Opus

1.0.1

Generated by Doxygen 1.8.1.1

Fri Sep 21 2012 12:06:40

Contents

1	Opu	S													1
2	Mod	ule Inde	эх												3
	2.1	Module	es				 	 	 	 		 			3
3	File	Index													5
	3.1	File Lis	st				 	 	 	 		 			5
4	Mod	ule Doc	umentati	on											7
	4.1	Opus E	Encoder .				 	 	 	 		 			7
		4.1.1	Detailed	Description			 	 	 	 		 			7
		4.1.2	Typedef	Documentation	n		 	 	 	 		 			9
			4.1.2.1	OpusEncod	er		 	 	 	 		 			9
		4.1.3	Function	Documentati	on		 	 	 	 		 			9
			4.1.3.1	opus_encod	de s		 	 	 	 		 			9
			4.1.3.2	opus_encod	de_float .		 	 	 	 		 			9
			4.1.3.3	opus_encod	der_create	e	 	 	 	 		 			10
			4.1.3.4	opus_encod	der_ctl .		 	 	 	 		 			10
			4.1.3.5	opus_encod	der_destro	оу	 	 	 	 		 	 		11
			4.1.3.6	opus_encod	der_get_s	ize .	 	 	 	 		 	 		11
			4.1.3.7	opus_encod	der_init .		 	 	 	 		 	 		11
	4.2	Opus [Decoder .				 	 	 	 		 	 		12
		4.2.1	Detailed	Description			 	 	 	 		 	 		12
		4.2.2	Typedef	Documentation	n		 	 	 	 		 	 		13
			4.2.2.1	OpusDecod	ler		 	 	 	 		 	 		13
		4.2.3	Function	Documentati	on		 	 	 	 		 	 		14
			4.2.3.1	opus decod	de		 	 	 	 		 	 		14
			4.2.3.2	opus decod											
			4.2.3.3	opus deco	_										14

ii CONTENTS

		4.2.3.4	opus_decoder_ctl	15
		4.2.3.5	opus_decoder_destroy	15
		4.2.3.6	opus_decoder_get_nb_samples	15
		4.2.3.7	opus_decoder_get_size	15
		4.2.3.8	opus_decoder_init	16
		4.2.3.9	opus_packet_get_bandwidth	16
		4.2.3.10	opus_packet_get_nb_channels	17
		4.2.3.11	opus_packet_get_nb_frames	17
		4.2.3.12	opus_packet_get_samples_per_frame	17
		4.2.3.13	opus_packet_parse	18
4.3	Repack	ketizer		19
	4.3.1	Detailed	Description	19
	4.3.2	Typedef I	Documentation	19
		4.3.2.1	OpusRepacketizer	19
	4.3.3	Function	Documentation	19
		4.3.3.1	opus_repacketizer_cat	19
		4.3.3.2	opus_repacketizer_create	19
		4.3.3.3	opus_repacketizer_destroy	19
		4.3.3.4	opus_repacketizer_get_nb_frames	19
		4.3.3.5	opus_repacketizer_get_size	19
		4.3.3.6	opus_repacketizer_init	19
		4.3.3.7	opus_repacketizer_out	19
		4.3.3.8	opus_repacketizer_out_range	19
4.4	Error c	odes		20
	4.4.1	Detailed	Description	20
	4.4.2	Macro De	efinition Documentation	20
		4.4.2.1	OPUS_ALLOC_FAIL	20
		4.4.2.2	OPUS_BAD_ARG	20
		4.4.2.3	OPUS_BUFFER_TOO_SMALL	20
		4.4.2.4	OPUS_INTERNAL_ERROR	20
		4.4.2.5	OPUS_INVALID_PACKET	20
		4.4.2.6	OPUS_INVALID_STATE	21
		4.4.2.7	OPUS_OK	21
		4.4.2.8	OPUS_UNIMPLEMENTED	21
4.5	Pre-de	fined value	es for CTL interface	22
	4.5.1	Detailed	Description	22
	4.5.2	Macro De	efinition Documentation	22

CONTENTS

		4.5.2.1	OPUS_APPLICATION_AUDIO
		4.5.2.2	OPUS_APPLICATION_RESTRICTED_LOWDELAY
		4.5.2.3	OPUS_APPLICATION_VOIP
		4.5.2.4	OPUS_AUTO 23
		4.5.2.5	OPUS_BANDWIDTH_FULLBAND
		4.5.2.6	OPUS_BANDWIDTH_MEDIUMBAND
		4.5.2.7	OPUS_BANDWIDTH_NARROWBAND
		4.5.2.8	OPUS_BANDWIDTH_SUPERWIDEBAND
		4.5.2.9	OPUS_BANDWIDTH_WIDEBAND
		4.5.2.10	OPUS_BITRATE_MAX
		4.5.2.11	OPUS_SIGNAL_MUSIC
		4.5.2.12	OPUS_SIGNAL_VOICE
4.6	Encode	er related (CTLs
	4.6.1	Detailed	Description
	4.6.2	Macro De	efinition Documentation
		4.6.2.1	OPUS_GET_APPLICATION
		4.6.2.2	OPUS_GET_BITRATE
		4.6.2.3	OPUS_GET_COMPLEXITY
		4.6.2.4	OPUS_GET_DTX
		4.6.2.5	OPUS_GET_FORCE_CHANNELS
		4.6.2.6	OPUS_GET_INBAND_FEC
		4.6.2.7	OPUS_GET_LOOKAHEAD
		4.6.2.8	OPUS_GET_MAX_BANDWIDTH
		4.6.2.9	OPUS_GET_PACKET_LOSS_PERC
		4.6.2.10	OPUS_GET_SAMPLE_RATE
		4.6.2.11	OPUS_GET_SIGNAL
		4.6.2.12	OPUS_GET_VBR
		4.6.2.13	OPUS_GET_VBR_CONSTRAINT
		4.6.2.14	OPUS_SET_APPLICATION
		4.6.2.15	OPUS_SET_BANDWIDTH 30
		4.6.2.16	OPUS_SET_BITRATE
		4.6.2.17	OPUS_SET_COMPLEXITY
		4.6.2.18	OPUS_SET_DTX
		4.6.2.19	OPUS_SET_FORCE_CHANNELS
		4.6.2.20	OPUS_SET_INBAND_FEC
		4.6.2.21	OPUS_SET_MAX_BANDWIDTH
		4.6.2.22	OPUS_SET_PACKET_LOSS_PERC

iv CONTENTS

		4.6.2.23	OPUS_SET_SIGNAL	. 33
		4.6.2.24	OPUS_SET_VBR	33
		4.6.2.25	OPUS_SET_VBR_CONSTRAINT	. 33
4.7	Generi	c CTLs .		35
	4.7.1	Detailed	Description	35
	4.7.2	Macro De	efinition Documentation	35
		4.7.2.1	OPUS_GET_BANDWIDTH	35
		4.7.2.2	OPUS_GET_FINAL_RANGE	36
		4.7.2.3	OPUS_GET_LSB_DEPTH	36
		4.7.2.4	OPUS_GET_PITCH	36
		4.7.2.5	OPUS_RESET_STATE	. 37
		4.7.2.6	OPUS_SET_LSB_DEPTH	. 37
4.8	Decode	er related (CTLs	. 38
	4.8.1	Detailed	Description	. 38
	4.8.2	Macro De	efinition Documentation	. 38
		4.8.2.1	OPUS_GET_GAIN	. 38
		4.8.2.2	OPUS_SET_GAIN	. 38
4.9	Opus li	brary infor	mation functions	. 39
	4.9.1	Detailed	Description	. 39
	4.9.2	Function	Documentation	. 39
		4.9.2.1	opus_get_version_string	. 39
		4.9.2.2	opus_strerror	. 39
4.10	Opus C	Custom .		40
	4.10.1	Detailed	Description	41
	4.10.2	Typedef [Documentation	41
		4.10.2.1	OpusCustomDecoder	41
		4.10.2.2	OpusCustomEncoder	41
		4.10.2.3	OpusCustomMode	41
	4.10.3	Function	Documentation	42
		4.10.3.1	opus_custom_decode	42
		4.10.3.2	opus_custom_decode_float	42
		4.10.3.3	opus_custom_decoder_create	42
		4.10.3.4	opus_custom_decoder_ctl	43
		4.10.3.5	opus_custom_decoder_destroy	43
		4.10.3.6	opus_custom_decoder_get_size	43
		4.10.3.7	opus_custom_decoder_init	43
		4.10.3.8	opus_custom_encode	. 44

CONTENTS

			4.10.3.9	opus_custom_encode_float	44
			4.10.3.10	O opus_custom_encoder_create	45
			4.10.3.1	1 opus_custom_encoder_ctl	45
			4.10.3.12	2 opus_custom_encoder_destroy	45
			4.10.3.13	3 opus_custom_encoder_get_size	45
			4.10.3.14	4 opus_custom_encoder_init	46
			4.10.3.1	opus_custom_mode_create	46
			4.10.3.16	6 opus_custom_mode_destroy	47
5	File	Docum	entation		49
	5.1	opus.h	File Refe	rence	49
		5.1.1	Detailed	Description	50
	5.2	opus_o	custom.h F	File Reference	50
		5.2.1	Detailed	Description	52
		5.2.2	Macro D	efinition Documentation	52
			5.2.2.1	OPUS_CUSTOM_EXPORT	52
			5.2.2.2	OPUS_CUSTOM_EXPORT_STATIC	52
	5.3	opus_c	defines.h F	File Reference	52
		5.3.1	Detailed	Description	55
	5.4	opus_ı	multistrear	n.h File Reference	55
		5.4.1	Detailed	Description	56
		5.4.2	Macro D	efinition Documentation	56
			5.4.2.1	opus_check_decstate_ptr	56
			5.4.2.2	opus_check_encstate_ptr	56
			5.4.2.3	OPUS_MULTISTREAM_GET_DECODER_STATE	56
			5.4.2.4	OPUS_MULTISTREAM_GET_DECODER_STATE_REQUEST	56
			5.4.2.5	OPUS_MULTISTREAM_GET_ENCODER_STATE	56
			5.4.2.6	OPUS_MULTISTREAM_GET_ENCODER_STATE_REQUEST	56
		5.4.3	Typedef	Documentation	56
			5.4.3.1	OpusMSDecoder	56
			5.4.3.2	OpusMSEncoder	56
		5.4.4	Function	Documentation	56
			5.4.4.1	opus_multistream_decode	57
			5.4.4.2	opus_multistream_decode_float	57
			5.4.4.3	opus_multistream_decoder_create	57
			5.4.4.4	opus_multistream_decoder_ctl	57
			5.4.4.5	opus multistream decoder destroy	58

vi CONTENTS

		5.4.4.6	opus_multistream_decoder_get_size	58
		5.4.4.7	opus_multistream_decoder_init	. 58
		5.4.4.8	opus_multistream_encode	. 58
		5.4.4.9	opus_multistream_encode_float	. 58
		5.4.4.10	opus_multistream_encoder_create	. 59
		5.4.4.11	opus_multistream_encoder_ctl	. 59
		5.4.4.12	opus_multistream_encoder_destroy	. 59
		5.4.4.13	opus_multistream_encoder_get_size	. 59
		5.4.4.14	opus_multistream_encoder_init	. 59
5.5	opus_t	ypes.h File	e Reference	60
	5.5.1	Detailed	Description	60
	5.5.2	Macro De	efinition Documentation	60
		5.5.2.1	opus_int	60
		5.5.2.2	opus_int64	60
		5.5.2.3	opus_int8	60
		5.5.2.4	opus_uint	60
		5.5.2.5	opus_uint64	60
		5.5.2.6	opus_uint8	60
	5.5.3	Typedef [Documentation	61
		5.5.3.1	opus_int16	61
		5.5.3.2	opus_int32	61
		5.5.3.3	opus_uint16	61
		5.5.3.4	opus_uint32	61

Chapter 1

Opus

The Opus codec is designed for interactive speech and audio transmission over the Internet. It is designed by the IETF Codec Working Group and incorporates technology from Skype's SILK codec and Xiph.Org's CELT codec.

The Opus codec is designed to handle a wide range of interactive audio applications, including Voice over IP, videoconferencing, in-game chat, and even remote live music performances. It can scale from low bit-rate narrowband speech to very high quality stereo music. Its main features are:

- · Sampling rates from 8 to 48 kHz
- · Bit-rates from 6 kb/s to 510 kb/s
- Support for both constant bit-rate (CBR) and variable bit-rate (VBR)
- · Audio bandwidth from narrowband to full-band
- Support for speech and music
- · Support for mono and stereo
- · Support for multichannel (up to 255 channels)
- Frame sizes from 2.5 ms to 60 ms
- · Good loss robustness and packet loss concealment (PLC)
- · Floating point and fixed-point implementation

Documentation sections:

- · Opus Encoder
- · Opus Decoder
- Repacketizer
- · Opus library information functions
- Opus Custom

Chapter 2

Module Index

2.1 Modules

Here	15	а	list	Ot.	all	mc	าสม	166

ous Encoder	7
bus Decoder	12
packetizer	19
ror codes	20
e-defined values for CTL interface	22
coder related CTLs	24
eneric CTLs	35
ecoder related CTLs	38
ous library information functions	39
ous Custom	40

Module Index

Chapter 3

File Index

3.1 File List

Here is a list of all files with brief descriptions:

49
50
52
55
60
5

6 File Index

Chapter 4

Module Documentation

4.1 Opus Encoder

This page describes the process and functions used to encode Opus.

Typedefs

• typedef struct OpusEncoder OpusEncoder

Opus encoder state.

Functions

- int opus_encoder_get_size (int channels)
- OpusEncoder * opus_encoder_create (opus_int32 Fs, int channels, int application, int *error)

Allocates and initializes an encoder state.

• int opus_encoder_init (OpusEncoder *st, opus_int32 Fs, int channels, int application)

Initializes a previously allocated encoder state The memory pointed to by st must be the size returned by opus_encoder_get_size.

opus_int32 opus_encode (OpusEncoder *st, const opus_int16 *pcm, int frame_size, unsigned char *data, opus_int32 max_data_bytes)

Encodes an Opus frame.

opus_int32 opus_encode_float (OpusEncoder *st, const float *pcm, int frame_size, unsigned char *data, opus_-int32 max_data_bytes)

Encodes an Opus frame from floating point input.

void opus_encoder_destroy (OpusEncoder *st)

Frees an OpusEncoder allocated by opus encoder create.

int opus_encoder_ctl (OpusEncoder *st, int request,...)

Perform a CTL function on an Opus encoder.

4.1.1 Detailed Description

This page describes the process and functions used to encode Opus. Since Opus is a stateful codec, the encoding process starts with creating an encoder state. This can be done with:

From this point, enc can be used for encoding an audio stream. An encoder state **must not** be used for more than one stream at the same time. Similarly, the encoder state **must not** be re-initialized for each frame.

While opus_encoder_create() allocates memory for the state, it's also possible to initialize pre-allocated memory:

```
int size;
int error;
OpusEncoder *enc;
size = opus_encoder_get_size(channels);
enc = malloc(size);
error = opus_encoder_init(enc, Fs, channels, application);
```

where opus_encoder_get_size() returns the required size for the encoder state. Note that future versions of this code may change the size, so no assuptions should be made about it.

The encoder state is always continuous in memory and only a shallow copy is sufficient to copy it (e.g. memcpy())

It is possible to change some of the encoder's settings using the opus_encoder_ctl() interface. All these settings already default to the recommended value, so they should only be changed when necessary. The most common settings one may want to change are:

```
opus_encoder_ctl(enc, OPUS_SET_BITRATE(
 bitrate));
opus_encoder_ctl(enc, OPUS_SET_COMPLEXITY
 (complexity));
opus_encoder_ctl(enc, OPUS_SET_SIGNAL(
 signal_type));
```

where

- bitrate is in bits per second (b/s)
- complexity is a value from 1 to 10, where 1 is the lowest complexity and 10 is the highest
- signal_type is either OPUS_AUTO (default), OPUS_SIGNAL_VOICE, or OPUS_SIGNAL_MUSIC

See Encoder related CTLs and Generic CTLs for a complete list of parameters that can be set or queried. Most parameters can be set or changed at any time during a stream.

To encode a frame, opus_encode() or opus_encode_float() must be called with exactly one frame (2.5, 5, 10, 20, 40 or 60 ms) of audio data:

```
len = opus_encode(enc, audio_frame, frame_size, packet,
 max_packet);
```

where

- audio frame is the audio data in opus int16 (or float for opus encode float())
- frame_size is the duration of the frame in samples (per channel)
- packet is the byte array to which the compressed data is written
- max packet is the maximum number of bytes that can be written in the packet (4000 bytes is recommended)

4.1 Opus Encoder 9

opus_encode() and opus_encode_frame() return the number of bytes actually written to the packet. The return value can be negative, which indicates that an error has occurred. If the return value is 1 byte, then the packet does not need to be transmitted (DTX).

Once the encoder state if no longer needed, it can be destroyed with

```
opus_encoder_destroy(enc);
```

If the encoder was created with opus_encoder_init() rather than opus_encoder_create(), then no action is required aside from potentially freeing the memory that was manually allocated for it (calling free(enc) for the example above)

4.1.2 Typedef Documentation

4.1.2.1 typedef struct OpusEncoder OpusEncoder

Opus encoder state.

This contains the complete state of an Opus encoder. It is position independent and can be freely copied.

See also

opus_encoder_create,opus_encoder_init

4.1.3 Function Documentation

4.1.3.1 opus_int32 opus_encode (OpusEncoder * st, const opus_int16 * pcm, int frame_size, unsigned char * data, opus_int32 max_data_bytes)

Encodes an Opus frame.

The passed frame_size must an opus frame size for the encoder's sampling rate. For example, at 48kHz the permitted values are 120, 240, 480, 960, 1920, and 2880. Passing in a duration of less than 10ms (480 samples at 48kHz) will prevent the encoder from using the LPC or hybrid modes.

Parameters

in	st	OpusEncoder*: Encoder state
in	pcm	opus_int16*: Input signal (interleaved if 2 channels). length is frame
		size*channels*sizeof(opus_int16)
in	frame_size	int: Number of samples per frame of input signal
out	data	char*: Output payload (at least max_data_bytes long)
in	max_data_bytes	opus_int32: Allocated memory for payload; don't use for controlling bitrate

Returns

length of the data payload (in bytes) or Error codes

4.1.3.2 opus_int32 opus_encode_float (OpusEncoder * st, const float * pcm, int frame_size, unsigned char * data, opus_int32 max_data_bytes)

Encodes an Opus frame from floating point input.

The passed frame size must an opus frame size for the encoder's sampling rate. For example, at 48kHz the permitted

values are 120, 240, 480, 960, 1920, and 2880. Passing in a duration of less than 10ms (480 samples at 48kHz) will prevent the encoder from using the LPC or hybrid modes.

Parameters

in	st	OpusEncoder*: Encoder state
in	pcm	float*: Input in float format (interleaved if 2 channels), with a normal range of +/-
		1.0. Samples with a range beyond +/-1.0 are supported but will be clipped by de-
		coders using the integer API and should only be used if it is known that the far end
		supports extended dynamic range. length is frame_size*channels*sizeof(float)
in	frame_size	int: Number of samples per frame of input signal
out	data	char*: Output payload (at least max_data_bytes long)
in	max_data_bytes	opus_int32: Allocated memory for payload; don't use for controlling bitrate

Returns

length of the data payload (in bytes) or Error codes

4.1.3.3 OpusEncoder* opus_encoder_create (opus_int32 Fs, int channels, int application, int * error)

Allocates and initializes an encoder state.

There are three coding modes:

OPUS_APPLICATION_VOIP gives best quality at a given bitrate for voice signals. It enhances the input signal by high-pass filtering and emphasizing formants and harmonics. Optionally it includes in-band forward error correction to protect against packet loss. Use this mode for typical VoIP applications. Because of the enhancement, even at high bitrates the output may sound different from the input.

OPUS_APPLICATION_AUDIO gives best quality at a given bitrate for most non-voice signals like music. Use this mode for music and mixed (music/voice) content, broadcast, and applications requiring less than 15 ms of coding delay.

OPUS_APPLICATION_RESTRICTED_LOWDELAY configures low-delay mode that disables the speech-optimized mode in exchange for slightly reduced delay. This mode can only be set on an newly initialized or freshly reset encoder because it changes the codec delay.

This is useful when the caller knows that the speech-optimized modes will not be needed (use with caution).

Parameters

in	Fs	opus_int32: Sampling rate of input signal (Hz)
in	channels	int: Number of channels (1/2) in input signal
in	application	<pre>int: Coding mode (OPUS_APPLICATION_VOIP/OPUS_APPLICATION_AUDI-</pre>
		O/OPUS_APPLICATION_RESTRICTED_LOWDELAY)
out	error	int*: Error codes

Note

Regardless of the sampling rate and number channels selected, the Opus encoder can switch to a lower audio audio bandwidth or number of channels if the bitrate selected is too low. This also means that it is safe to always use 48 kHz stereo input and let the encoder optimize the encoding.

4.1.3.4 int opus_encoder_ctl (OpusEncoder * st, int request, ...)

Perform a CTL function on an Opus encoder.

4.1 Opus Encoder

Generally the request and subsequent arguments are generated by a convenience macro.

See also

Encoder related CTLs

4.1.3.5 void opus_encoder_destroy (OpusEncoder * st)

Frees an OpusEncoder allocated by opus_encoder_create.

Parameters

in	st	OpusEncoder*: State to be freed.
----	----	----------------------------------

4.1.3.6 int opus_encoder_get_size (int channels)

4.1.3.7 int opus_encoder_init (OpusEncoder * st, opus_int32 Fs, int channels, int application)

Initializes a previously allocated encoder state The memory pointed to by st must be the size returned by opus_encoder_get_size.

This is intended for applications which use their own allocator instead of malloc.

See also

opus_encoder_create(),opus_encoder_get_size() To reset a previously initialized state use the OPUS_RESET_STATE CTL.

Parameters

in	st	OpusEncoder*: Encoder state
in	Fs	opus_int32: Sampling rate of input signal (Hz)
in	channels	int: Number of channels (1/2) in input signal
in	application	int: Coding mode (OPUS_APPLICATION_VOIP/OPUS_APPLICATION_AUDI-
		O/OPUS_APPLICATION_RESTRICTED_LOWDELAY)

Return values

OPUS_OK	Success or Error codes

4.2 Opus Decoder

This page describes the process and functions used to decode Opus.

Typedefs

typedef struct OpusDecoder OpusDecoder

Opus decoder state.

Functions

• int opus decoder get size (int channels)

Gets the size of an OpusDecoder structure.

OpusDecoder * opus_decoder_create (opus_int32 Fs, int channels, int *error)

Allocates and initializes a decoder state.

int opus_decoder_init (OpusDecoder *st, opus_int32 Fs, int channels)

Initializes a previously allocated decoder state.

 int opus_decode (OpusDecoder *st, const unsigned char *data, opus_int32 len, opus_int16 *pcm, int frame_size, int decode_fec)

Decode an Opus frame.

int opus_decode_float (OpusDecoder *st, const unsigned char *data, opus_int32 len, float *pcm, int frame_size, int decode fec)

Decode an opus frame with floating point output.

• int opus_decoder_ctl (OpusDecoder *st, int request,...)

Perform a CTL function on an Opus decoder.

void opus_decoder_destroy (OpusDecoder *st)

Frees an OpusDecoder allocated by opus_decoder_create.

• int opus_packet_parse (const unsigned char *data, opus_int32 len, unsigned char *out_toc, const unsigned char *frames[48], short size[48], int *payload_offset)

Parse an opus packet into one or more frames.

• int opus_packet_get_bandwidth (const unsigned char *data)

Gets the bandwidth of an Opus packet.

int opus_packet_get_samples_per_frame (const unsigned char *data, opus_int32 Fs)

Gets the number of samples per frame from an Opus packet.

• int opus_packet_get_nb_channels (const unsigned char *data)

Gets the number of channels from an Opus packet.

• int opus_packet_get_nb_frames (const unsigned char packet[], opus_int32 len)

Gets the number of frames in an Opus packet.

• int opus_decoder_get_nb_samples (const OpusDecoder *dec, const unsigned char packet[], opus_int32 len)

Gets the number of samples of an Opus packet.

4.2.1 Detailed Description

This page describes the process and functions used to decode Opus. The decoding process also starts with creating a decoder state. This can be done with:

4.2 Opus Decoder 13

```
int error;
OpusDecoder *dec;
dec = opus_decoder_create(Fs, channels, &error);
```

where

- Fs is the sampling rate and must be 8000, 12000, 16000, 24000, or 48000
- channels is the number of channels (1 or 2)
- error will hold the error code in case or failure (or OPUS OK on success)
- · the return value is a newly created decoder state to be used for decoding

While opus_decoder_create() allocates memory for the state, it's also possible to initialize pre-allocated memory:

```
int size;
int error;
OpusDecoder *dec;
size = opus_decoder_get_size(channels);
dec = malloc(size);
error = opus_decoder_init(dec, Fs, channels);
```

where opus_decoder_get_size() returns the required size for the decoder state. Note that future versions of this code may change the size, so no assuptions should be made about it.

The decoder state is always continuous in memory and only a shallow copy is sufficient to copy it (e.g. memcpy())

To decode a frame, opus_decode() or opus_decode_float() must be called with a packet of compressed audio data:

```
frame_size = opus_decode(dec, packet, len, decoded, max_size, 0)
;
```

where

- · packet is the byte array containing the compressed data
- · len is the exact number of bytes contained in the packet
- decoded is the decoded audio data in opus_int16 (or float for opus_decode_float())
- max_size is the max duration of the frame in samples (per channel) that can fit into the decoded_frame array

opus_decode() and opus_decode_float() return the number of samples (per channel) decoded from the packet. If that value is negative, then an error has occured. This can occur if the packet is corrupted or if the audio buffer is too small to hold the decoded audio.

Opus is a stateful codec with overlapping blocks and as a result Opus packets are not coded independently of each other. Packets must be passed into the decoder serially and in the correct order for a correct decode. Lost packets can be replaced with loss concealment by calling the decoder with a null pointer and zero length for the missing packet.

A single codec state may only be accessed from a single thread at a time and any required locking must be performed by the caller. Separate streams must be decoded with separate decoder states and can be decoded in parallel unless the library was compiled with NONTHREADSAFE_PSEUDOSTACK defined.

4.2.2 Typedef Documentation

4.2.2.1 typedef struct OpusDecoder OpusDecoder

Opus decoder state.

This contains the complete state of an Opus decoder. It is position independent and can be freely copied.

See also

opus_decoder_create,opus_decoder_init

4.2.3 Function Documentation

4.2.3.1 int opus_decode (OpusDecoder * st, const unsigned char * data, opus_int32 len, opus_int16 * pcm, int frame_size, int decode_fec)

Decode an Opus frame.

Parameters

in	st	OpusDecoder*: Decoder state
in	data	char*: Input payload. Use a NULL pointer to indicate packet loss
in	len	opus_int32: Number of bytes in payload*
out	pcm	opus_int16*: Output signal (interleaved if 2 channels). length is frame
		size*channels*sizeof(opus_int16)
in	frame_size	Number of samples per channel of available space in *pcm, if less than the maxi-
		mum frame size (120ms) some frames can not be decoded
in	decode_fec	int: Flag (0/1) to request that any in-band forward error correction data be de-
		coded. If no such data is available the frame is decoded as if it were lost.

Returns

Number of decoded samples or Error codes

4.2.3.2 int opus_decode_float (OpusDecoder * st, const unsigned char * data, opus_int32 len, float * pcm, int frame_size, int decode_fec)

Decode an opus frame with floating point output.

Parameters

in	st	OpusDecoder*: Decoder state
in	data	char*: Input payload. Use a NULL pointer to indicate packet loss
in	len	opus_int32: Number of bytes in payload
out	pcm	float*: Output signal (interleaved if 2 channels). length is frame
		size*channels*sizeof(float)
in	frame_size	Number of samples per channel of available space in *pcm, if less than the maxi-
		mum frame size (120ms) some frames can not be decoded
in	decode_fec	int: Flag (0/1) to request that any in-band forward error correction data be de-
		coded. If no such data is available the frame is decoded as if it were lost.

Returns

Number of decoded samples or Error codes

4.2.3.3 OpusDecoder* opus_decoder_create (opus_int32 Fs, int channels, int * error)

Allocates and initializes a decoder state.

4.2 Opus Decoder 15

Parameters

in	Fs	opus_int32: Sample rate to decode at (Hz)
in	channels	int: Number of channels (1/2) to decode
out	error	int*: OPUS_OK Success or Error codes

Internally Opus stores data at 48000 Hz, so that should be the default value for Fs. However, the decoder can efficiently decode to buffers at 8, 12, 16, and 24 kHz so if for some reason the caller cannot use data at the full sample rate, or knows the compressed data doesn't use the full frequency range, it can request decoding at a reduced rate. Likewise, the decoder is capable of filling in either mono or interleaved stereo pcm buffers, at the caller's request.

4.2.3.4 int opus_decoder_ctl (OpusDecoder * st, int request, ...)

Perform a CTL function on an Opus decoder.

Generally the request and subsequent arguments are generated by a convenience macro.

See also

Generic CTLs

4.2.3.5 void opus_decoder_destroy (OpusDecoder * st)

Frees an OpusDecoder allocated by opus_decoder_create.

Parameters

in	st	OpusDecoder*: State to be freed.
----	----	----------------------------------

4.2.3.6 int opus_decoder_get_nb_samples (const OpusDecoder * dec, const unsigned char packet[], opus_int32 len)

Gets the number of samples of an Opus packet.

Parameters

in	dec	OpusDecoder*: Decoder state
in	packet	char*: Opus packet
in	len	opus_int32: Length of packet

Returns

Number of samples

Return values

OPUS_INVALID_PACKET	The compressed data passed is corrupted or of an unsupported type

4.2.3.7 int opus_decoder_get_size (int channels)

Gets the size of an OpusDecoder structure.

Parameters

in	channels	int: Number of channels

Returns

size

4.2.3.8 int opus_decoder_init (OpusDecoder * st, opus_int32 Fs, int channels)

Initializes a previously allocated decoder state.

The state must be the size returned by opus_decoder_get_size. This is intended for applications which use their own allocator instead of malloc.

See also

opus_decoder_create,opus_decoder_get_size To reset a previously initialized state use the OPUS_RESET_STATE CTL.

Parameters

in	st	OpusDecoder*: Decoder state.
in	Fs	opus_int32: Sampling rate to decode to (Hz)
in	channels	int: Number of channels (1/2) to decode

Return values

OPUS_OK	Success or Error codes

4.2.3.9 int opus_packet_get_bandwidth (const unsigned char * data)

Gets the bandwidth of an Opus packet.

Parameters

in	data	char*: Opus packet

Return values

OPUS_BANDWIDTH_NAR-	Narrowband (4kHz bandpass)
ROWBAND	
OPUS_BANDWIDTH_MEDI-	Mediumband (6kHz bandpass)
UMBAND	
OPUS_BANDWIDTH_WIDE-	Wideband (8kHz bandpass)
BAND	
OPUS_BANDWIDTH_SUPE-	Superwideband (12kHz bandpass)
RWIDEBAND	
OPUS_BANDWIDTH_FULL-	Fullband (20kHz bandpass)
BAND	
OPUS_INVALID_PACKET	The compressed data passed is corrupted or of an unsupported type

4.2 Opus Decoder

4.2.3.10 int opus_packet_get_nb_channels (const unsigned char * data)

Gets the number of channels from an Opus packet.

Parameters

in	data	char*: Opus packet
		and a paraparate

Returns

Number of channels

Return values

OPUS_INVALID_PACKET	The compressed data passed is corrupted or of an unsupported type

4.2.3.11 int opus_packet_get_nb_frames (const unsigned char packet[], opus_int32 len)

Gets the number of frames in an Opus packet.

Parameters

	in	packet	char*: Opus packet
Ī	in	len	opus_int32: Length of packet

Returns

Number of frames

Return values

OPUS_INVALID_PACKET	The compressed data passed is corrupted or of an unsupported type

4.2.3.12 int opus_packet_get_samples_per_frame (const unsigned char * data, opus_int32 Fs)

Gets the number of samples per frame from an Opus packet.

Parameters

in	data	char*: Opus packet
in	Fs	opus_int32: Sampling rate in Hz

Returns

Number of samples per frame

Return values

OPUS_INVALID_PACKET	The compressed data passed is corrupted or of an unsupported type

4.2.3.13 int opus_packet_parse (const unsigned char * data, opus_int32 len, unsigned char * out_toc, const unsigned char * frames[48], short size[48], int * payload_offset)

Parse an opus packet into one or more frames.

Opus_decode will perform this operation internally so most applications do not need to use this function. This function does not copy the frames, the returned pointers are pointers into the input packet.

Parameters

in	data	char*: Opus packet to be parsed
in	len	opus_int32: size of data
out	out_toc	char*: TOC pointer
out	frames	char*[48] encapsulated frames
out	size	short [48] sizes of the encapsulated frames
out	payload_offset	int*: returns the position of the payload within the packet (in bytes)

Returns

number of frames

4.3 Repacketizer 19

4.3 Repacketizer

The repacketizer can be used to merge multiple Opus packets into a single packet or alternatively to split Opus packets that have previously been merged.

Typedefs

typedef struct OpusRepacketizer OpusRepacketizer

Functions

- int opus_repacketizer_get_size (void)
- OpusRepacketizer * opus_repacketizer_init (OpusRepacketizer *rp)
- OpusRepacketizer * opus_repacketizer_create (void)
- void opus_repacketizer_destroy (OpusRepacketizer *rp)
- int opus_repacketizer_cat (OpusRepacketizer *rp, const unsigned char *data, opus_int32 len)
- opus_int32 opus_repacketizer_out_range (OpusRepacketizer *rp, int begin, int end, unsigned char *data, opus-int32 maxlen)
- int opus_repacketizer_get_nb_frames (OpusRepacketizer *rp)
- opus int32 opus repacketizer out (OpusRepacketizer *rp, unsigned char *data, opus int32 maxlen)

4.3.1 Detailed Description

The repacketizer can be used to merge multiple Opus packets into a single packet or alternatively to split Opus packets that have previously been merged.

- 4.3.2 Typedef Documentation
- 4.3.2.1 typedef struct OpusRepacketizer OpusRepacketizer
- 4.3.3 Function Documentation
- 4.3.3.1 int opus_repacketizer_cat (OpusRepacketizer * rp, const unsigned char * data, opus_int32 len)
- 4.3.3.2 OpusRepacketizer* opus_repacketizer_create (void)
- 4.3.3.3 void opus_repacketizer_destroy (OpusRepacketizer * rp)
- 4.3.3.4 int opus_repacketizer_get_nb_frames (OpusRepacketizer * rp)
- 4.3.3.5 int opus_repacketizer_get_size (void)
- 4.3.3.6 OpusRepacketizer* opus_repacketizer_init (OpusRepacketizer * rp)
- 4.3.3.7 opus int32 opus_repacketizer_out (OpusRepacketizer * rp, unsigned char * data, opus int32 maxlen)
- 4.3.3.8 opus_int32 opus_repacketizer_out_range (OpusRepacketizer * rp, int begin, int end, unsigned char * data, opus_int32 maxlen)

4.4 Error codes

Macros

• #define OPUS OK

No error.

#define OPUS_BAD_ARG

One or more invalid/out of range arguments.

• #define OPUS_BUFFER_TOO_SMALL

The mode struct passed is invalid.

• #define OPUS INTERNAL ERROR

An internal error was detected.

• #define OPUS_INVALID_PACKET

The compressed data passed is corrupted.

• #define OPUS UNIMPLEMENTED

Invalid/unsupported request number.

• #define OPUS_INVALID_STATE

An encoder or decoder structure is invalid or already freed.

#define OPUS_ALLOC_FAIL

Memory allocation has failed.

4.4.1 Detailed Description

4.4.2 Macro Definition Documentation

4.4.2.1 #define OPUS_ALLOC_FAIL

Memory allocation has failed.

4.4.2.2 #define OPUS_BAD_ARG

One or more invalid/out of range arguments.

4.4.2.3 #define OPUS_BUFFER_TOO_SMALL

The mode struct passed is invalid.

4.4.2.4 #define OPUS_INTERNAL_ERROR

An internal error was detected.

4.4.2.5 #define OPUS_INVALID_PACKET

The compressed data passed is corrupted.

4.4 Error codes 21

4.4.2.6 #define OPUS_INVALID_STATE

An encoder or decoder structure is invalid or already freed.

4.4.2.7 #define OPUS_OK

No error.

4.4.2.8 #define OPUS_UNIMPLEMENTED

Invalid/unsupported request number.

4.5 Pre-defined values for CTL interface

Macros

• #define OPUS AUTO

Auto/default setting.

• #define OPUS_BITRATE_MAX

Maximum bitrate.

#define OPUS APPLICATION VOIP

Best for most VoIP/videoconference applications where listening quality and intelligibility matter most.

#define OPUS APPLICATION AUDIO

Best for broadcast/high-fidelity application where the decoded audio should be as close as possible to the input.

#define OPUS_APPLICATION_RESTRICTED_LOWDELAY

Only use when lowest-achievable latency is what matters most.

• #define OPUS_SIGNAL_VOICE 3001

Signal being encoded is voice.

#define OPUS SIGNAL MUSIC 3002

Signal being encoded is music.

#define OPUS_BANDWIDTH_NARROWBAND

4 kHz bandpass

#define OPUS_BANDWIDTH_MEDIUMBAND

6 kHz bandpass

#define OPUS_BANDWIDTH_WIDEBAND

8 kHz bandpass

#define OPUS_BANDWIDTH_SUPERWIDEBAND

12 kHz bandpass

#define OPUS_BANDWIDTH_FULLBAND

20 kHz bandpass

4.5.1 Detailed Description

See also

Generic CTLs, Encoder related CTLs

4.5.2 Macro Definition Documentation

4.5.2.1 #define OPUS_APPLICATION_AUDIO

Best for broadcast/high-fidelity application where the decoded audio should be as close as possible to the input.

4.5.2.2 #define OPUS_APPLICATION_RESTRICTED_LOWDELAY

Only use when lowest-achievable latency is what matters most.

Voice-optimized modes cannot be used.

4.5.2.3 #define OPUS_APPLICATION_VOIP

Best for most VoIP/videoconference applications where listening quality and intelligibility matter most.

4.5.2.4 #define OPUS_AUTO

Auto/default setting.

4.5.2.5 #define OPUS_BANDWIDTH_FULLBAND

20 kHz bandpass

4.5.2.6 #define OPUS_BANDWIDTH_MEDIUMBAND

6 kHz bandpass

4.5.2.7 #define OPUS_BANDWIDTH_NARROWBAND

4 kHz bandpass

4.5.2.8 #define OPUS_BANDWIDTH_SUPERWIDEBAND

12 kHz bandpass

4.5.2.9 #define OPUS_BANDWIDTH_WIDEBAND

8 kHz bandpass

4.5.2.10 #define OPUS_BITRATE_MAX

Maximum bitrate.

4.5.2.11 #define OPUS_SIGNAL_MUSIC 3002

Signal being encoded is music.

4.5.2.12 #define OPUS_SIGNAL_VOICE 3001

Signal being encoded is voice.

4.6 Encoder related CTLs

These are convenience macros for use with the <code>opus_encode_ctl</code> interface.

Macros

• #define OPUS SET COMPLEXITY(x)

Configures the encoder's computational complexity.

• #define OPUS GET COMPLEXITY(x)

Gets the encoder's complexity configuration.

• #define OPUS_SET_BITRATE(x)

Configures the bitrate in the encoder.

• #define OPUS_GET_BITRATE(x)

Gets the encoder's bitrate configuration.

#define OPUS_SET_VBR(x)

Enables or disables variable bitrate (VBR) in the encoder.

• #define OPUS_GET_VBR(x)

Determine if variable bitrate (VBR) is enabled in the encoder.

#define OPUS SET VBR CONSTRAINT(x)

Enables or disables constrained VBR in the encoder.

• #define OPUS_GET_VBR_CONSTRAINT(x)

Determine if constrained VBR is enabled in the encoder.

#define OPUS_SET_FORCE_CHANNELS(x)

Configures mono/stereo forcing in the encoder.

#define OPUS_GET_FORCE_CHANNELS(x)

Gets the encoder's forced channel configuration.

#define OPUS_SET_MAX_BANDWIDTH(x)

Configures the maximum bandpass that the encoder will select automatically.

#define OPUS_GET_MAX_BANDWIDTH(x)

Gets the encoder's configured maximum allowed bandpass.

#define OPUS_SET_BANDWIDTH(x)

Sets the encoder's bandpass to a specific value.

#define OPUS_SET_SIGNAL(x)

Configures the type of signal being encoded.

• #define OPUS GET SIGNAL(x)

Gets the encoder's configured signal type.

#define OPUS_SET_APPLICATION(x)

Configures the encoder's intended application.

#define OPUS_GET_APPLICATION(x)

Gets the encoder's configured application.

#define OPUS GET SAMPLE RATE(x)

Gets the sampling rate the encoder or decoder was initialized with.

#define OPUS GET LOOKAHEAD(x)

Gets the total samples of delay added by the entire codec.

#define OPUS SET INBAND FEC(x)

Configures the encoder's use of inband forward error correction (FEC).

#define OPUS GET INBAND FEC(x)

4.6 Encoder related CTLs 25

Gets encoder's configured use of inband forward error correction.

#define OPUS_SET_PACKET_LOSS_PERC(x)

Configures the encoder's expected packet loss percentage.

#define OPUS GET PACKET LOSS PERC(x)

Gets the encoder's configured packet loss percentage.

#define OPUS_SET_DTX(x)

Configures the encoder's use of discontinuous transmission (DTX).

#define OPUS_GET_DTX(x)

Gets encoder's configured use of discontinuous transmission.

4.6.1 Detailed Description

These are convenience macros for use with the <code>opus_encode_ctl</code> interface. They are used to generate the appropriate series of arguments for that call, passing the correct type, size and so on as expected for each particular request.

Some usage examples:

```
int ret;
ret = opus_encoder_ctl(enc_ctx, OPUS_SET_BANDWIDTH
 (OPUS_AUTO));
if (ret != OPUS_OK) return ret;

opus_int32 rate;
opus_encoder_ctl(enc_ctx, OPUS_GET_BANDWIDTH
 (&rate));

opus_encoder_ctl(enc_ctx, OPUS_RESET_STATE)
;
```

See also

Generic CTLs, Opus Encoder

4.6.2 Macro Definition Documentation

4.6.2.1 #define OPUS_GET_APPLICATION(x)

Gets the encoder's configured application.

See also

OPUS_SET_APPLICATION

Parameters

out	Х	opus_int32 *: Returns one of the following values:
		OPUS_APPLICATION_VOIP Process signal for improved speech intelligibility.
		OPUS_APPLICATION_AUDIO Favor faithfulness to the original input.
		OPUS_APPLICATION_RESTRICTED_LOWDELAY Configure the minimum possible coding delay by disabling certain modes of operation.

4.6.2.2 #define OPUS_GET_BITRATE(x)

Gets the encoder's bitrate configuration.

See also

OPUS_SET_BITRATE

Parameters

out	Х	opus_int32 *: Returns the bitrate in bits per second. The default is deter-
		mined based on the number of channels and the input sampling rate.

4.6.2.3 #define OPUS_GET_COMPLEXITY(x)

Gets the encoder's complexity configuration.

See also

OPUS_SET_COMPLEXITY

Parameters

ou	t ,	opus_int32 *: Returns a value in the range 0-10, inclusive.	
----	-----	---	--

4.6.2.4 #define OPUS_GET_DTX(x)

Gets encoder's configured use of discontinuous transmission.

See also

OPUS_SET_DTX

Parameters

out	Х	opus_int32 *: Returns one of the following values:
		0 DTX disabled (default).
		1 DTX enabled.

4.6.2.5 #define OPUS_GET_FORCE_CHANNELS(x)

Gets the encoder's forced channel configuration.

See also

OPUS_SET_FORCE_CHANNELS

4.6 Encoder related CTLs 27

Parameters

out	Х	opus_int32 *:
		OPUS_AUTO Not forced (default)
		1 Forced mono
		2 Forced stereo

4.6.2.6 #define OPUS_GET_INBAND_FEC(x)

Gets encoder's configured use of inband forward error correction.

See also

OPUS_SET_INBAND_FEC

Parameters

out	X	opus_int32 *: Returns one of the following values:
		0 Inband FEC disabled (default).
		1 Inband FEC enabled.

4.6.2.7 #define OPUS_GET_LOOKAHEAD(x)

Gets the total samples of delay added by the entire codec.

This can be queried by the encoder and then the provided number of samples can be skipped on from the start of the decoder's output to provide time aligned input and output. From the perspective of a decoding application the real data begins this many samples late.

The decoder contribution to this delay is identical for all decoders, but the encoder portion of the delay may vary from implementation to implementation, version to version, or even depend on the encoder's initial configuration. Applications needing delay compensation should call this CTL rather than hard-coding a value.

Parameters

out	Х	opus_int32 *: Number of lookahead samples
		<u> </u>

4.6.2.8 #define OPUS_GET_MAX_BANDWIDTH(x)

Gets the encoder's configured maximum allowed bandpass.

See also

OPUS SET MAX BANDWIDTH

Parameters

out	Х	opus_int32 *: Allowed values:
		OPUS_BANDWIDTH_NARROWBAND 4 kHz passband
		OPUS_BANDWIDTH_MEDIUMBAND 6 kHz passband
		OPUS_BANDWIDTH_WIDEBAND 8 kHz passband
		OPUS_BANDWIDTH_SUPERWIDEBAND 12 kHz passband
		OPUS_BANDWIDTH_FULLBAND 20 kHz passband (default)

4.6.2.9 #define OPUS_GET_PACKET_LOSS_PERC(x)

Gets the encoder's configured packet loss percentage.

See also

OPUS_SET_PACKET_LOSS_PERC

Parameters

out	X	opus_int32 *: Returns the configured loss percentage in the range 0-100,
		inclusive (default: 0).

4.6.2.10 #define OPUS_GET_SAMPLE_RATE(x)

Gets the sampling rate the encoder or decoder was initialized with.

This simply returns the ${\tt Fs}$ value passed to opus_encoder_init() or opus_decoder_init().

Parameters

out	Χ	opus_int32 *: Sampling rate of encoder or decoder.

4.6.2.11 #define OPUS_GET_SIGNAL(x)

Gets the encoder's configured signal type.

See also

OPUS_SET_SIGNAL

Parameters

out	Х	opus_int32 *: Returns one of the following values:
		OPUS_AUTO (default)
		OPUS_SIGNAL_VOICE Bias thresholds towards choosing LPC or Hybrid modes.
		OPUS_SIGNAL_MUSIC Bias thresholds towards choosing MDCT modes.

4.6 Encoder related CTLs 29

4.6.2.12 #define OPUS_GET_VBR(x)

Determine if variable bitrate (VBR) is enabled in the encoder.

See also

```
OPUS_SET_VBR
OPUS_GET_VBR_CONSTRAINT
```

Parameters

out	Х	opus_int32 *: Returns one of the following values:
		0 Hard CBR.
		1 VBR (default). The exact type of VBR may be retrieved via OPUS_GET_VBRCONSTRAINT.

4.6.2.13 #define OPUS_GET_VBR_CONSTRAINT(x)

Determine if constrained VBR is enabled in the encoder.

See also

```
OPUS_SET_VBR_CONSTRAINT
OPUS_GET_VBR
```

Parameters

out	X	opus_int32 *: Returns one of the following values:
		0 Unconstrained VBR.
		1 Constrained VBR (default).

4.6.2.14 #define OPUS_SET_APPLICATION(x)

Configures the encoder's intended application.

The initial value is a mandatory argument to the encoder_create function.

See also

```
OPUS_GET_APPLICATION
```

in	х	opus_int32: Returns one of the following values:
		OPUS_APPLICATION_VOIP Process signal for improved speech intelligibility.
		OPUS_APPLICATION_AUDIO Favor faithfulness to the original input.
		OPUS_APPLICATION_RESTRICTED_LOWDELAY Configure the minimum possible coding delay by disabling certain modes of operation.

4.6.2.15 #define OPUS_SET_BANDWIDTH(x)

Sets the encoder's bandpass to a specific value.

This prevents the encoder from automatically selecting the bandpass based on the available bitrate. If an application knows the bandpass of the input audio it is providing, it should normally use OPUS_SET_MAX_BANDWIDTH instead, which still gives the encoder the freedom to reduce the bandpass when the bitrate becomes too low, for better overall quality.

See also

OPUS GET BANDWIDTH

Parameters

in	X	opus_int32: Allowed values:
		OPUS_AUTO (default)
		OPUS_BANDWIDTH_NARROWBAND 4 kHz passband
		OPUS_BANDWIDTH_MEDIUMBAND 6 kHz passband
		OPUS_BANDWIDTH_WIDEBAND 8 kHz passband
		OPUS_BANDWIDTH_SUPERWIDEBAND 12 kHz passband
		OPUS_BANDWIDTH_FULLBAND 20 kHz passband

4.6.2.16 #define OPUS_SET_BITRATE(x)

Configures the bitrate in the encoder.

Rates from 500 to 512000 bits per second are meaningful, as well as the special values OPUS_AUTO and OPUS_BIT-RATE_MAX. The value OPUS_BITRATE_MAX can be used to cause the codec to use as much rate as it can, which is useful for controlling the rate by adjusting the output buffer size.

See also

OPUS_GET_BITRATE

Parameters

in	Х	opus_int32: Bitrate in bits per second. The default is determined based on the
		number of channels and the input sampling rate.

4.6.2.17 #define OPUS_SET_COMPLEXITY(x)

Configures the encoder's computational complexity.

The supported range is 0-10 inclusive with 10 representing the highest complexity.

See also

OPUS_GET_COMPLEXITY

4.6 Encoder related CTLs 31

Parameters

in	x opus_int32: Allowed values: 0-10, inclusive.

4.6.2.18 #define OPUS_SET_DTX(x)

Configures the encoder's use of discontinuous transmission (DTX).

Note

This is only applicable to the LPC layer

See also

OPUS_GET_DTX

Parameters

in	Х	opus_int32: Allowed values:
		0 Disable DTX (default).
		1 Enabled DTX.

4.6.2.19 #define OPUS_SET_FORCE_CHANNELS(x)

Configures mono/stereo forcing in the encoder.

This can force the encoder to produce packets encoded as either mono or stereo, regardless of the format of the input audio. This is useful when the caller knows that the input signal is currently a mono source embedded in a stereo stream.

See also

OPUS_GET_FORCE_CHANNELS

Parameters

in	X	opus_int32: Allowed values:
		OPUS_AUTO Not forced (default)
		1 Forced mono
		2 Forced stereo

4.6.2.20 #define OPUS_SET_INBAND_FEC(x)

Configures the encoder's use of inband forward error correction (FEC).

Note

This is only applicable to the LPC layer

See also

OPUS_GET_INBAND_FEC

Parameters

in	Х	opus_int32: Allowed values:
		0 Disable inband FEC (default).
		1 Enable inband FEC.

4.6.2.21 #define OPUS_SET_MAX_BANDWIDTH(x)

Configures the maximum bandpass that the encoder will select automatically.

Applications should normally use this instead of OPUS_SET_BANDWIDTH (leaving that set to the default, OPUS_AUT-O). This allows the application to set an upper bound based on the type of input it is providing, but still gives the encoder the freedom to reduce the bandpass when the bitrate becomes too low, for better overall quality.

See also

OPUS_GET_MAX_BANDWIDTH

Parameters

in	Х	opus_int32: Allowed values:
		OPUS_BANDWIDTH_NARROWBAND 4 kHz passband
		OPUS_BANDWIDTH_MEDIUMBAND 6 kHz passband
		OPUS_BANDWIDTH_WIDEBAND 8 kHz passband
		OPUS_BANDWIDTH_SUPERWIDEBAND 12 kHz passband
		OPUS_BANDWIDTH_FULLBAND 20 kHz passband (default)

4.6.2.22 #define OPUS_SET_PACKET_LOSS_PERC(x)

Configures the encoder's expected packet loss percentage.

Higher values with trigger progressively more loss resistant behavior in the encoder at the expense of quality at a given bitrate in the lossless case, but greater quality under loss.

See also

OPUS GET PACKET LOSS PERC

4.6 Encoder related CTLs 33

Parameters

in	x opus_int32: Loss percentage in the range 0-100, inclusive (default: 0).

4.6.2.23 #define OPUS_SET_SIGNAL(x)

Configures the type of signal being encoded.

This is a hint which helps the encoder's mode selection.

See also

OPUS_GET_SIGNAL

Parameters

in	X	opus_int32: Allowed values:
		OPUS_AUTO (default)
		OPUS_SIGNAL_VOICE Bias thresholds towards choosing LPC or Hybrid modes.
		OPUS_SIGNAL_MUSIC Bias thresholds towards choosing MDCT modes.

4.6.2.24 #define OPUS_SET_VBR(x)

Enables or disables variable bitrate (VBR) in the encoder.

The configured bitrate may not be met exactly because frames must be an integer number of bytes in length.

Warning

Only the MDCT mode of Opus can provide hard CBR behavior.

See also

```
OPUS_GET_VBR
OPUS_SET_VBR_CONSTRAINT
```

Parameters

in	X	opus_int32: Allowed values:
		Hard CBR. For LPC/hybrid modes at very low bit-rate, this can cause noticeable quality degradation.
		1 VBR (default). The exact type of VBR is controlled by OPUS_SET_VBR_CON-STRAINT.

4.6.2.25 #define OPUS_SET_VBR_CONSTRAINT(x)

Enables or disables constrained VBR in the encoder.

This setting is ignored when the encoder is in CBR mode.

Warning

Only the MDCT mode of Opus currently heeds the constraint. Speech mode ignores it completely, hybrid mode may fail to obey it if the LPC layer uses more bitrate than the constraint would have permitted.

See also

OPUS_GET_VBR_CONSTRAINT OPUS_SET_VBR

in	X	opus_int32: Allowed values:
		0 Unconstrained VBR.
		Constrained VBR (default). This creates a maximum of one frame of buffering delay assuming a transport with a serialization speed of the nominal bitrate.

4.7 Generic CTLs 35

4.7 Generic CTLs

These macros are used with the <code>opus_decoder_ctl</code> and <code>opus_encoder_ctl</code> calls to generate a particular request.

Macros

#define OPUS_RESET_STATE

Resets the codec state to be equivalent to a freshly initialized state.

#define OPUS_GET_FINAL_RANGE(x)

Gets the final state of the codec's entropy coder.

#define OPUS_GET_PITCH(x)

Gets the pitch of the last decoded frame, if available.

• #define OPUS_GET_BANDWIDTH(x)

Gets the encoder's configured bandpass or the decoder's last bandpass.

#define OPUS_SET_LSB_DEPTH(x)

Configures the depth of signal being encoded.

#define OPUS_GET_LSB_DEPTH(x)

Gets the encoder's configured signal depth.

4.7.1 Detailed Description

These macros are used with the <code>opus_decoder_ctl</code> and <code>opus_encoder_ctl</code> calls to generate a particular request. When called on an <code>OpusDecoder</code> they apply to that particular decoder instance. When called on an <code>OpusEncoder</code> they apply to the corresponding setting on that encoder instance, if present.

Some usage examples:

```
int ret;
opus_int32 pitch;
ret = opus_decoder_ctl(dec_ctx, OPUS_GET_PITCH
 (&pitch));
if (ret == OPUS_OK) return ret;
opus_encoder_ctl(enc_ctx, OPUS_RESET_STATE)
 ;
opus_decoder_ctl(dec_ctx, OPUS_RESET_STATE)
 ;
opus_int32 enc_bw, dec_bw;
opus_encoder_ctl(enc_ctx, OPUS_GET_BANDWIDTH
 (&enc_bw));
opus_decoder_ctl(dec_ctx, OPUS_GET_BANDWIDTH
 (&dec_bw));
if (enc_bw != dec_bw) {
 printf("packet bandwidth mismatch!\n");
}
```

See also

Opus Encoder, opus_decoder_ctl, opus_encoder_ctl, Decoder related CTLs, Encoder related CTLs

4.7.2 Macro Definition Documentation

4.7.2.1 #define OPUS_GET_BANDWIDTH(x)

Gets the encoder's configured bandpass or the decoder's last bandpass.

See also

OPUS_SET_BANDWIDTH

Parameters

out	Х	opus_int32 *: Returns one of the following values:
		OPUS_AUTO (default)
		OPUS_BANDWIDTH_NARROWBAND 4 kHz passband
		OPUS_BANDWIDTH_MEDIUMBAND 6 kHz passband
		OPUS_BANDWIDTH_WIDEBAND 8 kHz passband
		OPUS_BANDWIDTH_SUPERWIDEBAND 12 kHz passband
		OPUS_BANDWIDTH_FULLBAND 20 kHz passband

4.7.2.2 #define OPUS_GET_FINAL_RANGE(x)

Gets the final state of the codec's entropy coder.

This is used for testing purposes, The encoder and decoder state should be identical after coding a payload (assuming no data corruption or software bugs)

Parameters

out	x opus_uint32 *: Entropy coder state	
-----	--------------------------------------	--

4.7.2.3 #define OPUS_GET_LSB_DEPTH(x)

Gets the encoder's configured signal depth.

See also

OPUS_SET_LSB_DEPTH

Parameters

out	Х	opus_int32 *: Input precision in bits, between 8 and 24 (default: 24).
-----	---	--

4.7.2.4 #define OPUS_GET_PITCH(x)

Gets the pitch of the last decoded frame, if available.

This can be used for any post-processing algorithm requiring the use of pitch, e.g. time stretching/shortening. If the last frame was not voiced, or if the pitch was not coded in the frame, then zero is returned.

This CTL is only implemented for decoder instances.

4.7 Generic CTLs 37

4.7.2.5 #define OPUS_RESET_STATE

Resets the codec state to be equivalent to a freshly initialized state.

This should be called when switching streams in order to prevent the back to back decoding from giving different results from one at a time decoding.

4.7.2.6 #define OPUS_SET_LSB_DEPTH(x)

Configures the depth of signal being encoded.

This is a hint which helps the encoder identify silence and near-silence.

See also

OPUS_GET_LSB_DEPTH

in	x opus_int32: Input precision in bits, between 8 and 24 (default: 24).	
----	--	--

4.8 Decoder related CTLs

Macros

• #define OPUS_SET_GAIN(x)

Configures decoder gain adjustment.

• #define OPUS_GET_GAIN(x)

Gets the decoder's configured gain adjustment.

4.8.1 Detailed Description

See also

Generic CTLs, Encoder related CTLs, Opus Decoder

4.8.2 Macro Definition Documentation

4.8.2.1 #define OPUS_GET_GAIN(x)

Gets the decoder's configured gain adjustment.

See also

OPUS_SET_GAIN

Parameters

0	ut	Х	opus_int32 *: Amount to scale PCM signal by in	n Q8 dB units.
---	----	---	--	----------------

4.8.2.2 #define OPUS_SET_GAIN(x)

Configures decoder gain adjustment.

Scales the decoded output by a factor specified in Q8 dB units. This has a maximum range of -32768 to 32767 inclusive, and returns OPUS_BAD_ARG otherwise. The default is zero indicating no adjustment. This setting survives decoder reset.

gain = pow(10, x/(20.0*256))

in x opus_int32: Amount to scale PCM signal by in Q8 dB units.
--

4.9 Opus library information functions

Functions

• const char * opus_strerror (int error)

Converts an opus error code into a human readable string.

• const char * opus_get_version_string (void)

Gets the libopus version string.

4.9.1 Detailed Description

4.9.2 Function Documentation

4.9.2.1 const char* opus_get_version_string (void)

Gets the libopus version string.

Returns

Version string

4.9.2.2 const char* opus_strerror (int error)

Converts an opus error code into a human readable string.

Parameters

in	error	int: Error number

Returns

Error string

4.10 Opus Custom

Opus Custom is an optional part of the Opus specification and reference implementation which uses a distinct API from the regular API and supports frame sizes that are not normally supported. Use of Opus Custom is discouraged for all but very special applications for which a frame size different from 2.5, 5, 10, or 20 ms is needed (for either complexity or latency reasons) and where interoperability is less important.

Typedefs

typedef struct OpusCustomEncoder OpusCustomEncoder

Contains the state of an encoder.

typedef struct OpusCustomDecoder OpusCustomDecoder

State of the decoder.

typedef struct OpusCustomMode OpusCustomMode

The mode contains all the information necessary to create an encoder.

Functions

OpusCustomMode * opus custom mode create (opus int32 Fs, int frame size, int *error)

Creates a new mode struct.

void opus custom mode destroy (OpusCustomMode *mode)

Destroys a mode struct.

int opus custom encoder get size (const OpusCustomMode *mode, int channels)

Gets the size of an OpusCustomEncoder structure.

OpusCustomEncoder * opus_custom_encoder_create (const OpusCustomMode *mode, int channels, int *error)

Creates a new encoder state.

int opus_custom_encoder_init (OpusCustomEncoder *st, const OpusCustomMode *mode, int channels)

Initializes a previously allocated encoder state The memory pointed to by st must be the size returned by opus_custom_-encoder_get_size.

void opus_custom_encoder_destroy (OpusCustomEncoder *st)

Destroys a an encoder state.

 int opus_custom_encode_float (OpusCustomEncoder *st, const float *pcm, int frame_size, unsigned char *compressed, int maxCompressedBytes)

Encodes a frame of audio.

 int opus_custom_encode (OpusCustomEncoder *st, const opus_int16 *pcm, int frame_size, unsigned char *compressed, int maxCompressedBytes)

Encodes a frame of audio.

int opus_custom_encoder_ctl (OpusCustomEncoder *OPUS_RESTRICT st, int request,...)

Perform a CTL function on an Opus custom encoder.

• int opus custom decoder get size (const OpusCustomMode *mode, int channels)

Gets the size of an OpusCustomDecoder structure.

OpusCustomDecoder * opus_custom_decoder_create (const OpusCustomMode *mode, int channels, int *error)

Creates a new decoder state.

int opus custom decoder init (OpusCustomDecoder *st, const OpusCustomMode *mode, int channels)

Initializes a previously allocated decoder state The memory pointed to by st must be the size returned by opus_custom_-decoder_get_size.

4.10 Opus Custom 41

void opus_custom_decoder_destroy (OpusCustomDecoder *st)

Destroys a an decoder state.

• int opus_custom_decode_float (OpusCustomDecoder *st, const unsigned char *data, int len, float *pcm, int frame_size)

Decode an opus custom frame with floating point output.

 int opus_custom_decode (OpusCustomDecoder *st, const unsigned char *data, int len, opus_int16 *pcm, int frame size)

Decode an opus custom frame.

int opus_custom_decoder_ctl (OpusCustomDecoder *OPUS_RESTRICT st, int request,...)

Perform a CTL function on an Opus custom decoder.

4.10.1 Detailed Description

Opus Custom is an optional part of the Opus specification and reference implementation which uses a distinct API from the regular API and supports frame sizes that are not normally supported. Use of Opus Custom is discouraged for all but very special applications for which a frame size different from 2.5, 5, 10, or 20 ms is needed (for either complexity or latency reasons) and where interoperability is less important. In addition to the interoperability limitations the use of Opus custom disables a substantial chunk of the codec and generally lowers the quality available at a given bitrate. Normally when an application needs a different frame size from the codec it should buffer to match the sizes but this adds a small amount of delay which may be important in some very low latency applications. Some transports (especially constant rate RF transports) may also work best with frames of particular durations.

Libopus only supports custom modes if they are enabled at compile time.

The Opus Custom API is similar to the regular API but the opus_encoder_create and opus_decoder_create calls take an additional mode parameter which is a structure produced by a call to opus_custom_mode_create. Both the encoder and decoder must create a mode using the same sample rate (fs) and frame size (frame size) so these parameters must either be signaled out of band or fixed in a particular implementation.

Similar to regular Opus the custom modes support on the fly frame size switching, but the sizes available depend on the particular frame size in use. For some initial frame sizes on a single on the fly size is available.

4.10.2 Typedef Documentation

4.10.2.1 typedef struct OpusCustomDecoder OpusCustomDecoder

State of the decoder.

One decoder state is needed for each stream. It is initialized once at the beginning of the stream. Do *not* re-initialize the state for every frame. Decoder state

4.10.2.2 typedef struct OpusCustomEncoder OpusCustomEncoder

Contains the state of an encoder.

One encoder state is needed for each stream. It is initialized once at the beginning of the stream. Do *not* re-initialize the state for every frame. Encoder state

4.10.2.3 typedef struct OpusCustomMode OpusCustomMode

The mode contains all the information necessary to create an encoder.

Both the encoder and decoder need to be initialized with exactly the same mode, otherwise the output will be corrupted. Mode configuration

4.10.3 Function Documentation

4.10.3.1 int opus_custom_decode (OpusCustomDecoder * st, const unsigned char * data, int len, opus_int16 * pcm, int frame_size)

Decode an opus custom frame.

Parameters

in	st	OpusCustomDecoder*: Decoder state
in	data	char*: Input payload. Use a NULL pointer to indicate packet loss
in	len	int: Number of bytes in payload
out	pcm	opus_int16*: Output signal (interleaved if 2 channels). length is frame
		size*channels*sizeof(opus_int16)
in	frame_size	Number of samples per channel of available space in *pcm.

Returns

Number of decoded samples or Error codes

4.10.3.2 int opus_custom_decode_float (OpusCustomDecoder * st, const unsigned char * data, int len, float * pcm, int frame_size)

Decode an opus custom frame with floating point output.

Parameters

in	st	OpusCustomDecoder*: Decoder state
in	data	char*: Input payload. Use a NULL pointer to indicate packet loss
in	len	int: Number of bytes in payload
out	pcm	float*: Output signal (interleaved if 2 channels). length is frame
		size*channels*sizeof(float)
in	frame_size	Number of samples per channel of available space in *pcm.

Returns

Number of decoded samples or Error codes

4.10.3.3 OpusCustomDecoder* opus_custom_decoder_create (const OpusCustomMode * mode, int channels, int * error)

Creates a new decoder state.

Each stream needs its own decoder state (can't be shared across simultaneous streams).

4.10 Opus Custom 43

Parameters

in	mode	OpusCustomMode: Contains all the information about the characteristics of the stream (must be the same characteristics as used for the encoder)
in	channels	int: Number of channels
out	error	int*: Returns an error code

Returns

Newly created decoder state.

4.10.3.4 int opus_custom_decoder_ctl (OpusCustomDecoder *OPUS_RESTRICT st, int request, ...)

Perform a CTL function on an Opus custom decoder.

Generally the request and subsequent arguments are generated by a convenience macro.

See also

Generic CTLs

4.10.3.5 void opus_custom_decoder_destroy (OpusCustomDecoder * st)

Destroys a an decoder state.

Parameters

in	st	OpusCustomDecoder*: State to be freed.
----	----	--

4.10.3.6 int opus_custom_decoder_get_size (const OpusCustomMode * mode, int channels)

Gets the size of an OpusCustomDecoder structure.

Parameters

in	mode	OpusCustomMode *: Mode configuration
in	channels	int: Number of channels

Returns

size

4.10.3.7 int opus_custom_decoder_init (OpusCustomDecoder * st, const OpusCustomMode * mode, int channels)

Initializes a previously allocated decoder state The memory pointed to by st must be the size returned by opus_custom_decoder_get_size.

This is intended for applications which use their own allocator instead of malloc.

See also

 $opus_custom_decoder_create(), opus_custom_decoder_get_size() \ To \ reset \ a \ previously \ initialized \ state \ use \ the \ O-PUS_RESET_STATE \ CTL.$

Parameters

in	st	OpusCustomDecoder*: Decoder state
in	mode	OpusCustomMode *: Contains all the information about the characteristics of
		the stream (must be the same characteristics as used for the encoder)
in	channels	int: Number of channels

Returns

OPUS OK Success or Error codes

4.10.3.8 int opus_custom_encode (OpusCustomEncoder * st, const opus_int16 * pcm, int frame_size, unsigned char * compressed, int maxCompressedBytes)

Encodes a frame of audio.

Parameters

in	st	OpusCustomEncoder*: Encoder state
in	pcm	opus_int16*: PCM audio in signed 16-bit format (native endian). There must
		be exactly frame_size samples per channel.
in	frame_size	int: Number of samples per frame of input signal
out	compressed	char *: The compressed data is written here. This may not alias pcm and must
		be at least maxCompressedBytes long.
in	max-	int: Maximum number of bytes to use for compressing the frame (can change
	Compressed-	from one frame to another)
	Bytes	

Returns

Number of bytes written to "compressed". If negative, an error has occurred (see error codes). It is IMPORTANT that the length returned be somehow transmitted to the decoder. Otherwise, no decoding is possible.

4.10.3.9 int opus_custom_encode_float (OpusCustomEncoder * st, const float * pcm, int frame_size, unsigned char * compressed, int maxCompressedBytes)

Encodes a frame of audio.

in	st	OpusCustomEncoder*: Encoder state
in	pcm	float*: PCM audio in float format, with a normal range of +/-1.0. Samples
		with a range beyond +/-1.0 are supported but will be clipped by decoders using
		the integer API and should only be used if it is known that the far end supports
		extended dynamic range. There must be exactly frame_size samples per channel.
in	frame_size	int: Number of samples per frame of input signal
out	compressed	char *: The compressed data is written here. This may not alias pcm and must
		be at least maxCompressedBytes long.

4.10 Opus Custom 45

in	max-	int: Maximum number of bytes to use for compressing the frame (can change
	Compressed-	from one frame to another)
	Bytes	

Returns

Number of bytes written to "compressed". If negative, an error has occurred (see error codes). It is IMPORTANT that the length returned be somehow transmitted to the decoder. Otherwise, no decoding is possible.

4.10.3.10 OpusCustomEncoder* opus_custom_encoder_create (const OpusCustomMode * mode, int channels, int * error

Creates a new encoder state.

Each stream needs its own encoder state (can't be shared across simultaneous streams).

Parameters

in		OpusCustomMode*: Contains all the information about the characteristics of
		the stream (must be the same characteristics as used for the decoder)
in	channels	int: Number of channels
out	error	int*: Returns an error code

Returns

Newly created encoder state.

4.10.3.11 int opus_custom_encoder_ctl (OpusCustomEncoder *OPUS_RESTRICT st, int request, ...)

Perform a CTL function on an Opus custom encoder.

Generally the request and subsequent arguments are generated by a convenience macro.

See also

Encoder related CTLs

4.10.3.12 void opus_custom_encoder_destroy (OpusCustomEncoder * st)

Destroys a an encoder state.

Parameters

in	st	OpusCustomEncoder*: State to be freed.

4.10.3.13 int opus_custom_encoder_get_size (const OpusCustomMode * mode, int channels)

Gets the size of an OpusCustomEncoder structure.

Parameters

in	mode	OpusCustomMode *: Mode configuration
in	channels	int: Number of channels

Returns

size

4.10.3.14 int opus_custom_encoder_init (OpusCustomEncoder * st, const OpusCustomMode * mode, int channels)

Initializes a previously allocated encoder state The memory pointed to by st must be the size returned by opus_custom_encoder_get_size.

This is intended for applications which use their own allocator instead of malloc.

See also

 $opus_custom_encoder_create(), opus_custom_encoder_get_size() \ To \ reset \ a \ previously \ initialized \ state \ use \ the \ O-PUS_RESET_STATE \ CTL.$

Parameters

in	st	OpusCustomEncoder*: Encoder state
in	mode	OpusCustomMode *: Contains all the information about the characteristics of
		the stream (must be the same characteristics as used for the decoder)
in	channels	int: Number of channels

Returns

OPUS_OK Success or Error codes

4.10.3.15 OpusCustomMode* opus_custom_mode_create (opus_int32 Fs, int frame_size, int * error)

Creates a new mode struct.

This will be passed to an encoder or decoder. The mode MUST NOT BE DESTROYED until the encoders and decoders that use it are destroyed as well.

Parameters

in	Fs	int: Sampling rate (8000 to 96000 Hz)
in	frame_size	int: Number of samples (per channel) to encode in each packet (64 - 1024,
		prime factorization must contain zero or more 2s, 3s, or 5s and no other primes)
out	error	int*: Returned error code (if NULL, no error will be returned)

Returns

A newly created mode

4.10 Opus Custom 47

4.10.3.16 void opus_custom_mode_destroy (OpusCustomMode*mode*)

Destroys a mode struct.

Only call this after all encoders and decoders using this mode are destroyed as well.

in	mode OpusCustomMode*: Mode to be freed.
----	---

Chapter 5

File Documentation

5.1 opus.h File Reference

Opus reference implementation API.

```
#include "opus_types.h"
#include "opus_defines.h"
```

Typedefs

typedef struct OpusEncoder OpusEncoder

Opus encoder state.

typedef struct OpusDecoder OpusDecoder

Opus decoder state.

typedef struct OpusRepacketizer OpusRepacketizer

Functions

- int opus_encoder_get_size (int channels)
- OpusEncoder * opus_encoder_create (opus_int32 Fs, int channels, int application, int *error)

Allocates and initializes an encoder state.

• int opus_encoder_init (OpusEncoder *st, opus_int32 Fs, int channels, int application)

Initializes a previously allocated encoder state The memory pointed to by st must be the size returned by opus_encoder_get_size.

opus_int32 opus_encode (OpusEncoder *st, const opus_int16 *pcm, int frame_size, unsigned char *data, opus_int32 max_data_bytes)

Encodes an Opus frame.

opus_int32 opus_encode_float (OpusEncoder *st, const float *pcm, int frame_size, unsigned char *data, opus_int32 max_data_bytes)

Encodes an Opus frame from floating point input.

void opus_encoder_destroy (OpusEncoder *st)

Frees an OpusEncoder allocated by opus_encoder_create.

• int opus_encoder_ctl (OpusEncoder *st, int request,...)

Perform a CTL function on an Opus encoder.

50 File Documentation

int opus_decoder_get_size (int channels)

Gets the size of an OpusDecoder structure.

OpusDecoder * opus_decoder_create (opus_int32 Fs, int channels, int *error)

Allocates and initializes a decoder state.

int opus decoder init (OpusDecoder *st, opus int32 Fs, int channels)

Initializes a previously allocated decoder state.

int opus_decode (OpusDecoder *st, const unsigned char *data, opus_int32 len, opus_int16 *pcm, int frame_size, int decode_fec)

Decode an Opus frame.

int opus_decode_float (OpusDecoder *st, const unsigned char *data, opus_int32 len, float *pcm, int frame_size, int decode_fec)

Decode an opus frame with floating point output.

int opus_decoder_ctl (OpusDecoder *st, int request,...)

Perform a CTL function on an Opus decoder.

void opus decoder destroy (OpusDecoder *st)

Frees an OpusDecoder allocated by opus decoder create.

• int opus_packet_parse (const unsigned char *data, opus_int32 len, unsigned char *out_toc, const unsigned char *frames[48], short size[48], int *payload_offset)

Parse an opus packet into one or more frames.

int opus_packet_get_bandwidth (const unsigned char *data)

Gets the bandwidth of an Opus packet.

• int opus packet get samples per frame (const unsigned char *data, opus int32 Fs)

Gets the number of samples per frame from an Opus packet.

int opus packet get nb channels (const unsigned char *data)

Gets the number of channels from an Opus packet.

• int opus packet get nb frames (const unsigned char packet[], opus int32 len)

Gets the number of frames in an Opus packet.

• int opus_decoder_get_nb_samples (const OpusDecoder *dec, const unsigned char packet[], opus_int32 len)

Gets the number of samples of an Opus packet.

- int opus_repacketizer_get_size (void)
- OpusRepacketizer * opus repacketizer init (OpusRepacketizer *rp)
- OpusRepacketizer * opus repacketizer create (void)
- void opus_repacketizer_destroy (OpusRepacketizer *rp)
- int opus_repacketizer_cat (OpusRepacketizer *rp, const unsigned char *data, opus_int32 len)
- opus_int32 opus_repacketizer_out_range (OpusRepacketizer *rp, int begin, int end, unsigned char *data, opus-int32 maxlen)
- int opus repacketizer get nb frames (OpusRepacketizer *rp)
- opus_int32 opus_repacketizer_out (OpusRepacketizer *rp, unsigned char *data, opus_int32 maxlen)

5.1.1 Detailed Description

Opus reference implementation API.

5.2 opus_custom.h File Reference

Opus-Custom reference implementation API.

#include "opus_defines.h"

Macros

- #define OPUS CUSTOM EXPORT
- #define OPUS CUSTOM EXPORT STATIC

Typedefs

typedef struct OpusCustomEncoder OpusCustomEncoder

Contains the state of an encoder.

typedef struct OpusCustomDecoder OpusCustomDecoder

State of the decoder.

typedef struct OpusCustomMode OpusCustomMode

The mode contains all the information necessary to create an encoder.

Functions

OpusCustomMode * opus_custom_mode_create (opus_int32 Fs, int frame_size, int *error)

Creates a new mode struct.

void opus custom mode destroy (OpusCustomMode *mode)

Destroys a mode struct.

int opus_custom_encoder_get_size (const OpusCustomMode *mode, int channels)

Gets the size of an OpusCustomEncoder structure.

 OpusCustomEncoder * opus_custom_encoder_create (const OpusCustomMode *mode, int channels, int *error)

Creates a new encoder state.

int opus custom encoder init (OpusCustomEncoder *st, const OpusCustomMode *mode, int channels)

Initializes a previously allocated encoder state The memory pointed to by st must be the size returned by opus_custom_-encoder_get_size.

void opus_custom_encoder_destroy (OpusCustomEncoder *st)

Destroys a an encoder state.

 int opus_custom_encode_float (OpusCustomEncoder *st, const float *pcm, int frame_size, unsigned char *compressed, int maxCompressedBytes)

Encodes a frame of audio.

 int opus_custom_encode (OpusCustomEncoder *st, const opus_int16 *pcm, int frame_size, unsigned char *compressed, int maxCompressedBytes)

Encodes a frame of audio.

• int opus custom encoder ctl (OpusCustomEncoder *OPUS RESTRICT st, int request,...)

Perform a CTL function on an Opus custom encoder.

int opus_custom_decoder_get_size (const OpusCustomMode *mode, int channels)

Gets the size of an OpusCustomDecoder structure.

OpusCustomDecoder * opus_custom_decoder_create (const OpusCustomMode *mode, int channels, int *error)

Creates a new decoder state.

• int opus_custom_decoder_init (OpusCustomDecoder *st, const OpusCustomMode *mode, int channels)

Initializes a previously allocated decoder state The memory pointed to by st must be the size returned by opus_custom_-decoder_get_size.

void opus_custom_decoder_destroy (OpusCustomDecoder *st)

Destroys a an decoder state.

52 File Documentation

• int opus_custom_decode_float (OpusCustomDecoder *st, const unsigned char *data, int len, float *pcm, int frame size)

Decode an opus custom frame with floating point output.

 int opus_custom_decode (OpusCustomDecoder *st, const unsigned char *data, int len, opus_int16 *pcm, int frame_size)

Decode an opus custom frame.

• int opus_custom_decoder_ctl (OpusCustomDecoder *OPUS_RESTRICT st, int request,...)

Perform a CTL function on an Opus custom decoder.

5.2.1 Detailed Description

Opus-Custom reference implementation API.

- 5.2.2 Macro Definition Documentation
- 5.2.2.1 #define OPUS_CUSTOM_EXPORT
- 5.2.2.2 #define OPUS_CUSTOM_EXPORT_STATIC

5.3 opus_defines.h File Reference

Opus reference implementation constants.

```
#include "opus_types.h"
```

Macros

#define OPUS OK

No error.

• #define OPUS BAD ARG

One or more invalid/out of range arguments.

• #define OPUS_BUFFER_TOO_SMALL

The mode struct passed is invalid.

#define OPUS_INTERNAL_ERROR

An internal error was detected.

#define OPUS_INVALID_PACKET

The compressed data passed is corrupted.

• #define OPUS_UNIMPLEMENTED

Invalid/unsupported request number.

#define OPUS_INVALID_STATE

An encoder or decoder structure is invalid or already freed.

#define OPUS ALLOC FAIL

Memory allocation has failed.

• #define OPUS AUTO

Auto/default setting.

#define OPUS BITRATE MAX

Maximum bitrate.

#define OPUS_APPLICATION_VOIP

Best for most VoIP/videoconference applications where listening quality and intelligibility matter most.

#define OPUS APPLICATION AUDIO

Best for broadcast/high-fidelity application where the decoded audio should be as close as possible to the input.

#define OPUS_APPLICATION_RESTRICTED_LOWDELAY

Only use when lowest-achievable latency is what matters most.

#define OPUS SIGNAL VOICE 3001

Signal being encoded is voice.

#define OPUS_SIGNAL_MUSIC 3002

Signal being encoded is music.

#define OPUS BANDWIDTH NARROWBAND

4 kHz bandpass

#define OPUS_BANDWIDTH_MEDIUMBAND

6 kHz bandpass

#define OPUS BANDWIDTH WIDEBAND

8 kHz bandpass

#define OPUS_BANDWIDTH_SUPERWIDEBAND

12 kHz bandpass

#define OPUS BANDWIDTH FULLBAND

20 kHz bandpass

• #define OPUS_SET_COMPLEXITY(x)

Configures the encoder's computational complexity.

#define OPUS_GET_COMPLEXITY(x)

Gets the encoder's complexity configuration.

#define OPUS_SET_BITRATE(x)

Configures the bitrate in the encoder.

#define OPUS_GET_BITRATE(x)

Gets the encoder's bitrate configuration.

#define OPUS_SET_VBR(x)

Enables or disables variable bitrate (VBR) in the encoder.

#define OPUS GET VBR(x)

Determine if variable bitrate (VBR) is enabled in the encoder.

#define OPUS SET VBR CONSTRAINT(x)

Enables or disables constrained VBR in the encoder.

#define OPUS_GET_VBR_CONSTRAINT(x)

Determine if constrained VBR is enabled in the encoder.

#define OPUS_SET_FORCE_CHANNELS(x)

Configures mono/stereo forcing in the encoder.

#define OPUS_GET_FORCE_CHANNELS(x)

Gets the encoder's forced channel configuration.

#define OPUS_SET_MAX_BANDWIDTH(x)

Configures the maximum bandpass that the encoder will select automatically.

#define OPUS_GET_MAX_BANDWIDTH(x)

Gets the encoder's configured maximum allowed bandpass.

#define OPUS_SET_BANDWIDTH(x)

Sets the encoder's bandpass to a specific value.

54 File Documentation

#define OPUS_SET_SIGNAL(x)

Configures the type of signal being encoded.

#define OPUS_GET_SIGNAL(x)

Gets the encoder's configured signal type.

• #define OPUS SET APPLICATION(x)

Configures the encoder's intended application.

#define OPUS_GET_APPLICATION(x)

Gets the encoder's configured application.

#define OPUS_GET_SAMPLE_RATE(x)

Gets the sampling rate the encoder or decoder was initialized with.

#define OPUS GET LOOKAHEAD(x)

Gets the total samples of delay added by the entire codec.

#define OPUS SET INBAND FEC(x)

Configures the encoder's use of inband forward error correction (FEC).

#define OPUS GET INBAND FEC(x)

Gets encoder's configured use of inband forward error correction.

• #define OPUS SET PACKET LOSS PERC(x)

Configures the encoder's expected packet loss percentage.

#define OPUS GET PACKET LOSS PERC(x)

Gets the encoder's configured packet loss percentage.

#define OPUS SET DTX(x)

Configures the encoder's use of discontinuous transmission (DTX).

#define OPUS_GET_DTX(x)

Gets encoder's configured use of discontinuous transmission.

#define OPUS RESET STATE

Resets the codec state to be equivalent to a freshly initialized state.

#define OPUS GET FINAL RANGE(x)

Gets the final state of the codec's entropy coder.

#define OPUS GET PITCH(x)

Gets the pitch of the last decoded frame, if available.

#define OPUS_GET_BANDWIDTH(x)

Gets the encoder's configured bandpass or the decoder's last bandpass.

#define OPUS_SET_LSB_DEPTH(x)

Configures the depth of signal being encoded.

• #define OPUS GET LSB DEPTH(x)

Gets the encoder's configured signal depth.

#define OPUS_SET_GAIN(x)

Configures decoder gain adjustment.

• #define OPUS GET GAIN(x)

Gets the decoder's configured gain adjustment.

Functions

const char * opus_strerror (int error)

Converts an opus error code into a human readable string.

const char * opus_get_version_string (void)

Gets the libopus version string.

5.3.1 Detailed Description

Opus reference implementation constants.

5.4 opus_multistream.h File Reference

Opus reference implementation multistream API.

```
#include "opus.h"
```

Macros

- #define __opus_check_encstate_ptr(ptr) ((ptr) + ((ptr) (OpusEncoder**)(ptr)))
- #define __opus_check_decstate_ptr(ptr) ((ptr) + ((ptr) (OpusDecoder**)(ptr)))
- #define OPUS MULTISTREAM GET ENCODER STATE REQUEST 5120
- #define OPUS MULTISTREAM GET DECODER STATE REQUEST 5122
- #define OPUS_MULTISTREAM_GET_ENCODER_STATE(x, y) OPUS_MULTISTREAM_GET_ENCODER_ST-ATE_REQUEST, __opus_check_int(x), __opus_check_encstate_ptr(y)
- #define OPUS_MULTISTREAM_GET_DECODER_STATE(x, y) OPUS_MULTISTREAM_GET_DECODER_ST-ATE_REQUEST, __opus_check_int(x), __opus_check_decstate_ptr(y)

Typedefs

- typedef struct OpusMSEncoder OpusMSEncoder
- typedef struct OpusMSDecoder OpusMSDecoder

Functions

OpusMSEncoder * opus_multistream_encoder_create (opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char *mapping, int application, int *error)

Allocate and initialize a multistream encoder state object.

• int opus_multistream_encoder_init (OpusMSEncoder *st, opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char *mapping, int application)

Initialize an already allocated multistream encoder state.

• int opus_multistream_encode (OpusMSEncoder *st, const opus_int16 *pcm, int frame_size, unsigned char *data, opus_int32 max_data_bytes)

Returns length of the data payload (in bytes) or a negative error code.

• int opus_multistream_encode_float (OpusMSEncoder *st, const float *pcm, int frame_size, unsigned char *data, opus_int32 max_data_bytes)

Returns length of the data payload (in bytes) or a negative error code.

• opus_int32 opus_multistream_encoder_get_size (int streams, int coupled_streams)

Gets the size of an OpusMSEncoder structure.

void opus multistream encoder destroy (OpusMSEncoder *st)

Deallocate a multstream encoder state.

int opus_multistream_encoder_ctl (OpusMSEncoder *st, int request,...)

Get or set options on a multistream encoder state.

56 File Documentation

OpusMSDecoder * opus_multistream_decoder_create (opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char *mapping, int *error)

Allocate and initialize a multistream decoder state object.

 int opus_multistream_decoder_init (OpusMSDecoder *st, opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char *mapping)

Intialize a previously allocated decoder state object.

• int opus_multistream_decode (OpusMSDecoder *st, const unsigned char *data, opus_int32 len, opus_int16 *pcm, int frame_size, int decode_fec)

Returns the number of samples decoded or a negative error code.

• int opus_multistream_decode_float (OpusMSDecoder *st, const unsigned char *data, opus_int32 len, float *pcm, int frame_size, int decode_fec)

Returns the number of samples decoded or a negative error code.

• opus_int32 opus_multistream_decoder_get_size (int streams, int coupled_streams)

Gets the size of an OpusMSDecoder structure.

int opus_multistream_decoder_ctl (OpusMSDecoder *st, int request,...)

Get or set options on a multistream decoder state.

void opus_multistream_decoder_destroy (OpusMSDecoder *st)

Deallocate a multistream decoder state object.

5.4.1 Detailed Description

Opus reference implementation multistream API.

- 5.4.2 Macro Definition Documentation
- 5.4.2.1 #define __opus_check_decstate_ptr(ptr) ((ptr) + ((ptr) (OpusDecoder**)(ptr)))
- 5.4.2.2 #define __opus_check_encstate_ptr(ptr) ((ptr) + ((ptr) (OpusEncoder**)(ptr)))
- 5.4.2.3 #define OPUS_MULTISTREAM_GET_DECODER_STATE(x, y) OPUS_MULTISTREAM_GET_DECODER_STATE_REQUEST, _opus_check_int(x), __opus_check_decstate_ptr(y)
- 5.4.2.4 #define OPUS_MULTISTREAM_GET_DECODER_STATE_REQUEST 5122
- 5.4.2.5 #define OPUS_MULTISTREAM_GET_ENCODER_STATE(x, y) OPUS_MULTISTREAM_GET_ENCODER_STATE_REQUEST, _opus_check_int(x), __opus_check_encstate_ptr(y)
- 5.4.2.6 #define OPUS_MULTISTREAM_GET_ENCODER_STATE_REQUEST 5120
- 5.4.3 Typedef Documentation
- 5.4.3.1 typedef struct OpusMSDecoder OpusMSDecoder
- 5.4.3.2 typedef struct OpusMSEncoder OpusMSEncoder
- 5.4.4 Function Documentation

5.4.4.1 int opus_multistream_decode (OpusMSDecoder * st, const unsigned char * data, opus_int32 len, opus_int16 * pcm, int frame_size, int decode_fec)

Returns the number of samples decoded or a negative error code.

Parameters

st	Decoder state	
data	data Input payload. Use a NULL pointer to indicate packet loss	
len	Number of bytes in payload	
pcm	Output signal, samples interleaved in channel order . length is frame_size*channels	
frame_size	Number of samples per frame of input signal	
decode_fec	decode_fec Flag (0/1) to request that any in-band forward error correction data be decoded. If no such data	
	available the frame is decoded as if it were lost.	

5.4.4.2 int opus_multistream_decode_float (OpusMSDecoder * st, const unsigned char * data, opus_int32 len, float * pcm, int frame_size, int decode_fec)

Returns the number of samples decoded or a negative error code.

Parameters

st	Decoder state	
data Input payload buffer. Use a NULL pointer to indicate packet loss		
len	en Number of payload bytes in data	
pcm	pcm Buffer for the output signal (interleaved iin channel order). length is frame_size*channels frame_size Number of samples per frame of input signal	
frame_size		
decode_fec Flag (0/1) to request that any in-band forward error correction data be decoded. If no such		
	available the frame is decoded as if it were lost.	

5.4.4.3 OpusMSDecoder* opus_multistream_decoder_create (opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char * mapping, int * error)

Allocate and initialize a multistream decoder state object.

Call opus_multistream_decoder_destroy() to release this object when finished.

Parameters

Fs	Sampling rate to decode at (Hz)
channels	Number of channels to decode
streams	Total number of coded streams in the multistream
coupled_streams	Number of coupled (stereo) streams in the multistream
mapping	Stream to channel mapping table
error	Error code

5.4.4.4 int opus_multistream_decoder_ctl (OpusMSDecoder * st, int request, ...)

Get or set options on a multistream decoder state.

58 File Documentation

5.4.4.5 void opus_multistream_decoder_destroy (OpusMSDecoder * st)

Deallocate a multistream decoder state object.

5.4.4.6 opus_int32 opus_multistream_decoder_get_size (int streams, int coupled_streams)

Gets the size of an OpusMSDecoder structure.

Returns

size

Parameters

streams	Total number of coded streams
coupled_streams	Number of coupled (stereo) streams

5.4.4.7 int opus_multistream_decoder_init (OpusMSDecoder * st, opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char * mapping)

Intialize a previously allocated decoder state object.

Parameters

st	Encoder state
Fs	Sample rate of input signal (Hz)
channels	Number of channels in the input signal
streams	Total number of coded streams
coupled_streams	Number of coupled (stereo) streams
mapping	Stream to channel mapping table

5.4.4.8 int opus_multistream_encode (OpusMSEncoder * st, const opus_int16 * pcm, int frame_size, unsigned char * data, opus_int32 max_data_bytes)

Returns length of the data payload (in bytes) or a negative error code.

Parameters

st	st Encoder state	
pcm Input signal as interleaved samples. Length is frame_size*channels		
frame_size Number of samples per frame of input signal data Output buffer for the compressed payload (no more than max_data_bytes long) max data bytes Allocated memory for payload; don't use for controlling bitrate		

5.4.4.9 int opus_multistream_encode_float (OpusMSEncoder * st, const float * pcm, int frame_size, unsigned char * data, opus int32 max_data_bytes)

Returns length of the data payload (in bytes) or a negative error code.

Parameters

st	Encoder state	
pcm Input signal interleaved in channel order. length is frame_size*channels		
frame_size	ne_size Number of samples per frame of input signal	
data Output buffer for the compressed payload (no more than max_data_bytes long)		
max_data_bytes	Allocated memory for payload; don't use for controlling bitrate	

5.4.4.10 OpusMSEncoder* opus_multistream_encoder_create (opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char * mapping, int application, int * error)

Allocate and initialize a multistream encoder state object.

Call opus_multistream_encoder_destroy() to release this object when finished.

Parameters

Fs	Sampling rate of input signal (Hz)
channels	Number of channels in the input signal
streams	Total number of streams to encode from the input
coupled_streams	Number of coupled (stereo) streams to encode
mapping	Encoded mapping between channels and streams
application Coding mode (OPUS_APPLICATION_VOIP/OPUS_APPLICATION_AUDIO)	
error	Error code

5.4.4.11 int opus_multistream_encoder_ctl (OpusMSEncoder * st, int request, ...)

Get or set options on a multistream encoder state.

5.4.4.12 void opus_multistream_encoder_destroy (OpusMSEncoder * st)

Deallocate a multstream encoder state.

5.4.4.13 opus_int32 opus_multistream_encoder_get_size (int streams, int coupled_streams)

Gets the size of an OpusMSEncoder structure.

Returns

size

Parameters

streams	Total number of coded streams
coupled_streams	Number of coupled (stereo) streams

5.4.4.14 int opus_multistream_encoder_init (OpusMSEncoder * st, opus_int32 Fs, int channels, int streams, int coupled_streams, const unsigned char * mapping, int application)

Initialize an already allocated multistream encoder state.

60 File Documentation

Parameters

st	Encoder state	
Fs	Sampling rate of input signal (Hz)	
channels	Number of channels in the input signal	
streams	Total number of streams to encode from the input	
coupled_streams	Number of coupled (stereo) streams to encode	
mapping	mapping Encoded mapping between channels and streams	
application	Coding mode (OPUS_APPLICATION_VOIP/OPUS_APPLICATION_AUDIO)	

5.5 opus_types.h File Reference

Opus reference implementation types.

Macros

- #define opus_int int /* used for counters etc; at least 16 bits */
- #define opus_int64 long long
- #define opus_int8 signed char
- #define opus_uint unsigned int /* used for counters etc; at least 16 bits */
- #define opus_uint64 unsigned long long
- #define opus_uint8 unsigned char

Typedefs

- typedef short opus_int16
- · typedef unsigned short opus_uint16
- typedef int opus_int32
- typedef unsigned int opus_uint32

5.5.1 Detailed Description

Opus reference implementation types.

5.5.2 Macro Definition Documentation

- 5.5.2.1 #define opus_int int /* used for counters etc; at least 16 bits */
- 5.5.2.2 #define opus_int64 long long
- 5.5.2.3 #define opus_int8 signed char
- 5.5.2.4 #define opus_uint unsigned int /* used for counters etc; at least 16 bits */
- 5.5.2.5 #define opus_uint64 unsigned long long
- 5.5.2.6 #define opus_uint8 unsigned char

- 5.5.3 Typedef Documentation
- 5.5.3.1 typedef short opus_int16
- 5.5.3.2 typedef int opus_int32
- 5.5.3.3 typedef unsigned short opus_uint16
- 5.5.3.4 typedef unsigned int opus_uint32

Index

opus_check_decstate_ptr	OPUS GET BITRATE
opus_multistream.h, 56	Encoder related CTLs, 25
opus check encstate ptr	OPUS GET COMPLEXITY
opus_multistream.h, 56	Encoder related CTLs, 26
,	OPUS GET DTX
Decoder related CTLs, 38	Encoder related CTLs, 26
OPUS_GET_GAIN, 38	OPUS_GET_GAIN
OPUS_SET_GAIN, 38	Decoder related CTLs, 38
	OPUS GET LOOKAHEAD
Encoder related CTLs, 24	Encoder related CTLs, 27
OPUS_GET_BITRATE, 25	OPUS_GET_LSB_DEPTH
OPUS_GET_DTX, 26	Generic CTLs, 36
OPUS_GET_LOOKAHEAD, 27	OPUS_GET_PITCH
OPUS_GET_SIGNAL, 28	Generic CTLs, 36
OPUS_GET_VBR, 28	OPUS_GET_SIGNAL
OPUS_SET_BANDWIDTH, 30	Encoder related CTLs, 28
OPUS_SET_BITRATE, 30	OPUS_GET_VBR
OPUS_SET_DTX, 31	Encoder related CTLs, 28
OPUS_SET_SIGNAL, 33	OPUS INTERNAL ERROR
OPUS_SET_VBR, 33	Error codes, 20
Error codes, 20	OPUS INVALID PACKET
OPUS_ALLOC_FAIL, 20	Error codes, 20
OPUS_BAD_ARG, 20	OPUS INVALID STATE
OPUS_INTERNAL_ERROR, 20	Error codes, 20
OPUS_INVALID_PACKET, 20	OPUS OK
OPUS_INVALID_STATE, 20	Error codes, 21
OPUS_OK, 21	OPUS_RESET_STATE
OPUS_UNIMPLEMENTED, 21	Generic CTLs, 36
	OPUS SET BANDWIDTH
Generic CTLs, 35	Encoder related CTLs, 30
OPUS_GET_BANDWIDTH, 35	OPUS SET BITRATE
OPUS_GET_PITCH, 36	Encoder related CTLs, 30
OPUS_RESET_STATE, 36	OPUS_SET_COMPLEXITY
OPIJO ALLOO FAII	Encoder related CTLs, 30
OPUS_ALLOC_FAIL	OPUS_SET_DTX
Error codes, 20	Encoder related CTLs, 31
OPUS_AUTO	OPUS_SET_GAIN
Pre-defined values for CTL interface, 23	
OPUS_BAD_ARG	Decoder related CTLs, 38
Error codes, 20	OPUS_SET_LSB_DEPTH
OPUS_BITRATE_MAX	Generic CTLs, 37
Pre-defined values for CTL interface, 23	OPUS_SET_SIGNAL
OPUS_CUSTOM_EXPORT	Encoder related CTLs, 33
opus_custom.h, 52	OPUS_SET_VBR
OPUS_GET_BANDWIDTH	Encoder related CTLs, 33
Generic CTLs, 35	OPUS SIGNAL MUSIC

INDEX 63

Pre-defined values for CTL interface, 23	opus_custom_decode
OPUS_SIGNAL_VOICE	Opus Custom, 42
Pre-defined values for CTL interface, 23	opus_custom_decode_float
OPUS_UNIMPLEMENTED	Opus Custom, 42
Error codes, 21	opus_custom_decoder_create
Opus Custom, 40	Opus Custom, 42
opus_custom_decode, 42	opus_custom_decoder_ctl
opus_custom_decode_float, 42	Opus Custom, 43
opus_custom_decoder_create, 42	opus_custom_decoder_destroy
opus_custom_decoder_ctl, 43	Opus Custom, 43
opus_custom_decoder_destroy, 43	opus_custom_decoder_get_size
opus_custom_decoder_get_size, 43	Opus Custom, 43
opus_custom_decoder_init, 43	opus_custom_decoder_init
opus_custom_encode, 44	Opus Custom, 43
opus_custom_encode_float, 44	opus_custom_encode
opus_custom_encoder_create, 45	Opus Custom, 44
opus_custom_encoder_ctl, 45	opus_custom_encode_float
opus_custom_encoder_destroy, 45	Opus Custom, 44
opus_custom_encoder_get_size, 45	opus_custom_encoder_create
opus_custom_encoder_init, 46	Opus Custom, 45
opus_custom_mode_create, 46	opus_custom_encoder_ctl
opus_custom_mode_destroy, 46	Opus Custom, 45
OpusCustomDecoder, 41	opus_custom_encoder_destroy
OpusCustomEncoder, 41	Opus Custom, 45
OpusCustomMode, 41	opus_custom_encoder_get_size
Opus Decoder, 12	Opus Custom, 45
opus_decode, 14	opus_custom_encoder_init
opus_decode_float, 14	Opus Custom, 46
opus_decoder_create, 14	opus_custom_mode_create
opus_decoder_ctl, 15	Opus Custom, 46
opus_decoder_destroy, 15	opus_custom_mode_destroy
opus_decoder_get_nb_samples, 15	Opus Custom, 46
opus_decoder_get_size, 15	opus decode
opus_decoder_init, 16	Opus Decoder, 14
opus_packet_get_bandwidth, 16	opus_decode_float
opus_packet_get_nb_channels, 16	Opus Decoder, 14
opus_packet_get_nb_frames, 17	opus_decoder_create
opus_packet_get_samples_per_frame, 17	Opus Decoder, 14
opus_packet_parse, 17	opus decoder ctl
OpusDecoder, 13	Opus Decoder, 15
Opus Encoder, 7	opus_decoder_destroy
opus_encode, 9	Opus Decoder, 15
opus_encode_float, 9	opus_decoder_get_nb_samples
opus_encoder_create, 10	Opus Decoder, 15
opus_encoder_ctl, 10	opus_decoder_get_size
opus_encoder_destroy, 11	Opus Decoder, 15
opus_encoder_get_size, 11	opus_decoder_init
opus_encoder_init, 11	Opus Decoder, 16
• — —	•
OpusEncoder, 9 Opus library information functions, 39	opus_defines.h, 52
opus_get_version_string, 39	opus_encode Opus Encoder, 9
opus_strerror, 39	opus_encode_float
opus.h, 49	Opus Encoder, 9
opus_custom.h, 50	opus_encoder_create

64 INDEX

Opus Encoder, 10	opus_multistream_encode
opus_encoder_ctl	opus_multistream.h, 58
Opus Encoder, 10	opus_multistream_encode_float
opus_encoder_destroy	opus_multistream.h, 58
Opus Encoder, 11	opus_multistream_encoder_create
opus_encoder_get_size	opus_multistream.h, 59
Opus Encoder, 11	opus_multistream_encoder_ctl
opus_encoder_init	opus_multistream.h, 59
Opus Encoder, 11	opus_multistream_encoder_destroy
opus_get_version_string	opus_multistream.h, 59
Opus library information functions, 39	opus_multistream_encoder_get_size
opus_int	opus_multistream.h, 59
opus_types.h, 60	opus_multistream_encoder_init
opus_int16	opus_multistream.h, 59
opus_types.h, 61	opus_packet_get_bandwidth
opus_int32	Opus Decoder, 16
opus_types.h, 61	opus_packet_get_nb_channels
opus_int64	Opus Decoder, 16
opus_types.h, 60	opus_packet_get_nb_frames
opus_int8	Opus Decoder, 17
opus types.h, 60	opus_packet_get_samples_per_frame
opus_multistream.h, 55	Opus Decoder, 17
opus_check_decstate_ptr, 56	opus_packet_parse
opus_check_encstate_ptr, 56	Opus Decoder, 17
opus_multistream_decode, 56	opus_repacketizer_cat
opus_multistream_decode_float, 57	Repacketizer, 19
• – – – –	•
opus_multistream_decoder_create, 57	opus_repacketizer_create
opus_multistream_decoder_ctl, 57	Repacketizer, 19
opus_multistream_decoder_destroy, 57	opus_repacketizer_destroy
opus_multistream_decoder_get_size, 58	Repacketizer, 19
opus_multistream_decoder_init, 58	opus_repacketizer_get_nb_frames
opus_multistream_encode, 58	Repacketizer, 19
opus_multistream_encode_float, 58	opus_repacketizer_get_size
opus_multistream_encoder_create, 59	Repacketizer, 19
opus_multistream_encoder_ctl, 59	opus_repacketizer_init
opus_multistream_encoder_destroy, 59	Repacketizer, 19
opus_multistream_encoder_get_size, 59	opus_repacketizer_out
opus_multistream_encoder_init, 59	Repacketizer, 19
OpusMSDecoder, 56	opus_repacketizer_out_range
OpusMSEncoder, 56	Repacketizer, 19
opus_multistream_decode	opus_strerror
opus_multistream.h, 56	Opus library information functions, 39
opus_multistream_decode_float	opus_types.h, 60
opus_multistream.h, 57	opus_int, 60
opus_multistream_decoder_create	opus_int16, 61
opus_multistream.h, 57	opus_int32, 61
opus_multistream_decoder_ctl	opus_int64, 60
opus_multistream.h, 57	opus_int8, 60
opus_multistream_decoder_destroy	opus_uint, 60
opus_multistream.h, 57	opus_uint16, 61
opus_multistream_decoder_get_size	opus_uint32, 61
opus_multistream.h, 58	opus_uint64, 60
opus_multistream_decoder_init	opus_uint8, 60
opus_multistream.h, 58	opus_uint

INDEX 65

```
opus_types.h, 60
opus uint16
 opus_types.h, 61
opus uint32
 opus_types.h, 61
opus_uint64
 opus types.h, 60
opus_uint8
 opus types.h, 60
OpusCustomDecoder
 Opus Custom, 41
OpusCustomEncoder
 Opus Custom, 41
OpusCustomMode
 Opus Custom, 41
OpusDecoder
 Opus Decoder, 13
OpusEncoder
 Opus Encoder, 9
OpusMSDecoder
 opus multistream.h, 56
OpusMSEncoder
 opus_multistream.h, 56
OpusRepacketizer
 Repacketizer, 19
Pre-defined values for CTL interface, 22
 OPUS AUTO, 23
 OPUS_BITRATE_MAX, 23
 OPUS_SIGNAL_MUSIC, 23
 OPUS_SIGNAL_VOICE, 23
Repacketizer, 19
 opus_repacketizer_cat, 19
 opus repacketizer create, 19
 opus_repacketizer_destroy, 19
 opus_repacketizer_get_nb_frames, 19
 opus_repacketizer_get_size, 19
 opus_repacketizer_init, 19
 opus_repacketizer_out, 19
 opus_repacketizer_out_range, 19
 OpusRepacketizer, 19
```