ffsake: further fluff with ffmpeg

Talking Tech, Spring 2017 2/5/17 Ethan Gates

What is ffmpeg?

- Leading open-source framework for processing and manipulating audiovisual material
- Aims to decode, encode, transcode, mux, demux, stream, filter and play "anything that humans and machines have created"
- A combination of tools and libraries
 - o ffmpeg media conversion
 - ffprobe metadata analysis/extraction
 - o ffplay playback
 - libavutil various utilities (e.g. math equations)
 - libavcodec codec library
 - libavformat format (wrapper/container) library
 - libavdevice device library (drivers for common/open hardware)
 - libavfilter filter library
 - libswscale scaling library
 - libswresample audio sampling library

input	demuxer	encoded data	decoder
file	>	packets 	l+
			v
			decoded
			frames
			11
	I	ı	ıi
	<	encoded data	<+
output			

Who's using it?

- VLC Media Player
- Media Player Classic
- Handbrake
- Audacity
- DCP-o-matic

- YouTube
- Chromium/Google Chrome
- Facebook
- DaVinci Resolve
- Axle

But what can it do?

- Make derivative copies
- Re-wrap files
- Edit files
- Generate checksums
- Create test files/streams
- Extract/insert metadata
- Generate informative (or just plain cool) audio/video effects
- Livestream video/screencapture

^{*} Thanks for this slide, Andrew Weaver

Installation

All about that configuration!

```
$ brew info ffmpeg
```

```
$ brew install ffmpeg --with-sdl2 --with-freetype --with-openjpeg
--with-x265 --with-rubberband --with-tesseract
```

Translation: with ffplay (playback), with added text/titles support, with JPEG 2000 codec, with H.265 (HEVC) codec, with extra audio filters, with OCR support

Tasks to Cover

- I. Making a test file/signal
- II. Encoding
 - A. Transcoding
 - B. Changing properties
- III. Multiplexing/Muxing/Re-wrapping
- IV. Editing
- V. Fixity and Metadata
 - A. framemd5
 - B. Extracting metadata

- VI. Filtering
 - A. Deinterlacing
 - **B.** Color Correction
 - C. Temporal Difference
- VII. Fuzzing
- VIII. OCR
 - IX. Perceptual Hashing

Generate a test file (SMPTE bars + 1 kHz tone)

```
$ ffmpeg -f lavfi -i
smptebars=size=720x486:rate=29.97 -f lavfi
-i "sine=frequency=1000:sample_rate=48000" -c:v
v210 -aspect 4:3 -c:a pcm_s24le -t 10 smpte.mov
```


Transcode and re-wrap to FFV1/MKV (preservation master)

```
$ ffmpeg -i smpte.mov -c:v ffv1 -level 3 -g 1
-slicecrc 1 -slices 16 -c:a copy smpte ffv1.mkv
```


Transcode to H.264 (access copy)

```
$ ffmpeg -i smpte_ffv1.mkv -c:v libx264 -pix_fmt
yuv420p -c:a aac smpte h264.mov
```


Re-wrap to MP4


```
$ ffmpeg -i smpte_h264.mov -c:v copy -c:a copy
smpte rewrap.mp4
```


Ī		ı		ı	
İ	input	demuxer	encoded data	muxer	output
ı	file	>	packets	>	file

Pad to HD Resolution

```
$ ffmpeg -i smpte_h264.mov -filter:v
"pad=ih*16/9:ih:(ow-iw)/2:(oh-ih)/2" -c:a copy
smpte_HD.mov
```


Flip Image

```
$ ffmpeg -i smpte_h264.mov -filter:v "hflip,vflip"
-c:a copy smpte_flipped.mov
```


Trim Video

From beginning:

```
$ ffmpeg -i smpte_ffv1.mkv -t 1 -c:v copy -c:a
copy smpte trimmed.mkv
```

Or from 5 seconds into the video:

```
$ ffmpeg -i smpte_ffv1.mkv -ss 00:00:05 -t 1 -c:v
copy -c:a copy smpte trimmed.mkv
```

Split Into Still Image Sequence + Audio Track

```
$ mkdir frames

$ ffmpeg -i smpte_trimmed.mkv frames/%03d.dpx

$ ffmpeg -i smpte_trimmed.mkv -c:a copy -vn
frames/audio.wav
```

Reconstruct into Video

```
$ cd frames
```

```
$ ffmpeg -f image2 -framerate 29.97 -i %03d.dpx -i audio.wav -map 0:v -map 1:a -c:v ffv1 -level 3 -g 1 -slicecrc 1 -slices 16 -pix_fmt yuv422p10le -c:a copy smpte reconstructed.mkv
```

Automation: Presets

nano preservation.ffpreset vcodec=ffv1 level=3 q=1slicecrc=1 slices=16 acodec=pcm s16le ar=48000 \$ ffmpeg -i input file -fpre preservation.ffpreset output file

Fixity: Creating framemd5

```
$ ffmpeg -i smpte_ffv1.mkv -f framemd5 -an
video.framemd5

$ ffmpeg -i smpte_ffv1.mkv -af
"asetnsamples=n=48000" -f framemd5 -vn
audio.framemd5

$ sh check_[video/audio]framemd5.sh -i
smpte ffv1.mkv -m [video/audio].framemd5
```

Fixity: Checking FFV1 Embedded CRC

```
$ ffmpeg -report -i smpte_ffv1.mkv -f null -
```

Metadata: ffprobe

```
$ ffprobe smpte_ffv1.mkv -show_format
-show_streams
$ ffprobe smpte_ffv1.mkv -show_format
-show_streams -print_format json
$ ffprobe smpte_ffv1.mkv -show_format
-show streams -print format xml > smpte ffv1.json
```

Filtering

```
decoded
 encoded data
 packets
frames
simple
 encoder
 filtered |/
filtergraph
 frames
```

Filtering: Deinterlacing

From an interlaced source format (e.g. digitized analog video, DV, older DVD/VOB files):

```
$ ffmpeg -i Stoney_visit.dv -c:v libx264 -vf
"yadif,format=yuv420p" Stoney deinterlaced.mov
```

To reverse telecine pulldown:

```
$ ffmpeg -i Hot_Dogs.VOB -c:v libx264 -vf
"fieldmatch, yadif, decimate, format=yuv420p"
Hot_Dogs_deinterlaced.mov
```

Filtering: Color Correction

LUT = lookup table

- Binds pixel components to specific output values
- Can work with RGB or YUV colorspaces
- lutyuv requires a YUV-encoded input file, lutrgb works for RGB-encoded input

Backup

what the hell is YUV

A Super-Brief History of Color and "YUV"

- Television needed a system for displaying color that took up less bandwidth than additive RGB
- Invention of differential system: YUV
 - Y = luminance value
 - U = B Y (blue value luminance)
 - V = R Y (red value luminance)
- Basic idea refined into a number of different systems:
 - Y'IQ = NTSC television signals
 - Y'UV= PAL television signals
 - \circ Y'D_RD_R = SECAM television signals
 - \circ Y'P_RP_R = Analog "component" video
 - $\circ Y'C_BC_R = Digital video and many$ still-image encodings

****What to keep in mind:

- You may see *any* of these systems imprecisely referred to as "YUV"
- 2) In the digital age, many (including FFmpeg) use "YUV" to refer to a family of *file formats* that use Y'C_BC_R encoding (as opposed to RGB or anything else)

Filtering: Color Correction

\$ ffmpeg -i smpte_h264.mov -vf lutyuv=u=128:v=128
monochrome.mov

Filtering: Color Correction

```
$ ffplay smpte_h264.mov -vf lutyuv=y=negval
$ ffplay smpte_h264.mov -vf lutyuv=y=0
$ ffplay smpte h264.mov -vf lutyuv=u=256:v=0
```

Or try your own combos!

Filtering: Fun!

```
$ ffmpeg -i hedgehog.mov -vf
tblend=all_mode=difference128 -f nut -c:v rawvideo
- | ffplay -
```

Fuzzing

\$ ffmpeg -i input_file -bsf noise=1 -c:v copy -c:a
copy broken.mov

```
dex configured by the container.

[ac @ 0x7ffae7833c00] coode_pce: Input buffer exhausted before END element found
[ac @ 0x7ffae7833c00] channel element 2.1 is not allocated
[ac @ 0x7ffae7833c00] channel element 2.1 is not allocated
[ac @ 0x7ffae7833c00] channel element 3.4 is not allocated
[ac @ 0x7ffae7833c00] channel element 3.4 is not allocated
[ac @ 0x7ffae7833c00] SER was found before the first channel element.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] channel element 2.6 is not allocated
[ac @ 0x7ffae7833c00] channel element 2.7 is not allocated
[ac @ 0x7ffae7833c00] channel element 2.9 is not allocated
[ac @ 0x7ffae7833c00] channel element 2.9 is not allocated
[ac @ 0x7ffae7833c00] Number of bands (49) exceeds limit (40).
[ac @ 0x7ffae7833c00] Reserved bit set.
[ac @ 0x7ffae7833c00] Reserved bit set.
[ac @ 0x7ffae7833c00] prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Number of bands (49) exceeds limit (40).
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Prediction is not allowed in AAC-LC.
[ac @ 0x7ffae7833c00] Reserved bit set.
[ac @ 0x7ffae7833c00] Number of bands (42) exceeds limit (39).

[ac @ 0x7ffae7833c00] Number of bands (42) exceeds limit (39).

[ac @ 0x7ffae7833c00] Number of bands (42) exceeds limit (39).
```

Optical Character Recognition (OCR)

Play calculated OCR data over video:

```
$ ffplay ocr.mov -vf
"ocr,drawtext=fontfile=/Library/Fonts/Andale
Mono.ttf:text=%{metadata\\\:lavfi.ocr.text}:
fontcolor=white"
```

Save OCR data to file:

```
$ ffprobe -show_entries frame_tags=lavfi.ocr.text
-f lavfi -i "movie=ocr.mov,ocr" > ocr.txt
```

Perceptual Hashing (all the cool kids are doing it \Box)

```
$ ffmpeg -i hedgehog.mov -i Hot_Dogs.VOB -filter_complex
signature=detectmode=full:nb_inputs=2 -f null -
$ ffmpeg -i hedgehog.mov -i yozhik.mov -filter_complex
signature=detectmode=full:nb_inputs=2 -f null -
$ffmpeg -i fog.mov -i hedgehog.mov -filter_complex
signature=detectmode=full:nb inputs=2 -f null -
```

Resources

- ffmprovisr
- Explain Shell
- Official ffmpeg documentation
- A trio of presentations by:
 - Ashley Blewer
 - o <u>Ben Turkus</u>
 - o Andrew Weaver
- <u>"Learn FFmpeg libav the hard way"</u>, Leandro Moreira (it deceptively has good intro concepts too!)
- FFmpeg Basics by Frantisek Korbel (\$9.50 for PDF)