽
	Width:	570	Height:	320				
		Auto Play		Auto Next				圖
		Loop		Controls				**********
1 5		Allow Fullscreen		Enable Key	board			4
	General Poster:				Browse			
2 2	Design:	Maccaco						
	Videos	Maccaco						< 🖵
		0 0						
255				-0 -				
		Videos mp4.mp4						
<body> PROPERTIES</body>							/ 131 sec Unicode (UTF-8)	
		1		1			(1	
HTML Eormat None	Video in MP4 Format:	mp4.mp4			Browse			6
CSS ID None	Video in WebM Format:				Browse			
	Video in OGV Format:				Browse			
	Video Title:							
	Video Bostori				[]]		4	2

For each video you can add a **title**.

- 4. You need 3 versions of your video in order to play it in every browser, even on ancient ones. After encoding it, browse the file and place in the field.
 - **MPEG 4** format We used <u>HandBreak</u> video converter with **Universal preset** and **Web optimized** option checked.

谢 HandBrake		
File Tools Presets Help		
Source - 🕑 Start 💽 Add to Queue 💽 Show Queue	Preview Activity Window	
Source: Select "Source" to continue		Presets
Title: Angle: Chapters Chapters	▼ through ▼ Duration:::	Apple
Destination:		Universal
File:	Browse	iPhone & iPod Touch
Output Settings (Preset: Custom)		iPhone 4
Container: MP4 File 🔽 🗌 Large file size 📝 Web optimized	iPod 5G support	iPad
Picture Video Filters Video Audio Subtitles Chapters Advanced		AppleTV
		AppleTV 2
Size	Cropping	Normal
Source:	Automatic	High Profile
Width: 720 🐳 Height: 0 🛬	Custom	🗆 Legacy
Keep Aspect Ratio		Classic
Anamorphic: Loose 🔻		AppleTV Legacy
Modulus: 16 👻	Left 0 🖈 0 🖈 Right	iPhone Legacy iPod Legacy
Display Size: 0x0		
	Bottom	
		Add Remove Set Default

• WebM format - Miro Video Converter

o **OGG** format - <u>Miro Video Converter</u>

📌 Miro Video Converter	- • ×
Convert a Vide	: 0
To convert, drag a video file here	e or <u>choose a file</u>
Theora	-
About/Help	Convert!

DMXzone 🔻 📧 🔍 🛘 HTML	.5 Video Player	N (2				×		
index.html* × Source Code style.css jquery- Code Split Design Liv	HTML General About		/ideo Play ure of Web video!	/er	DAX zone	OK Cancel Help	>)Animator\index.html	
	Width: General Poster:	vidPlayer 1 570 Auto Play Loop Allow Fullscreen Maccaco Videos		320 Auto Next Controls Enable Keybo	Browse			ペ ● ● ● ●
<body> PROPERTIES Image: Constant of the second second</body>	Video in MP4 Format: deo in WebM Format: Video in OGV Format: Video Title:	mp4.mp4 mp4.mp4 webm.webm			Growse Growse		/ 131 sec Unicode (UTF-8) *≡ ? ?	

5. When you're done, click the **OK button**.

DMXzone	General About	HTTML5 Vid Meet the Future o	1000	OK Cancel Help	p\Animator\index.html ∂ ♥	"
	Width: General Poster:	Auto Play Loop Allow Fullscreen Maccaco	Volume: 50 Height: 320 V Auto Next Controls Enable Keyboard Browse			\$ ■ ■ ■ ■ ■
 	Video in MP4 Format: Video in WebM Format: Video in OGV Format: Video Title: Video Poster:	webm.webm ogv.ogv HTML5 Video Player	Image: Second secon		/ 131 sec Unicode (UTF-8) *= ?	

6. Later on, you can change your settings quickly from the **property inspector**. Now, you can preview your video in a browser.

DMXzone 🔻 🍺 💁 🗉 + 🚔 🗍 🌖 🖲 📾 🧊 🚳 + 📷 🥼 🎬 🍳	
index.html* X C:\Develop\Animator\index.html 🗗	
(Source Code) style.css jquery-latest.pack.js dmxHTML5VideoPlayer.js projekktor.min.js	1
Code Split Design Live Code 🛒 Live View Inspect 🌒 🗟 🔿 Title: HTML5 Video Player 🕀	b
0 50 100 150 200 250 300 350 400 450 500 550 600 650 700 750 800 850 900 950	and second
	3
HTMLE Video Disver	
HTML5 Video Player	18
Meet the Future of Web Video!	
	圖
	THEFT
HTML5 Video Player Meet the Future of Web Video!	4
PROPERTIES	12
HTML5 Video Player Width 570 Auto Play Auto Next V Design Maccaco Videos	
vidPlayer1 Height 320 Loop Controls Volume 50 Behaviors	

Advanced: YouTube and Vid.ly as Video Sources for HTML5 Video Player

In this tutorial we will show you how to use YouTube and Vid.ly as video sources for the **HTML5 Video Player**. *You can also check out the **video**.

How to do it

1. Open the **HTML5 Video Player** UI and customize your player. You can set the **size**, **volume**, **design**, **poster** and many more options.

DMXzone 🔻 🏾 🎉 🚺	HTML5 Video Player	* (J - 12)			X		
index.html* ×					ОК	>\Animator\index.html 🗇	44
Source Code style.css jquery-	HTML	HTTML5 Vi	deo Play	/er may		9	1
Code Split Design Liv		Meet the Future		/er my zone	Cancel		6
			of theb fideo.		Help	900 950	3
1	General About						V
	Display						2
		vidPlayer 1	Volume:	50			
	Width:	570	Height:	320			•
		Auto Play		Auto Next			
		Loop		Controls			
1		Allow Fullscreen		Enable Keyboard			क्षक
	General Poster:			Browse			
2 1	Design:	Applicious					
	Videos	2.0					
200		0 0					
1		Videos					
						(101 Unived: A TT O)	
<body> PROPERTIES</body>						/ 131 sec Unicode (UTF-8)	
SHTML Eormat None	Video in MP4 Format:			Browse		?	
CSS ID None	Video in WebM Format:			Browse		Ľ	
	Video in OGV Format:			Browse			
	Video Title:						
	Vidoo Dostory			Distance		۵	

2. Click on the Add new button in order to add a video from YouTube.

DMXzone 🔻 🛛 🚺 🚺	HTML5 Video Player	NO 4-18	1		×		
index.html* ×					ОК	o\Animator\index.html 🗖	++
Source Code style.css jquery-	HTML	HTML5	∕ideo Play	rer may		9	1
Code Split Design Liv			ure of Web video!	zone	Cancel		
0 50 100 150					Help	900 950	5
	General About						~
	Display						2
B		vidPlayer 1	Volume:	50			
	Width:	570	Height:	320			
		Auto Play	I	Auto Next			
		Loop	I	Controls			
		Allow Fullscreen		Enable Keyboard			<u>в</u>
	General Poster:			Browse			
		Maccaco		•			~
	Videos						
250	l	Add new video					
		VILAdd new video					
3						/ 131 sec Unicode (UTF-8)	
PROPERTIES						*=	
HTML Eormat None	Video in MP4 Format:			Browse		?	
CSS ID None	Video in WebM Format:			Browse		Ľ	
	Video in OGV Format:			Browse			
	Video Title:						
	Video Destory			Baarraa			

3. Go to your browser and **copy the video** link from the address bar.

4. Paste the YouTube link in the File name field and click OK.

- 5. Here is the video (1) we've just added and now we're going to add a video from Vid.ly (2).
 - Vid.ly is still in beta test but it allows you to point your video and get an unique link that supports any browser, device and console:
 - Vid.ly transcodes and stores the video into over a dozen video formats and sizes
 - You receive a short url to the video

- Once a user visits the URL it automatically detects the device or browser type and delivers the correctly formatted video from a high quality CDN network.

DMXzone V V Contraction Code Split Design Li 0 50 100 115	TML5 Video Player	HTTML5 V Meet the Futur	ideo Play	/er	DAN Zone	OK Cancel Help	P\Animator\index.html
	Display	vidPlayer1 570 Auto Play Loop Z Allow Fullscreen		10.25			
	Videos 2	Applicious	k				
d d d d d d d d d d d d d d d d d d d	Video in MP4 Format: Video in WebM Format: Video in OGV Format: Video Tritle:	http://www.youtube.com/	watch?v=yOFpf2GYx		Browse Browse Browse	1	K / 40 sec Unicode (UTF-8) +≣

6. Once **Vid.ly** encodes your video in all possible formats for browsers, devices and consoles, **copy the unique link**.

7. **Paste the URL** in the **File name** field.

8. Note that for the **YouTube video** and the other one, we've converted in **Vid.ly** we need only **one link** for each.

DMXzone 👻 🝺 💁 HTML5 Video Player	* Q	
index.html ×		OK p\Animator\index.html
Source Code style.css jquery-	HTML5 Video Player	
Code Split Design Liv	Meet the Future of Web video!	Cancel
		Help 850 900 950
0 General About		3
Direlay		8
5 Name:	vidPlayer1 Volume: 50	
Width:	570 Height: 320	■
	Auto Play	E Contraction of the second
	Loop Controls	
1	Allow Fullscreen	
General Poster:	Browse	📫 👘
Z Design:	Applicious 🔹	
0 Videos		
<u>-</u>		
ō -	Videos	
3 -	watch?v=yOFpf2GYxDk 5u4h3e	
8		
3 Video in MP4 Format:	http://www.youtube.com/watch?v=yOFpf2GYxDk Browse	
Solution Display Name: Width: Width: General Poster: Design: Videos Video in MP4 Format: Video in WP4 Format:	Browse	
4 Video in VebM Pormat:		
o = video in OGV Format: <body> Video Title:</body>	Browse	K / 40 sec Unicode (UTF-8)
PROPERTIES Video Destern		

9. When you're done, click the OK button and preview the videos in your browser.

Reference: Compatibility Chart

Format:	Vorbis	Theora	webM	MP3	H.264	custom controls	dynamic overlays	playlists	notes
Render Engine / Browser									
Internet Explorer									
IE6	-	-	-	Flash plugin	Flash plugin	Yes	yes	yes	are you kidding?
IE7	-	-	-	Flash plugin	Flash plugin	Yes	yes	yes	
IE8	-	-	-	Flash plugin	Flash plugin	yes	yes	yes	
IE9						yes	yes	yes	not released yet
Gecko									
Firefox 3	-	-	-	Flash plugin	Flash plugin	Yes	yes	yes	
Firefox >3.5	yes	yes	-	Flash plugin	Flash plugin	yes	yes	yes	
Firefox 4									
WebKit									
Chromium 6	yes	yes	yes	yes	yes	yes	yes	yes	supercool
Safari 4,5 (mac)	yes*	yes*	-	yes	yes	yes	yes	yes	* requires quicktime plugin
Safari 4,5 (PC)	yes*	yes*	-	yes	yes	Yes	yes	yes	* requires quicktime plugin
Opera									
Opera 10.51	yes	yes	yes	Flash plugin	Flash plugin	yes	yes	yes	Groovy
Mobile Devices									
iPad (3.2)	-	-	-	yes	yes	impossible	impossible	yes	
iPhone iOS 3+4	-	-	-	yes	yes	impossible	impossible	yes	
iPad iOS 3+4	-	-	-	yes	yes	impossible	under development	yes	

Reference: Skins

Applicious:

Maccao:

Minimum:

Totallylookslike:

Video: Basic HTML5 Video Player with a Predefined Design

With this <u>movie</u> we will show you how to insert **HTML5 Video Player** on your page using one of the predefined designs

Video: Using Custom Controls with HTML5 Video Player

With this **movie** we will show you how to use the control behaviors in order to navigate the **HTML5 Video Player** with any element on your page.

Video: Using YouTube and Vid.ly as Video Sources

With this **movie** we will show you how to use YouTube and Vid.ly as video sources for the **HTML5 Video Player**.