Gstreamer programming

Rajeev Tiwari Sr Principal Architect

What's Gstreamer

- GStreamer is, in short, an engine used by other applications to play media files
- In more detail it is a framework based on graphs of filters which operate on media data. Applications using this library can do anything from the sound processing to real-time video playback, and handle almost everything that is related to multimedia. Its architecture based on plugins, you can easily add new data types or new treatment options.

License - LGPL

- ☐ GStreamer is released under LGPL (GNU Lesser General Public License).
- ☐ LGPL means that the GStremer software itself has copyleft rules which means that you have to keep the software free.
- But you are allowed to create your own software with your own copyright rules and link it with GStremer.
- For companies like **Nokia** this license gives a profitable basis for their own software. They can use GStremer as a multimedia framework, but own the copyright to their own software, because it is merely linked to GStreamer.

Applications

- GStreamer's most obvious use is creating a media player on top of it, because it supports many needed formats for this.
- GStreamer can also be used to create more complex programs like video or audio editing applications.
- We intend to use it to create an Internet radio.

Usage

- GStreamer is so called "pipelined" multimedia framework
 - Pipe-line consists of sequence of operations
- The basic building block of a pipeline is called an element
 - Pipe-line consists of chain of these elements and data flows through it.
- For example, a basic mp3 audio decoder
 - Element 1
 - Reads mp3 file from hard disk.
 - Element 2
 - Decodes the mp3 data to raw audio
 - Element 3
 - Sends the raw audio to soundcard

Usage

- Every element may also have a different number of pads
 - Sink (input) pad and source (output) pad.
 - Pad is an element's link to outside world
 - Pads can also be dynamic so that a pad can be randomly created and/or destroyed.
- Interconnected elements form a bin
 - Is also element
 - Same operations that can be done to an element can be done to a bin also
 - Pipeline is a specialized type of bin so that the top level bin has to be pipeline

Usage

- A bus takes care of internal messaging in GStreamer.
- A callback function can be defined that takes care of EOS or other errors messages and acts upon them.
- Every pipe-line has a bus by default
 - The developer should create a callback function for the bus.
 - When the main loop is running the bus is checked for messages and when a new message is noticed the callback function will be called

Gstreamer Global Architecture

What GStreamer provides?

- An API for multimedia applications
- A plugin architecture
- A pipeline architecture
- A mechanism for media type handling/negotiation
- Over 200+ plug-ins

GStreamer plug-ins Classification

- Protocols handling
- Sources: data input (involves protocol plugins)
- Formats: parsers, formaters, muxers, demuxers, metadata, subtitles
- Codecs: coders and decoders
- Filters: converters, mixers, effects, ...
- Sinks: data output (involves protocol plugins)

Gstreamer Packaging

GStreamer is packaged into:

- gstreamer: the core package
- gst-plugins-base: an essential exemplary set of elements
- gst-plugins-good: a set of good-quality plug-ins under LGPL
- gst-plugins-ugly: a set of good-quality plug-ins that might pose distribution problems
- gst-plugins-bad: a set of plug-ins that need more quality
- gst-python: the python bindings
- a few others packages

Gstreamer Tools gst-inspect

Liste all gstreamer elements installed on the platforme :

```
# gst-inspect
flumpegdemux: flutsdemux: MPEG Transport stream demuxer
flumpegdemux: flupsdemux: The Fluendo MPEG Program Stream Demuxer
.......
```

Get information about an element :

gst-inspect <element name>

```
g_object_set (G_OBJECT (source), "location", argv[1], NULL);
#include <gst/gst.h>
 bus = gst_pipeline_get_bus (GST_PIPELINE (pipeline));
int
 gst_bus_add_watch (bus, bus_call, loop);
main (int argc,
 char *argv[])
 gst_object_unref (bus);
pipeline = gst_pipeline_new ("audio-player");
 gst_bin_add_many (GST_BIN (pipeline),
 source = gst_element_factory_make ("filesrc", "file-source");
 source, parser, decoder, conv, sink, NULL);
 parser = gst_element_factory_make ("oggdemux", "ogg-parser");
 decoder = gst_element_factory_make ("vorbisdec", "vorbis-decoder");
 gst_element_link (source, parser);
 conv = gst_element_factory_make ("audioconvert", "converter");
 gst_element_link_many (decoder, conv, sink, NULL);
 sink = gst_element_factory_make ("alsasink", "alsa-output");
 g_signal_connect (parser, "pad-added", G_CALLBACK (new_pad), NULL);
```

```
g_object_set (G_OBJECT (source), "location", argv[1], NULL);
#include <gst/gst.h>
 bus = gst_pipeline_get_bus (GST_PIPELINE (pipeline));
int
 Creating elements
 gst_bus_add_watch (bus, bus_call, loop);
main (int argc,
 char *argv[])
 gst_object_unref (bus);
pipeline = gst_pipeline_new ("audio-player");
 gst_bin_add_many (GST_BIN (pipeline),
 source = gst_element_factory_make ("filesrc", "file-source");
 source, parser, decoder, conv, sink, NULL);
 parser = gst_element_factory_make ("oggdemux", "ogg-parser");
 decoder = gst_element_factory_make ("vorbisdec", "vorbis-decoder");
 gst_element_link (source, parser);
 gst_element_link_many (decoder, conv, sink, NULL);
 conv = gst_element_factory_make ("audioconvert", "converter");
 sink = gst_element_factory_make ("alsasink", "alsa-output");
 g_signal_connect (parser, "pad-added", G_CALLBACK (new_pad), NULL);
```

```
#include <gst/gst.h>
 g_object_set (G_OBJECT (source), "location", argv[1], NULL);
int
 bus = gst_pipeline_get_bus (GST_PIPELINE (pipeline));
 Creating elements
main (int argc,
 gst_bus_add_watch (bus, bus_call, loop);
 char *argv[])
 gst_object_unref (bus);
pipeline = gst_pipeline_new ("audio-player");
 gst_bin_add_many (GST_BIN (pipeline),
 source = gst_element_factory_make ("filesrc", "file-source");
 source, parser, decoder, conv, sink, NULL);
 parser = gst_element_factory_make ("oggdemux", "ogg-parser");
 decoder = gst_element_factory_make ("vorbisdec", "vorbis-decoder");
 gst_element_link (source, parser);
 conv = gst_element_factory_make ("audioconvert", "converter");
 gst_element_link_many (decoder, conv, sink, NULL);
 Setting filesrc element properties
 CK (new_pad), NULL);
 sink = gst_element_factory_make ("alsasink", "alsa-output");
```

Adding the callback function for bus

#include <gst/gst.h>

g_object_set (G_OBJECT (source), "location", argv[1], NULL);

```
int
 Creating elements
main (int argc,
 char *argv[])
pipeline = gst_pipeline_new ("audio-player");
 source = gst_element_factory_make ("filesrc", "file-source");
 parser = gst_element_factory_make ("oggdemux", "ogg-parser");
 decoder = gst_element_factory_make ("vorbisdec", "vorbis-decoder");
 conv = gst_element_factory_make ("audioconvert", "converter");
 sink = gst_element_factory_make ("alsasink", "alsa-output");
```

```
bus = gst_pipeline_get_bus (GST_PIPELINE (pipeline));
gst_bus_add_watch (bus, bus_call, loop);
gst_object_unref (bus);
gst_bin_add_many (GST_BIN (pipeline),
 source, parser, decoder, conv, sink, NULL);
 gst_element_link (source, parser);
 gst_element_link_many (decoder, conv, sink, NULL);
 Setting filesrc element properties
 CK (new_pad), NULL);
```

Adding the callback function for bus

#include <gst/gst.h>

g_object_set (G_OBJECT (source), "location", argv[1], NULL);

```
int
 Creating elements
main (int argc,
 char *argv[])
pipeline = gst_pipeline_new ("audio-player");
 source = gst_element_factory_make ("filesrc", "file-source");
 parser = gst_element_factory_make ("oggdemux", "ogg-parser");
 decoder = gst_element_factory_make ("vorbisdec", "vorbis-decoder");
 conv = gst_element_factory_make ("audioconvert", "converter");
 sink = gst_element_factory_make ("alsasink", "alsa-output");
```

```
Putting elements to a bin
bus = gst_pipeline_get_bus (G
gst_bus_add_watch (bus, bus_call, loop);
gst_object_unref (bus);
gst_bin_add_many (GST_BIN (pipeline),
 source, parser, decoder, conv, sink, NULL);
 gst_element_link (source, parser);
 gst_element_link_many (decoder, conv, sink, NULL);
 Setting filesrc element properties
 CK (new_pad), NULL);
```


Adding the callback function for bus

#include <gst/gst.h>

g_object_set (G_OBJECT (source), "location", argv[1], NULL);

```
int
 Creating elements
main (int argc,
 char *argv[])
pipeline = gst_pipeline_new ("audio-player");
 source = gst_element_factory_make ("filesrc", "file-source");
 parser = gst_element_factory_make ("oggdemux", "ogg-parser");
 decoder = gst_element_factory_make ("vorbisdec", "vorbis-decoder");
 conv = gst_element_factory_make ("audioconvert", "converter");
 sink = gst_element_factory_make ("alsasink", "alsa-output");
```

```
Putting elements to a bin
bus = gst_pipeline_get_bus (G
gst_bus_add_watch (bus, bus_call, loop);
gst_object_unref (bus);
gst_bin_add_many (GST_BIN (pipeline),
 source, parser, decoder, conv, sink, NULL);
 Linking elements
 gst_element_link (source, parser);
 together
 gst_element_link_many (decoder, conv, sink, NULL);
 Setting filesrc element properties
 CK (new_pad), NULL);
```


```
*bus, GstMessage
static gboolean bus call (GstBus
 return TRUE:
 *msg,
 Function for
 dynamic pad
 gpointer
 data)
 static void
 creation
 new_pad (GstElement *element,
 GstPad
 *pad,
 GMainLoop *loop = (GMainLoop *) data;
 gpointer
 data)
 switch (GST_MESSAGE_TYPE (msg)) {
 GstPad *sinkpad;
  case GST MESSAGE EOS:
 g print ("End-of-stream\n");
 /* We can now link this pad with the audio decoder */
 g_main_loop_quit (loop);
 g_print ("Dynamic pad created, linking parser/
 break:
 decoder\n");
  case GST MESSAGE ERROR: {
 gchar *debug;
 sinkpad = gst element get pad (decoder, "sink");
 GError *err:
 gst pad link (pad, sinkpad);
 gst_message_parse_error (msg, &err, &debug);
 gst_object_unref (sinkpad);
 g_free (debug);
 g_print ("Error: %s\n", err->message);
 g error free (err);
 g_main_loop_quit (loop);
 break:
  default:
```

break:

Resources

□Gstreamer : http://www.gstreamer.org

□Fluendo plugin : http://core.fluendo.com/gstreamer/src/gst-fluendo-ismd/

□Gstreamer API:

http://gstreamer.freedesktop.org/data/doc/gstreamer/head/gstreamer/html/libgstreamer.html