— ,	FFMPEG 中 MPEG2 TS 流解码的流程分析1
_,	mpegts.c 文件分析

一、 FFMPEG 中 MPEG2 TS 流解码的流程分析

说道具体的音频或者视频格式,一上来就是理论,那是国内混资历的所谓教授的做为,对于我们,不合适,还是用自己的方式理解这些晦涩不已的理论吧。

其实 MPEG2 是一族协议,至少已经成为 ISO 标准的就有以下几部分:

ISO/IEC-13818-1: 系统部分:

ISO/IEC-13818-2: 视频编码格式;

ISO/IEC-13818-3: 音频编码格式;

ISO/IEC-13818-4: 一致性测试;

ISO/IEC-13818-5: 软件部分;

ISO/IEC-13818-6: 数字存储媒体命令与控制;

ISO/IEC-13818-7: 高级音频编码;

ISO/IEC-13818-8: 系统解码实时接口:

我不是很想说实际的音视频编码格式,毕竟协议已经很清楚了,我主要想说说这些部分 怎么组合起来在实际应用中工作的。

第一部分(系统部分)很重要,是构成以 MPEG2 为基础的应用的基础. 很绕口,是吧,我简单解释一下:比如 DVD 实际上是以系统部分定义 的 PS 流为基础,加上版权管理等其他技术构成的。而我们的故事主角,则是另外一种流格式,TS 流,它在现阶段最大的应用是在数字电视节目 的传输与存储上,因此,你可以理解 TS 实际上是一种传输协议,与实际传输的负载关系不大,只是在 TS 中传输了音频,视频或者其他数据。先说一下为什么会有这两种格式的出现,PS 适用于没有损耗的环境下面存储,而 TS 则适用于可能出现损耗或者错误的各种物理网络环境,比如你 在公交上看到的电视,很有可能就是基于 TS 的 DVB-T 的应用:)

我们再来看 MPEG2 协议中的一些概念,为理解代码做好功课:

I ES(Elementary Stream):

wiki 上说"An elementary stream (ES) is defined by MPEG communication protocol is usually the output of an audio or video encoder"

恩,很简单吧,就是编码器编出的一组数据,可能是音频的,视频的,或者其他数据。说到着,其实可以对编码器的流程思考一下,无非是执行:采样,量化,编码这3个步骤中的编码而已(有些设备可能会包含前面的采样和量化)。 关于视频编码的基本理论,还是请参考其它的资料。

I PES(Packetized Elementary Stream):

wiki 上说"allows an Elementary stream to be divided into packets"

其实可以理解成,把一个源源不断的数据(音频,视频或者其他)流,打断成一段一段,以便处理.

I TS(Transport Stream):

I PS(Program Stream):

这两个上面已经有所提及,后面会详细分析 TS,我对 PS 格式兴趣不大.

步入正题

才进入正题, 恩, 看来闲话太多了:(,直接看 Code.

前面说过,TS 是一种传输协议,因此,对应到 FFmpeg,可以认为他是一种封装格式。

因此,对应的代码应该先去 libavformat 里面找,很容易找到,就是 mpegts.c:)。还是逐步看过来:

```
[libavformat/utils.c]
int av_open_input_file(AVFormatContext **ic_ptr, const char *filename,
 AVInputFormat *fmt.
 int buf_size,
 AVFormatParameters *ap)
 int err, probe_size;
 AVProbeData probe_data, *pd = &probe_data;
 ByteIOContext *pb = NULL;
 pd->filename = '
 if (filename)
 pd->filename = filename;
 pd->buf = NULL;
 pd->buf\_size = 0;
 【1】这段代码其实是为了针对不需要 Open 文件的容器 Format 的探测,其实就是使用
 AVFMT NOFILE 标记的容器格式单独处理,现在只有使用了该标记的 Demuxer 很少,
  只有 image2_demuxer, rtsp_demuxer, 因此我们分析 TS 时候可以不考虑这部分
 if (!fmt) {
 /* guess format if no file can be opened */
 fmt = av_probe_input_format(pd, 0);
 /* Do not open file if the format does not need it. XXX: specific
 hack needed to handle RTSP/TCP */
 if (!fmt || !(fmt->flags & AVFMT_NOFILE)) {
 /* if no file needed do not try to open one */
 【2】这个函数似乎很好理解,无非是带缓冲的 IO 的封装,不过我们既然到此了
 ,不妨跟踪下去,看看别人对带缓冲的 IO 操作封装的实现:)
 if ((err=url_fopen(&pb, filename, URL_RDONLY)) < 0) {
 goto fail;
 if (buf\_size > 0) {
 url_setbufsize(pb, buf_size);
 for(probe size=PROBE BUF MIN; probe size<=PROBE BUF MAX && !fmt; probe size<<=1){
 int score= probe_size < PROBE_BUF_MAX ? AVPROBE_SCORE_MAX/4 : 0;
 /* read probe data */
 pd->buf= av_realloc(pd->buf, probe_size + AVPROBE_PADDING_SIZE);
 【3】真正将文件读入到 pd 的 buffer 的地方,实际上最终调用 FILE protocol
 的 file_read(),将内容读入到 pd 的 buf,具体代码如果有兴趣可以自己跟踪
 pd->buf_size = get_buffer(pb, pd->buf, probe_size);
 memset(pd->buf+pd->buf_size, 0, AVPROBE_PADDING_SIZE);
 if (url_fseek(pb, 0, SEEK_SET) < 0) {
 url_fclose(pb);
 if (url_fopen(&pb, filename, URL_RDONLY) < 0) {
 pb = NULL;
 err = AVERROR(EIO);
 goto fail;
 【4】此时的 pd 已经有了需要分析的原始文件,只需要查找相应容器 format
 的 Tag 比较,以判断读入的究竟为什么容器格式,这里
 /* guess file format */
 fmt = av_probe_input_format2(pd, 1, &score);
 av freep(&pd->buf):
 /* if still no format found, error */
 if (!fmt) {
```

```
err = AVERROR_NOFMT;
goto fail;

}

/* check filename in case an image number is expected */
if (fmt->flags & AVFMT_NEEDNUMBER) {
 if (lav_filename_number_test(filename)) {
 err = AVERROR_NUMEXPECTED;
 goto fail;
 }
}

err = av_open_input_stream(ic_ptr, pb, filename, fmt, ap);
if (err)
 goto fail;
 return 0;
fail:
 av_freep(&pd->buf);
if (pb)
 url_fclose(pb);
 *ic_ptr = NULL;
 return err;
}
```

【2】带缓冲 IO 的封装的实现

```
[liavformat/aviobuf.c]
int url_fopen(ByteIOContext **s, const char *filename, int flags)
{
 URLContext *h;
 int err;
 err = url_open(&h, filename, flags);
 if (err < 0)
 return err;
 err = url_fdopen(s, h);
 if (err < 0) {
 url_close(h);
 return err;
 }
 return 0;
}
```

可以看到,下面的这个函数,先查找是否是 FFmpeg 支持的 protocol 的格式,如果文件 名不符合,则默认是 FILE protocol 格式,很显然,这里 protocol 判断是以 URL 的方式判读的,因此基本上所有的 IO 接口函数都是 url_xxx 的形式。

在这也可以看到, FFmpeg 支持的 protocol 有:

```
/* protocols */
REGISTER_PROTOCOL (FILE, file);
REGISTER_PROTOCOL (HTTP, http);
REGISTER_PROTOCOL (PIPE, pipe);
REGISTER_PROTOCOL (RTP, rtp);
REGISTER_PROTOCOL (TCP, tcp);
REGISTER_PROTOCOL (UDP, udp);
```

而大部分情况下,如果你不指明类似 <u>file://xxx,http://xxx</u> 格 式,它都以 FILE protocol 来处理。

```
[liavformat/avio.c]
int url_open(URLContext **puc, const char *filename, int flags)
{
 URLProtocol *up;
 const char *p;
 char proto_str[128], *q;
 p = filename;
 q = proto_str;
 while (*p != '\0' && *p != ':') {
 /* protocols can only contain alphabetic chars */
}
```

```
if (!isalpha(*p))
 goto file_proto;
 if ((q - proto_str) < sizeof(proto_str) - 1)
 *q++=*p;
 p++;
  /* if the protocol has length 1, we consider it is a dos drive */
  if (*p == '\0' \parallel (q - proto_str) <= 1) {
  file_proto:
 strcpy(proto_str, "file");
 *q = '\0';
  up = first_protocol;
  while (up != NULL) {
 if (!strcmp(proto_str, up->name))
 很显然,此时已经知道 up, filename, flags
 return url_open_protocol (puc, up, filename, flags);
 up = up->next;
  *puc = NULL;
  return AVERROR(ENOENT);
[libayformat/avio.c]
int url_open_protocol (URLContext **puc, struct URLProtocol *up,
 const char *filename, int flags)
  URLContext *uc;
  int err;
  【a】? 为什么这样分配空间
  uc = av_malloc(sizeof(URLContext) + strlen(filename) + 1);
 err = AVERROR(ENOMEM);
 goto fail;
#if LIBAVFORMAT_VERSION_MAJOR >= 53
  uc->av_class = &urlcontext_class;
  【b】? 这样的用意又是为什么
  uc->filename = (char *) &uc[1];
  strcpy(uc->filename, filename);
  uc->prot = up;
  uc->flags = flags;
  uc->is_streamed = 0; /* default = not streamed */
  uc->max_packet_size = 0; /* default: stream file */
  err = up->url_open(uc, filename, flags);
  if (err < 0) {
 av_free(uc);
 *puc = NULL;
  //We must be carefull here as url_seek() could be slow, for example for
  if( (flags & (URL_WRONLY | URL_RDWR))
 || !strcmp(up->name, "file"))
 if(!uc->is_streamed && url_seek(uc, 0, SEEK_SET) < 0)
 uc->is_streamed= 1;
  *puc = uc;
  return 0;
fail:
  *puc = NULL;
  return err;
```

上面这个函数不难理解,但有些地方颇值得玩味,比如,上面给出问号的地方,你明白为什么这样 Coding 么:)很显然,此时 up->url_open()实际上调用的是file_open()[libavformat/file.c],看完这个函数,对上面的内存分配,是否恍然大悟:)

上面只是分析了 url_open(), 还没有分析 url_fdopen(s, h);这部分代码, 也留给有好奇心的你了:)恩, 为了追踪这个流程, 走得有些远, 但不是全然无用:)

终于来到了【4】,我们来看 MPEG TS 格式的侦测过程,这其实才是我们今天的主角 4. MPEG TS 格式的探测过程

```
[liavformat/mpegts.c]
static int mpegts_probe(AVProbeData *p)
#if 1
  const int size= p->buf_size;
  int score, fec_score, dvhs_score;
#define CHECK COUNT 10
  if (size < (TS_FEC_PACKET_SIZE * CHECK_COUNT))
  score = analyze(p->buf, TS_PACKET_SIZE *CHECK_COUNT, TS_PACKET_SIZE, NULL);
  dvhs_score = analyze(p->buf, TS_DVHS_PACKET_SIZE *CHECK_COUNT, TS_DVHS_PACKET_SIZE, NULL);
  fec_score= analyze(p->buf, TS_FEC_PACKET_SIZE*CHECK_COUNT, TS_FEC_PACKET_SIZE, NULL);
// av_log(NULL, AV_LOG_DEBUG, "score: %d, dvhs_score: %d, fec_score: %d \n", score, dvhs_score, fec_score);
// we need a clear definition for the returned score otherwise things will become messy sooner or later
 (score > fec_score && score > dvhs_score && score > 6) return AVPROBE_SCORE_MAX + score - CHECK_COUNT;
  else if(dvhs_score > score && dvhs_score > fec_score && dvhs_score > 6) return AVPROBE_SCORE_MAX + dvhs_score -
CHECK_COUNT;
 fec_score > 6) return AVPROBE_SCORE_MAX + fec_score - CHECK_COUNT;
  else if(
  else
 return -1:
#else
  /* only use the extension for safer guess */
  if (match_ext(p->filename, "ts"))
 return AVPROBE_SCORE_MAX;
 return 0;
#endif
```

之所以会出现 3 种格式,主要原因是: TS 标准是 188Bytes,而小日本自己又弄了一个 192Bytes 的 DVH-S 格式,第三种的 204Bytes 则是在 188Bytes 的基础上,加上 16Bytes 的 FEC(前向纠错).

```
static int analyze(const uint8_t *buf, int size, int packet_size, int *index)
 int stat[packet_size];
 int i;
 int x=0;
 int best score=0;
 memset(stat, 0, packet_size*sizeof(int));
 由于查找的特定格式至少3个Bytes,因此,至少最后3个Bytes不用查找
 for(x=i=0; i < size-3; i++){}
  if(buf[i] == 0x47 \&\& !(buf[i+1] \& 0x80) \&\& (buf[i+3] \& 0x30)){
 stat[x]++;
 if(stat[x] > best score)
 best_score= stat[x];
 if(index) *index= x:
  x++:
  if(x == packet\_size) x= 0;
```

```
}
return best_score;
}
```

这个函数简单说来,是在 size 大小的 buf 中,寻找满足特定格式,长度为 packet_size 的 packet 的个数,显然,返回的值越 大越可能是相应的格式(188/192/204),其中的这个特定格式,其实就是协议的规定格式:

	Syntax	No. of bits	Mnemonic		
ransport_packet(){					
	sync_byte	8	bslbf		
	transport_error_indicator	1	bslbf		
	payload_unit_start_indicator	1	bslbf		
	transport_priority	1	bslbf		
	PID	13	uimsbf		
	transport_scrambling_control	1 2	bslbf		
	adaptation_field_control	2	bslbf		
	continuity_counter	4	uimsbf		
	if(adaptation_field_control=='10' adaptation_field_control=='11'){				
	adaptation_field()				
	}				
	if(adaptation_field_control=='01' adaptation_field_control=='11') {				
	for (i=0;i <n;i++){< td=""></n;i++){<>				
	data_byte	8	bslbf		
	}				
	}				
	}				
	其由的 syno byto 固定为 Ov 47 即上面的。 byffil Ov 47				

其中的 sync_byte 固定为 0x47,即上面的: buf[i] == 0x47

由于 transport_error_indicator 为 1 的 TS Packet 实际有错误,表示携带的数据无意义,这样的 Packet 显然没什么 意义,因此: !(buf[i+1] & 0x80)

对于 adaptation_field_control,如果为取值为 0x00,则表示为未来保留,现在不用,因此: buf[i+3] & 0x30

这就是 MPEG TS 的侦测过程,很简单吧:)

后面我们分析如何从 mpegts 文件中获取 stream 的过程, 待续......

5.渐入佳境

恩,前面的基础因该已近够了,有点像手剥洋葱头的感觉,我们来看看针对 MPEG TS 的相应解析过程。我们后面的代码,主要集中在[libavformat/mpegts.c]里面,毛爷爷说:集中优势兵力打围歼,恩,开始吧,蚂蚁啃骨头。

```
pos = url_ftell(pb);
 len = get_buffer(pb, buf, sizeof(buf));
 if (len != sizeof(buf))
  goto fail:
 【2】前面侦测文件格式时候其实已经知道 TS 包的大小了,这里又侦测一次,其实
 有些多余,估计是因为解码框架的原因,已近侦测的包大小没能从前面被带过来,
 可见框架虽好, 却也会带来或多或少的一些不利影响
 ts->raw_packet_size = get_packet_size(buf, sizeof(buf));
 if (ts->raw_packet_size <= 0)
  goto fail;
 ts->stream = s
 ts->auto_guess = 0;
 if (s->iformat == &mpegts_demuxer) {
  /* normal demux */
  /* first do a scaning to get all the services */
  url_fseek(pb, pos, SEEK_SET);
  [3]
  mpegts scan sdt(ts);
 [4]
  mpegts_set_service(ts);
 [5]
  handle_packets(ts, s->probesize);
  /* if could not find service, enable auto_guess */
  ts->auto_guess = 1;
#ifdef DEBUG_SI
  av_log(ts->stream, AV_LOG_DEBUG, "tuning done\n");
  s->ctx_flags |= AVFMTCTX_NOHEADER;
 } else {
 url_fseek(pb, pos, SEEK_SET);
 return 0:
fail:
 return -1:
```

这里简单 说一下 MpegTSContext *ts,从上面可以看到,其实这是为了解码不同容器格式所使用的私有数据,只有在相应的诸如 mpegts.c 文件才可以使用的,这样,增加了这个库的模块化,而模块化的最大好处,则在于把问题集中到了一个很小的有限区域里面,如果你自己构造程序 时候,不妨多参考其基本思想--这样的化,你之后的代码,还有你之后的生活,都将轻松许多。

【3】【4】其实调用的是同一个函数: mpegts_open_section_filter()我们来看看意欲何为。

```
static

MpegTSFilter *mpegts_open_section_filter(MpegTSContext *ts, unsigned int pid,

SectionCallback *section_cb,

void *opaque,

int check_crc)

{

MpegTSFilter *filter;

MpegTSSectionFilter *sec;
```

```
#ifdef DEBUG_SI
  av\_log(ts\text{-}>stream, AV\_LOG\_DEBUG, "Filter: pid=0x\%x\n", pid);\\
  if (pid \ge NB_PID_MAX \parallel ts \ge pids[pid])
 return NULL;
  filter = av_mallocz(sizeof(MpegTSFilter));
  if (!filter)
 return NULL;
  ts->pids[pid] = filter;
  filter->type = MPEGTS_SECTION;
  filter->pid = pid;
  filter->last_cc = -1;
  sec = &filter->u.section_filter;
  sec->section_cb = section_cb;
  sec->opaque = opaque;
  sec->section_buf = av_malloc(MAX_SECTION_SIZE);
  sec->check_crc = check_crc;
  if (!sec->section_buf) {
 av_free(filter);
 return NULL;
  return filter;
```

要完全明白这部分代码,其实需要分析作者对数据结构的定义:依次为:

```
struct MpegTSContext;

V
struct MpegTSFilter;

V
+-----+

V
V
MpegTSPESFilter MpegTSSectionFilter
```

其实很简单,就是 struct MpegTSContext;中有 NB_PID_MAX(8192)个 TS 的 Filter,而每个 struct MpegTSFilter 可能是 PES 的 Filter 或者 Section 的 Filter。

```
我们先说为什么是 8192,在前面的分析中:
```

给出过TS的语法结构:

```
No. of bits Mnemonic
Syntax
transport_packet(){
 bslbf
  sync_byte
  transport_error_indicator
 1
 bslbf
  payload_unit_start_indicator
 bslbf
  transport_priority
 bslbf
  PID
 13
 uimsbf
  transport_scrambling_control
 bslbf
  adaptation_field_control
 2
 bslbf
 continuity_counter
 uimsbf
 if(adaptation_field_control=='10'
 || adaptation_field_control=='11'){
```

```
adaptation_field()
}
if(adaptation_field_control=='01'
  || adaptation_field_control=='11') {
 for (i=0;i<N;i++){
 data_byte 8 bslbf
 }
}</pre>
```

而 8192,则是 2^13=8192(PID)的最大数目,而为什么会有 PES 和 Section 的区分,请参考 ISO/IEC-13818-1,我实在不太喜欢重复已有的东西.

可见【3】【4】,就是挂载了两个 Section 类型的过滤器,其实在 TS 的两种负载中, section 是 PES 的元数据,只有先解析了 section,才能进一步解析 PES 数据,因此先挂上 section 的过滤器。

挂载上了两种 section 过滤器,如下:

PID	Section Name	Callback
=======================================		
SDT_PID(0x0011)	ServiceDescriptionTable	sdt_cb
PAT_PID(0x0000)	ProgramAssociationTable	pat_cb

既 然自是挂上 Callback, 自然是在后面的地方使用, 因此, 我们还是继续

【5】处的代码看看是最重要的地方了,简单看来:

```
handle_packets()

|
+->read_packet()

|
+->handle_packet()

|
+->write section data()
```

read_packet()很简 单,就是去找 sync_byte(0x47),而看来 handle_packet()才会是我们真正 因该关注的地方了:)

这个函数很重要,我们贴出代码,以备分析:

```
is_start = packet[1] & 0x40;
tss = ts->pids[pid];
ts->auto guess 此时为 0, 因此不考虑下面的代码
if (ts->auto_guess && tss == NULL && is_start) {
 add_pes_stream(ts, pid, -1, 0);
 tss = ts->pids[pid];
if (!tss)
 return;
代码说的很清楚, 虽然检查, 但不利用检查的结果
/* continuity check (currently not used) */
cc = (packet[3] \& 0xf);
cc_ok = (tss->last_cc < 0) \parallel ((((tss->last_cc + 1) \& 0x0f) == cc));
tss->last_cc = cc;
跳到 adaptation_field_control
/* skip adaptation field */
afc = (packet[3] >> 4) & 3;
p = packet + 4;
if (afc == 0) /* reserved value */
if (afc == 2) /* adaptation field only */
 return;
if (afc == 3) {
 /* skip adapation field */
 p += p[0] + 1;
p 已近到达 TS 包中的有效负载的地方
/* if past the end of packet, ignore */
p_end = packet + TS_PACKET_SIZE;
if (p \ge p_end)
 return;
ts->pos47= url_ftell(ts->stream->pb) % ts->raw_packet_size;
if (tss->type == MPEGTS_SECTION) {
 if (is start) {
  针对 Section, 符合部分第一个字节为 pointer field, 该字段如果为 0,
 则表示后面紧跟着的是 Section 的开头, 否则是某 Section 的 End 部分和
 另一 Section 的开头,因此,这里的流程实际上由两个值 is_start
  (payload_unit_start_indicator)和 len(pointer field)一起来决定
  /* pointer field present */
  len = *p++;
  if (p + len > p_end)
 return;
  if (len && cc_ok) {
 len > 0
 负载部分由 A Section 的 End 部分和 B Section 的 Start 组成,把 A 的
 End 部分写入
 /* write remaining section bytes */
 write_section_data(s, tss,
 p, len, 0);
 /* check whether filter has been closed */
```

```
if (!ts->pids[pid])
  p += len;
  if (p < p_end) {
 2).is start == 1
 负载部分由 A Section 的 End 部分和 B Section 的 Start 组成, 把 B 的
 Start 部分写入
 或者:
 3).
 is_start == 1
 len == 0
 负载部分仅是一个 Section 的 Start 部分,将其写入
 write_section_data(s, tss,
 p, p_end - p, 1);
 } else {
  if (cc_ok) {
 4).is start == 0
 负载部分仅是一个 Section 的中间部分部分,将其写入
 write section data(s, tss,
 p, p_end - p, 0);
} else {
 如果是 PES 类型,直接调用其 Callback,但显然,只有 Section 部分
 解析完成后才可能解析 PES
 tss->u.pes_filter.pes_cb(tss,
 p, p_end - p, is_start);
```

write_section_data()函数则反 复收集 buffer 中的数据,指导完成相关 Section 的重组过程,然后调用之前注册的两个 section_cb:

后面我们将 分析之前挂在的两个 section_cb, 待续.....

二、 mpegts.c 文件分析

1 综述

ffmpeg 框架对应 MPEG-2 TS 流的解析的代码在 mpegts.c 文件中,该文件有两个解复用的实例: mpegts_demuxer 和 mpegtsraw_demuxer,mpegts_demuxer 对应的真实的 TS 流格式,也就是机顶盒直接处理的 TS 流,本文主要分析和该种格式相关 的代码; mpegtsraw_demuxer 这个格式我没有遇见过,本文中不做分析。本文针对的 ffmpeg 的版本是 0.5 版本。

2 mpegts_demuxer 结构分析

```
AVInputFormat mpegts_demuxer = {au "mpegts", //demux 的名称
```

NULL_IF_CONFIG_SMALL("MPEG-2 transport stream format"),// 如果定义了CONFIG_SMALL宏,该域返回NULL,也就是取消long_name域的定义。

```
sizeof(MpegTSContext),//每个 demuxer 的结构的私有域的大小mpegts_probe,//检测是否是 TS 流格式mpegts_read_header,//下文介绍mpegts_read_packet,//下文介绍mpegts_read_close,//关闭 demuxer read_seek,//下文介绍mpegts_get_pcr,//下文介绍mpegts_get_pcr,//下文介绍slags = AVFMT_SHOW_IDS|AVFMT_TS_DISCONT,//下文介绍};
```

该结构通过 av_register_all 函数注册到 ffmpeg 的主框架中,通过 mpegts_probe 函数来检测是否是 TS 流格式,然后通过 mpegts_read_header 函数找到一路音频流和一路视频流(注意: 在该函数中没有找全所有的音频流和视频流),最后调用 mpegts_read_packet 函数将找到的音频流和视频流数据提取出来,通过主框架推入解码器。

3 mpegts probe 函数分析

mpegts_probe 被 av_probe_input_format2 调用,根据返回的 score 来判断那种格式的可能性最大。 mpegts_probe 调用了 analyze 函数,我们先分析一下 analyze 函数。

```
static int analyze(const uint8_t *buf, int size, int packet_size, int *index){
 int stat[TS_MAX_PACKET_SIZE];/积分统计结果
 int i;
 int x=0;
 int best_score=0;
 memset(stat, 0, packet_size*sizeof(int));
 for(x=i=0; i<size-3; i++){
 if(buf[i] == 0x47 && !(buf[i+1] & 0x80) && (buf[i+3] & 0x30)){
 stat[x]++;
 if(stat[x] > best_score){
 best_score = stat[x];
 if(index) *index= x;
 }
 }
 x++;
 if(x == packet_size) x= 0;
}
return best_score;
}
```

analyze 函数的思路:

buf[i] == 0x47 && !(buf[i+1] & 0x80) && (buf[i+3] & 0x30)是 TS 流同步开始的模式, 0x47 是 TS 流同步的标志, (buf[i+1] & 0x80 是传输错误标志, buf[i+3] & 0x30 为 0 时表示为 ISO/IEC 未来使用保留,目前不存在这样的值。记该模式为"TS 流同步模式"

stat 数组变量存储的是"TS 流同步模式"在某个位置出现的次数。

analyze 函数扫描检测数据,如果发现该模式,则 $stat[i\%packet_size]++(函数中的 x 变量就是用来取模运算的,因为当 x==packet_size 时,x 就被归零),扫描完后,自然是同步位置的累加值最大。$

mpegts_probe 函数通过调用 analyze 函数来得到相应的分数,ffmpeg 框架会根据该分数判断是否是对应的格式,返回对应的 AVInputFormat 实例。

4 mpegts_read_header 函数分析

下文中省略号代表的是和 mpegtsraw_demuxer 相关的代码,暂不涉及。

```
ByteIOContext *pb = s->pb;
 uint8_t buf[5*1024];
 int len:
 int64_t pos;
 //保存流的当前位置,便于检测操作完成后恢复到原来的位置,
 //这样在播放的时候就不会浪费一段流。
 pos = url_ftell(pb);
 //读取一段流来检测 TS 包的大小
 len = get_buffer(pb, buf, sizeof(buf));
 if (len != sizeof(buf))
 goto fail;
 //得到 TS 流包的大小,通常是 188bytes,我目前见过的都是 188 个字节的。
 //TS 包的大小有三种:
 //1) 通常情况下的 188 字节
 //2)日本弄了个 192Bytes 的 DVH-S 格式
 //3)在 188Bytes 的基础上,加上 16Bytes 的 FEC(前向纠错),也就是 204bytes
 ts->raw_packet_size = get_packet_size(buf, sizeof(buf));
 if (ts->raw_packet_size <= 0)
 goto fail;
 ts->stream = s;
 //auto_guess = 1, 则在 handle_packet 的函数中只要发现一个 PES 的 pid 就
 //建立该 PES 的 stream
 //auto_guess = 0, 则忽略
 //auto_guess 主要作用是用来在 TS 流中没有业务信息时,如果被设置成了 1 的话,
 //那么就会将任何一个 PID 的流当做媒体流建立对应的 PES 数据结构。
 //在 mpegts_read_header 函数的过程中发现了 PES 的 pid, 但
 //是不建立对应的流,只是分析 PSI 信息。
 //相关的代码见 handle_packet 函数的下面的代码:
 // tss = ts->pids[pid];
 //if (ts->auto_guess && tss == NULL && is_start) {
 // add_pes_stream(ts, pid, -1, 0);
 // tss = ts->pids[pid];
 ts->auto_guess = 0;
 if (s->iformat == &mpegts_demuxer) {
 /* normal demux */
 /* first do a scaning to get all the services */
 url_fseek(pb, pos, SEEK_SET);
 //挂载解析 SDT 表的回调函数到 ts->pids 变量上,
 //这样在 handle_packet 函数中根据对应的 pid 找到对应处理回调函数。
 mpegts_open_section_filter(ts, SDT_PID, sdt_cb, ts, 1);
 //同上,只是挂上 PAT 表解析的回调函数
 mpegts_open_section_filter(ts, PAT_PID, pat_cb, ts, 1);
 //探测一段流,便于检测出 SDT, PAT, PMT 表
 handle_packets(ts, s->probesize);
 /* if could not find service, enable auto_guess */
 //打开 add pes stream 的标志,这样在 handle_packet 函数中发现了 pes 的
 //pid, 就会自动建立该 pes 的 stream。
 ts->auto_guess = 1;
 dprintf(ts->stream, "tuning done\n");
 s->ctx_flags |= AVFMTCTX_NOHEADER;
 } else {
 //恢复到检测前的位置。
 url_fseek(pb, pos, SEEK_SET);
 return 0;
fail:
 return -1:
```

下面介绍被 mpegts_read_header 直接或者间接调用的几个函数: mpegts_open_section_filter,

handle_packets, handle_packet

5 mpegts_open_section_filter 函数分析

这个函数可以解释 mpegts.c 代码结构的精妙之处,PSI 业务信 息表的处理 都是通过该函数挂载到 MpegTSContext 结构的 pids 字段上的。这样如果你 想增加别的业务信息的表处理函数只要通过 这个函数来挂载即可,体现了软件设计的著名的"开闭"原则。下面分析一下他的代码。

```
static MpegTSFilter *mpegts_open_section_filter(MpegTSContext *ts, unsigned int pid,
 SectionCallback *section_cb, void *opaque,
 int check crc)
  MpegTSFilter *filter;
  MpegTSSectionFilter *sec;
  dprintf(ts->stream, "Filter: pid=0x%x\n", pid);
  if (pid \ge NB_PID_MAX \parallel ts \ge pids[pid])
 return NULL:
  //给 filter 分配空间,挂载到 MpegTSContext 的 pids 上
  //就是该实例
  filter = av_mallocz(sizeof(MpegTSFilter));
  if (!filter)
 return NULL;
  //挂载 filter 实例
  ts->pids[pid] = filter;
  //设置 filter 相关的参数,因为业务信息表的分析的单位是段,
  //所以该 filter 的类型是 MPEGTS_SECTION
  filter->type = MPEGTS_SECTION;
  //设置 pid
  filter->pid = pid;
  filter->last_cc = -1;
  //设置 filter 回调处理函数
  sec = &filter->u.section_filter;
  sec->section_cb = section_cb;
  sec->opaque = opaque;
  //分配段数据处理的缓冲区,调用 handle_packet 函数后会调用
  //write_section_data 将 ts 包中的业务信息表的数据存储在这儿,
  //直到一个段收集完成才交付上面注册的回调函数处理。
  sec->section_buf = av_malloc(MAX_SECTION_SIZE);
  sec->check_crc = check_crc;
  if (!sec->section_buf) {
 av_free(filter);
 return NULL;
  return filter;
```

6 handle packets 函数分析

handle_packets 函数在两个地方被调用,一个是 mpegts_read_header 函数中,另外一个是 mpegts_read_packet 函数中,被 mpegts_read_header 函数调用是用来搜索 PSI 业务信息,nb_packets 参数为探测的 ts 包的个数;在 mpegts_read_packet 函数中被调用用来搜索补充 PSI 业务信息和 demux PES 流,nb_packets 为 0,0 不是表示处理的包的个数为 0。

```
static int handle_packets(MpegTSContext *ts, int nb_packets)
{
 AVFormatContext *s = ts->stream;
 ByteIOContext *pb = s->pb;
 uint8_t packet[TS_PACKET_SIZE];
 int packet_num, ret;
 //该变量指示一次 handle_packets 处理的结束。
 //在 mpegts_read_packet 被调用的时候,如果发现完一个 PES 的包,则
 // ts->stop_parse = 1,则当前分析结束。
 ts->stop_parse = 0;
 packet_num = 0;
 for(;;) {
```

```
if (ts->stop_parse>0)
break;
packet_num++;
if (nb_packets != 0 && packet_num >= nb_packets)
break;
//读取一个 ts 包,通常是 188bytes
ret = read_packet(pb, packet, ts->raw_packet_size);
if (ret != 0)
return ret;
handle_packet(ts, packet);
}
return 0;
}
```

7 handle_packet 函数分析

可以说 handle_packet 是 mpegts.c 代码的核心,所有的其他代码都是为 这 个函数准备的。

在调用该函数之前先调用 read_packet 函数获得一个 ts 包 (通常是 188bytes),

然后传给该函数, packet 参数就是TS包。

```
static int handle_packet(MpegTSContext *ts, const uint8_t *packet)
  AVFormatContext *s = ts->stream;
  MpegTSFilter *tss;
  int len, pid, cc, cc_ok, afc, is_start;
  const uint8_t *p, *p_end;
  int64_t pos;
  //从 TS 包获得包的 PID。
  pid = AV_RB16(packet + 1) & 0x1fff;
  if(pid && discard_pid(ts, pid))
 return 0:
  is_start = packet[1] & 0x40;
  tss = ts->pids[pid];
  //ts->auto_guess 在 mpegts_read_header 函数中被设置为 0,
  //也就是说在 ts 检测过程中是不建立 pes stream 的。
  if (ts->auto_guess && tss == NULL && is_start) {
 add_pes_stream(ts, pid, -1, 0);
 tss = ts->pids[pid];
  //mpegts_read_header 函数调用 handle_packet 函数只是处理 TS 流的
  //业务信息,因为并没有为对应的 PES 建立 tss,所以 tss 为空,直接返回。
  if (!tss)
 return 0;
  /* continuity check (currently not used) */
  cc = (packet[3] \& 0xf);
  cc\_ok = (tss-> last\_cc < 0) \parallel ((((tss-> last\_cc + 1) \ \& \ 0x0f) == cc));
  tss->last_cc = cc;
  /* skip adaptation field */
  afc = (packet[3] >> 4) & 3;
  p = packet + 4;
  if (afc == 0) /* reserved value */
  if (afc == 2) /* adaptation field only */
 return 0;
  if (afc == 3) {
 /* skip adapation field */
 p += p[0] + 1;
  /* if past the end of packet, ignore */
  p_end = packet + TS_PACKET_SIZE;
  if (p \ge p_end)
 return 0;
  pos = url_ftell(ts->stream->pb);
  ts->pos47= pos % ts->raw_packet_size;
  if (tss->type == MPEGTS_SECTION) {
 //表示当前的 TS 包包含一个新的业务信息段
 if (is_start) {
```

```
//获取 pointer field 字段,
 //新的段从 pointer field 字段指示的位置开始
 len = *p++;
 if (p + len > p_end)
 return 0;
 if (len && cc_ok) {
 //这个时候 TS 的负载有两个部分构成:
 //1)从 TS 负载开始到 pointer field 字段指示的位置;
 //2)从 pointer field 字段指示的位置到 TS 包结束
 //1)位置代表的是上一个段的末尾部分。
 //2)位置代表的新的段开始的部分。
 //下面的代码是保存上一个段末尾部分数据,也就是
 //1)位置的数据。
 write_section_data(s, tss,
 p, len, 0);
 /* check whether filter has been closed */
 if (!ts->pids[pid])
 return 0;
 p += len;
 //保留新的段数据,也就是2)位置的数据。
 if (p < p\_end) {
 write_section_data(s, tss,
 p, p_end - p, 1);
  } else {
 //保存段中间的数据。
 if (cc_ok) {
 write_section_data(s, tss,
 p, p_end - p, 0);
} else {
  int ret:
 //正常的 PES 数据的处理
  // Note: The position here points actually behind the current packet.
  if ((ret = tss->u.pes_filter.pes_cb(tss, p, p_end - p, is_start,
 pos - ts->raw_packet_size)) < 0)
 return ret:
return 0;
```

8 write_section_data 函数分析

PSI 业务信息表在 TS 流中是以段为单位传输的。

```
static void write_section_data(AVFormatContext *s, MpegTSFilter *tss1,
 const uint8_t *buf, int buf_size, int is_start)
  MpegTSSectionFilter *tss = &tss1->u.section_filter;
  int len;
  //buf 中是一个段的开始部分。
  if (is_start) {
 //将内容复制到 tss->section_buf 中保存
 memcpy(tss->section_buf, buf, buf_size);
 //tss->section_index 段索引。
 tss->section_index = buf_size;
 //段的长度,现在还不知道,设置为-1
 tss->section_h_size = -1;
 //是否到达段的结尾。
 tss->end_of_section_reached = 0;
  } else {
 //buf 中是段中间的数据。
 if (tss->end_of_section_reached)
 len = 4096 - tss->section_index;
 if (buf_size < len)
 len = buf_size;
```

wish happy everyday!

Edited by Foxit PDF Editor Copyright (c) by Foxit Corporation, 2003 - 2010 For Evaluation Only.

Edited by Foxit PDF Editor Copyright (c) by Foxit Corporation, 2003 - 2010 For Evaluation Only.

```
memcpy(tss->section_buf + tss->section_index, buf, len);
tss->section_index += len;
}
//如果条件满足,计算段的长度
if (tss->section_h_size == -1 && tss->section_index >= 3) {
 len = (AV_RB16(tss->section_buf + 1) & 0xfff) + 3;
 if (len > 4096)
 return;
 tss->section_h_size = len;
}
//判断段数据是否收集完毕,如果收集完毕,调用相应的回调函数处理该段。
if (tss->section_h_size != -1 && tss->section_index >= tss->section_h_size) {
 tss->end_of_section_reached = 1;
 if (!tss->check_crc ||
 av_crc(av_crc_get_table(AV_CRC_32_IEEE), -1,
 tss->section_buf, tss->section_h_size) == 0)
 tss->section_cb(tss1, tss->section_buf, tss->section_h_size);
}
```