

Avid MediaCentral | UX Desktop

This document covers the introduction of the Avid MediaCentral UX Desktop application for Windows. The following topics are included in this guide:

- System requirements
- Software installation
- Differences between MediaCentral UX Desktop and the MediaCentral UX web browser experience
- Troubleshooting

Understanding the Desktop Application

In January of 2014, Google retired the Chrome Frame plugin for Microsoft Internet Explorer which consequently retired support for MediaCentral UX on Internet Explorer. In September of 2015, version 45 of the Google Chrome browser will depreciate support for Netscape Plugin Application Programming Interface (NPAPI) in favor of a newer architecture called Pepper (PPAPI). This essentially eliminates support in Chrome for software such as Java, Microsoft Silverlight and many MOS plug-ins which depend on NPAPI.

MOS (Media Object Server) is an XML based communications protocol often used with newsroom production systems such as closed-caption generators and teleprompters. MOS plug-ins create a bridge between production systems and popular newsroom management systems like Avid iNEWS, adding functionality and streamlined workflows.

MediaCentral UX Desktop is a client application incorporating an embedded version of Chrome v43 capable of replacing a traditional web browser as an access portal for MediaCentral UX users. This application allows clients that rely on MOS plug-ins for MediaCentral UX / iNEWS workflows to continue to operate as normal.

System Requirements

MediaCentral UX Desktop has minimal requirements and in most cases matches the requirements for a web browser.

- Operating systems:
 - Microsoft Windows 7, 32 bit or 64 bit
 - Microsoft Windows 8.1, 32 bit or 64 bit
- Flash Player
 - Adobe Flash Player v18 (NPAPI) or higher

- Network

The application uses the same network ports to connect to the MCS servers as a web browser. For additional network port information, see *Avid MediaCentral Platform Services Security Architecture and Analysis* on the [Avid Knowledge Base](#).

- Screen Resolution

A minimum screen resolution of 1280x1024 is required. If the size of the application window is smaller than 1280x1024, some UI elements might not be displayed.

Installing Adobe Flash Player

The client software requires Flash Player to enable playback of assets in the Media pane. Ensure that you have the correct version of Flash Player and install or update if necessary.

1. Open the Windows Control Panel and select “Programs and Features”.
2. Verify your current version of Flash Player:

Name	Publisher	Installed On	Size	Version
Adobe Acrobat X	Adobe Systems	4/1/2015	2.63 GB	10.1.13
Adobe Flash Player 18 ActiveX	Adobe Systems Incorporated	8/5/2015	17.1 MB	18.0.0.209
Adobe Flash Player 18 NPAPI	Adobe Systems Incorporated	8/5/2015	17.6 MB	18.0.0.209
Adobe Help Manager	Adobe Systems Incorporated	3/27/2015		4.0.244

As pictured above, multiple versions of Flash Player could be installed on your client. MediaCentral UX Desktop requires the “NPAPI” version of Flash Player. If you do not have this version installed, complete the remaining steps in this process to obtain the required software.

3. Open the web browser of your choice and navigate to:

<https://get.adobe.com/flashplayer/otherversions/>

4. Select the appropriate operating system from the first pull-down menu.
5. Select the option for “FP 18 for Firefox – NPAPI” from the second pull-down menu.

Note: Mozilla Firefox does not need to be installed on your client to install this version of Flash Player.

6. Click the “Download Now” button and follow the prompts to complete the installation.

Installing MediaCentral UX Desktop

The software can be installed locally on a single client or installed remotely on multiple clients through Domain Group Policy. Review the information below and select the process that best meets your installation requirements.

- [Single Client Installation](#)
- [Domain Group Deployment](#)

Single Client Installation

Installing the software on a single client is accomplished through a standard Windows-based installer and a manual edit of a configuration file. The software installation and configuration requires administrator-level access to the Windows client.

Installing the Client Software

1. Log into the Windows client as a user with administrator-level access.
2. Download MediaCentral UX Desktop from the Avid Download Center:
<https://www.avid.com/US/Account/Orientation?ReturnUrl=http://esd.avid.com/Login.aspx>
3. Unzip the installer to a new folder.
4. Launch *MediaCentral_UX_<version>_Win.exe* and follow the prompts to install the application.

Editing the Configuration File

The client application can connect to one or more MediaCentral Platform Services (MCS) systems within your network through a local configuration file (*config.txt*) that defines MCS system descriptions and hosts. While there is no limit to the number of systems that can be added to the configuration file, it must contain at least one system for the application to operate.

The following table lists the content of the configuration file:

Value	Example	Value Description
Description	<i>"WAVD Central"</i>	This is a "friendly" name of the MCS system. This name will appear in the System pull-down menu within the user interface. The description has no character limit. It can contain spaces and other special characters. Two exceptions to this rule are the equals sign "=" and the comma ",", which have special meaning within the configuration file.
Host address	<i>http://<host></i>	<host> is the IP address, hostname or FQDN of the MCS server or cluster.

1. Navigate to the location of the configuration file:
C:\ProgramData\Avid\MediaCentralUX
2. Open the *config.txt* file in a basic text-editing program such as Notepad.
If a configuration file does not exist, you can manually create one.

3. Enter MCS system descriptions and hosts in the file. If you have multiple MCS systems, separate each with a comma. Each MCS system should be entered in the following format:

```
description=http://<host>
```

If you have multiple MCS systems, separate each with a comma.

The following is an example of a completed configuration file with three MCS systems configured:

```
WAVD Central=http://wavd-mcs,New York
Office=http://192.168.45.17,London Office=http://lon-mcs.domain.com
```

4. Save and exit the file.

Note: If an error is found in the configuration file, it can be modified to resolve the issue. Changes are immediately reflected upon the next launch of the application.

Domain Group Deployment

If your site includes multiple MediaCentral UX client systems, the software can be deployed using Windows Domain Group Policy for faster and easier installation. The process is automated through the use of a script provided by Avid with the software package. For more information on deploying software through Group Policy, see the following link:

<https://support.microsoft.com/en-us/kb/816102>

Configuring the Installation Script

The group deployment installation consists of two steps. The first of these steps involves editing an Avid-supplied configuration script.

1. Log into the Windows client as a user with administrator-level access.
2. Download MediaCentral UX Desktop from the Avid Download Center:
<https://www.avid.com/US/Account/Orientation?ReturnUrl=http://esd.avid.com/Login.aspx>
3. Unzip the installer to a new folder.
4. Open the "InstallMediaCentral.cmd" file in a basic text-editing program such as Notepad.
5. The script contains the following line which includes two values that require editing:

```
%ScriptDIR%\MediaCentral_UX_1.0.0_Win.exe /s /v" /qb
SERVERLIST=" " MCSERVER=http://news-mcs " " "
```

Value	Example	Value Description
MCSERVER	"WAVD Central"	This is a "friendly" name of the MCS system. This name will appear in the System pull-down menu within the user interface. The description has no character limit. It can contain spaces and other special characters. Two exceptions to this rule are the equals sign "=" and the comma "," which have special meaning within the configuration file.
news-mcs	http://<host>	Where <news-mcs> is the IP address, hostname or FQDN of the MCS server or cluster.

6. Once the changes are complete, save and exit the text editor.

Running the Installation Script

The installation script can be run directly from a folder in Windows Explorer or from a command line tool such as *cmd.exe*. If the installation fails for any reason, the command window will report the reason for the failure which could be missed if running the script directly from a folder.

The script will perform the following actions:

- Silently runs the installer (no user prompts)
- Create the *config.txt* configuration file using the values defined in the script
- Copy the configuration file to “C:\ProgramData\Avid\MediaCentralUX” on the client system.

Note: If an error is found in the configuration file, it can be modified to resolve the issue. Changes are immediately reflected upon the next launch of the application.

To Install from Command Line:

1. Navigate to the location of the Windows command prompt software, *cmd.exe*:

C:\Windows\System32

2. Right-click on *cmd.exe* and select “Run as administrator”.

This ensures you have the correct level of access to install the application.

3. Drag the “InstallMediaCentral.cmd” installer script from the Windows folder to the command window.

This will copy the correct path and filename to the command prompt.

4. Press Enter in the command window to begin the installation.

The silent installer for the application will appear and automatically close when done.

A successful installation should return the following text in the command window:

```
ScriptDIR= C:\Avid_Installers\  
Returncode was 0  
Install complete.
```

Note: If errors occurred during the installation, the Returncode will specify the source of the issue.

5. Once the installation is complete, close the command window.

To Install from Windows Explorer:

1. Navigate to the folder containing the *MediaCentral_UX_<version>_Win.exe* installer and edited script file.
2. Double-click the “InstallMediaCentral.cmd” script to begin the installation.

A command window will appear, followed by the silent installer for the application. Once the installation is complete, the command window will close.

Enabling MediaCentral MOS Plug-ins

MediaCentral provides support for MOS Active-X plug-ins. For example, Deko Select is a plug-in for a newsroom computer system’s interface that allows a user, such as a reporter, to drag and drop graphic templates directly into the story, as well as alter replaceable text or graphics in the selected template. Other plug-ins are available through third-party manufacturers.

These plug-ins are specific to iNEWS workflows, and they are available only in Rundown and Story layouts.

Installing Plug-Ins

MediaCentral UX Desktop installs the supporting infrastructure needed for Active X controls and not the plug-ins themselves. Users need to install the individual MOS plug-ins required for their workflow. For procedures on how to install plug-ins, see the documentation for the plug-in.

After installation and configuration, plug-ins are listed at the bottom of the Panes menu.

Note: Users that have been using MOS plug-ins with MediaCentral UX in a web browser do not need to reinstall the plug-ins.

Enabling MOS

To use MOS plug-ins, users need to enable a setting in MediaCentral UX:

1. Sign into MediaCentral UX as the user that requires access to MOS plug-ins.
2. Select Home > User Settings > MOS

3. Select the checkbox for “MOS enabled.”
4. Click Apply.

Recording Voice-over Audio

If your workflow requires the ability to record voice-over audio through MediaCentral UX, you must configure the Flash Player to allow this functionality. This will prevent Flash from asking the user if they want to enable a microphone for the MediaCentral UX site.

Note: Due to an issue interacting with Flash settings within the desktop user interface, this configuration is required for any sites that include voice-over audio in their workflow.

1. Open the Windows Control Panel and select “Flash Player (32-bit)”.

2. Select the “Camera and Mic” tab and click the “Camera and Microphone Settings by Site...” button.

3. Click the Add button at the bottom of the window.
4. Enter the IP address of the MediaCentral system and select “Allow” from the pull-down menu.
5. Click the Add button to add MediaCentral UX to the list of allowed sites.
6. If you have additional MediaCentral systems, continue adding them to the Flash Player settings and click the Close button once complete.

Launching and Working with MediaCentral UX Desktop

The desktop application maintains the same feature set as the MediaCentral UX web browser experience. However, the methods used to access the MCS servers are slightly different. This section includes the following topics:

- Launching the Application
- Working with the Menu System
- Accessing Additional MCS Systems
- Selecting a Deep Link

Launching the Application

Once installed, the application can be found and launched from the following locations:

- Windows 7: Through the shortcut added to the Desktop or through the Start menu at All Programs > Avid > MediaCentral UX.
- Windows 8: Through the tile added to the Windows 8 Start Screen or through the shortcut added to the Desktop.

Note: If you do not see the tile, click the arrow in the bottom-left corner of the Start screen to reveal all installed applications.

After launching the software, sign in to MediaCentral UX as you would in a web browser.

Working with the Menu System

The menu system includes the following features:

File

- Close – Closes the application. If you have unsaved work, you will be asked if you want to save your progress before exiting.

View

- Reload – Equivalent to a refresh of a web browser. If you have unsaved work, the system will ask you to verify that you want to reload the interface.
- Clear cache – Equivalent to clearing the cache in a web browser. If you believe you are seeing incorrect or stale data, clearing the cache and reloading the window should refresh the data.

Systems

- Lists other MCS systems within the organization. See [Accessing Additional MCS Systems](#) for more detail on this feature.

Help

- About – Provides the version of MediaCentral UX Desktop. Click anywhere outside of the About window to continue working.

Accessing Additional MCS Systems

Modern web browsers enable users to open multiple tabs, with each tab functioning as an independent browser. MediaCentral UX Desktop replicates the functionality of multiple tabs through the *Systems* menu. This menu is populated with one or more MCS systems by the *config.txt* configuration file created during the installation process.

Selecting one of the systems in this menu will open an additional MediaCentral UX Desktop window, allowing the user to sign in and work with the assets of the other MCS system.

Note: *The user needs valid user credentials on the additional MCS system to allow sign in.*

Selecting a Deep Link

A *deep link* is a link to an asset on a remote MCS system that has been sent to a user through the Messaging pane. Similar to the process for accessing additional MCS systems, selecting a deep link will open an additional MediaCentral UX Desktop window.

Note: *The user needs valid user credentials on the additional MCS system to allow sign in.*

Uninstalling MediaCentral UX Desktop

The client software can be removed through a few simple steps. However, the *config.txt* configuration file is intentionally excluded from this process. Leaving the configuration file in place enables administrators to upgrade to a new version of the application, without needing to reconfigure the settings.

1. Log into the Windows system as a user with administrator-level access.
2. Open the Windows Control Panel and select “Programs and Features”.
3. Right-click on *Avid MediaCentral | UX* and select Uninstall.

This uninstalls the software from your system, but leaves the configuration file intact.

4. (Optional) If you want to remove all traces of the application, navigate to `C:\ProgramData\Avid\` and delete the `MediaCentralUX` folder which contains the configuration file.

Troubleshooting

The following section describes situations that a user may encounter while working with MediaCentral UX Desktop.

Error Messages:

The following error messages could be encountered when working with the MediaCentral UX Desktop application:

- “Error connecting to the MediaCentral server. Please contact your administrator.”

This error appears in the MediaCentral UX Desktop interface if any of the following are true:

- The configuration file is missing.
- The configuration file exists, but is empty.
- The selected MCS system is offline or unavailable.

Resolution: Create or edit the *config.txt* file if it is missing or empty. If the configuration file is correct, ensure the MCS system you are connecting to is available.

- A JavaScript error occurred in the main process. Uncaught Exception: Cannot read property ‘indexOf’ of undefined”

This error appears after launching MediaCentral UX Desktop and relates to an error in the configuration file.

Resolution: Edit the *config.txt* file. Verify that commas are only used to separate MCS systems and not used anywhere else in the file (e.g. description value).

- A JavaScript error occurred in the main process. Uncaught Exception: Cannot read property ‘split’ of undefined”

This error appears after launching MediaCentral UX Desktop and relates to an error in the configuration file.

Resolution: Edit the *config.txt* file. Verify that equals signs (=) are only used between the description value and the host address value and not used anywhere else in the file.

Clearing the Local Cache

If you believe you are seeing stale data or there is an issue with the user interface, clearing the local cache files from the client could resolve the issue.

***Note:** Users should save all work prior to completing this process.*

1. Select the View menu and select “Clear cache”.
This action will sign the user out of the application.
2. Sign back into MediaCentral UX.

Cache files are stored in the following location: C:\Users\user\AppData\Roaming\MediaCentralUX