2013年09月22日 01:49:15 阅读数:24044

一.Mplayer支持的格式

MPlayer是一个LINUX下的视频播放器,它支持相当多的媒体格式,无论在音频播放还是在视频播放方面,可以说它支持的格式是相当全面的。 视频格式支持:MPEG、AVI、ASF 与WMV、QuickTime 与 OGG/OGM、SDP、PVA、GIF。 音频格式支持:MP3、WAV、OGG/OGM 文件(Vorbis)、WMA 与 ASF、MP4、CD音频、XMMS。

二. Mplayer 中头文件的功能分析

```
[cpp] 📳 📑
 config.h // 各种本地配置宏定义头
2.
 version.h // 版本定义头 #define VERSION "1.0pre7try2-3.4.2"
 mp msg.h // 消息处理头
3.
 help mp.h // 根据配置自动生成的帮助头 #include "help/help mpen.h"
4.
 cfg-mplayer-def.h // Mplayer 运行时的选项缺省值头文件 char*
5.
 default config =
6.
 sub reader.h // 拥有格式自动发现功能的字幕(subtitle)阅读器
7.
 libvo/video_out.h // 该文件包含 libvo 视频输出的公共函数、变量
8.
9.
 libvo/font_load.h // 有关字体装载的例程
10.
 libao2/audio_out.h // 音频输出驱动程序相关结构定义和全局数据
11.
 libmpcodecs/dec_audio.h // 音频解码
12.
 libmpcodecs/dec_video.h // 视频解码
13.
 libmpdemux/matroska.h // 多路解复用,媒体容器格式 matroska 处理头
 libmpdemux/stream.h // 流处理
14.
15.
 libmpdemux/demuxer.h // 多路解复用头文件
16.
 libmpdemux/stheader.h // 媒体流头处理
17.
 get path.c // 路径获取头文件
 spudec.h // SPU 子画面单元头,DVD 字幕流
18.
19.
 edl.h // 剪辑控制清单
 m_option.h // 选项类型处理头
20.
21. m_config.h // 配置处理头文件
```

三. MPlayer.main 主流程简要说明

```
[cpp] 📳 📑
1.
 int main() {
 1) 变量声明, 电影信息 movie info:
3.
 2) 初始化,消息系统.....
4.
 play_next_file:
5.
 3)播放文件 filename 的循环 goto play_next_file 开始
 main:
 4) 主处理 main
 5) 播放真正主循环 2010 ~3541 while (!eof)
 while (!eof) {
10.
 5.1) 播放音频 PLAY AUDIO 2017 ~ 2064 decode_audio(sh_audio, ...);
 5.2) 播放视频 PLAY VIDEO, 2068 ~ 2300 decode_video(sh_video, ...);
11.
 5.3) 处理暂停 PAUSE
12.
13.
 5.4) 处理 EDL
 5.5) 键盘事件处理, 搜索2400~3216 while (!brk_cmd &&
14.
15.
 (cmd=mp input get cmd(0,0,0))!=NULL)
16.
 5.6) 时间寻道(秒) if (seek_to_sec)
17.
 5.7) 寻道 3243 ~ 3306, if (rel_seek_secs || abs_seek_pos)
18.
 5.8) 处理 GUI
19.
 5.9) 变更 Update OSD
20.
 5.10) 找到字幕 find sub
21.
 5.11) 处理 X11 窗口
22.
 5.12) DVD 字幕 sub:
23.
24.
 goto_next_file:
 6) 播放结束,转到下个文件 goto next file:
25.
26. }
```

四.Mplayer源码分析

从Mplayer.c的main开始处理参数

```
1. mconfig = m_config_new();
2. m_config_register_options(mconfig,mplayer_opts);
3. // TODO : add something to let modules register their options
4. mp_input_register_options(mconfig);
parse_cfgfiles(mconfig);
```

初始化mpctx结构体,mpctx应该是mplayer context的意思,顾名思义是一个统筹全局的变量。

```
[cpp] 📳 📑
 static MPContext *mpctx = &mpctx_s;
 1.
 // Not all functions in mplayer.c take the context as an argument yet
 2.
 static MPContext mpctx_s = {
 .osd_function = OSD_PLAY,
 3.
 4.
 .begin_skip = MP_NOPTS_VALUE,
 5.
 .play_tree_step = 1,
.global_sub_pos = -1,
.set_of_sub_pos = -1,
 6.
 8.
 .file_format = DEMUXER_TYPE_UNKNOWN,
 9.
 .loop_times = -1,
 10.
 11.
 #ifdef HAS_DVBIN_SUPPORT
 12.
 .last_dvb_step = 1,
 13.
 #endif
14. };
```

原型

```
[cpp] 📳 📑
 //真正统筹全局的结构
2.
 typedef struct MPContext {
 int osd_show_percentage;
3.
 int osd_function;
 4.
 5.
 const ao_functions_t *audio_out;
6.
 play_tree_t *playtree;
 play_tree_iter_t *playtree_iter;
7.
 int eof;
8.
 int play_tree_step;
9.
 int loop_times;
10.
11.
12.
 stream t *stream;
13.
 demuxer t *demuxer;
14.
 sh_audio_t *sh_audio;
15.
 sh_video_t *sh_video;
16.
 demux_stream_t *d_audio;
17.
 demux_stream_t *d_video;
18.
 demux_stream_t *d_sub;
19.
 mixer_t mixer;
20.
 const vo_functions_t *video_out;
21.
 // Frames buffered in the vo ready to flip. Currently always 0 or 1.
22.
 // This is really a vo variable but currently there's no suitable vo
23.
 // struct.
24.
 int num buffered frames;
25.
26.
 // used to retry decoding after startup/seeking to compensate for codec delay
27.
 int startup decode retry;
28.
 // how long until we need to display the "current" frame
29.
 float time_frame;
30.
31.
 // AV sync: the next frame should be shown when the audio out has this
32.
 // much (in seconds) buffered data left. Increased when more data is
33.
 // written to the ao, decreased when moving to the next frame.
 // In the audio-only case used as a timer since the last seek
34.
35.
 // by the audio CPU usage meter.
36.
 double delay;
37.
 float begin skip; ///< start time of the current skip while on edlout mode
38.
 // audio is muted if either EDL or user activates mute
39.
 short edl_muted; ///< Stores whether EDL is currently in muted mode.</pre>
40.
41.
 short user muted; ///< Stores whether user wanted muted mode.
42.
43.
 int global_sub_size; // this encompasses all subtitle sources
44.
 int global_sub_pos; // this encompasses all subtitle sources
45.
 int set_of_sub_pos;
46.
 int set_of_sub_size;
47.
 int sub_counts[SUB_SOURCES];
48.
 #ifdef CONFIG ASS
49.
 // set_of_ass_tracks[i] contains subtitles from set_of_subtitles[i]
 // parsed by libass or NULL if format unsupported
50.
51.
 ASS Track* set of ass tracks[MAX SUBTITLE FILES];
52.
 sub data* set of subtitles[MAX SUBTITLE FILES];
53.
54.
55.
 int file format:
56.
57.
 #ifdef CONFIG DVBIN
 int last_dvb_step;
58.
59.
 int dvbin_reopen;
60.
 #endif
61.
62.
 int was_paused;
63.
64.
 #ifdef CONFIG DVDNAV
 struct mp_image *nav_smpi; ///< last decoded dvdnav video image
unsigned char *nav_buffer; ///< last read dvdnav video frame
unsigned char *nav_start; ///< pointer to last read video buffer</pre>
65.
66.
67.
 nav_in_size; ///< last read size
 int
68.
 #endif
69.
 } MPContext;
70.
```

一些GUI相关的操作

打开字幕流

打开音视频流

```
| Impotx->stream=open_stream(filename,0,&mpctx->file_format);
| fileformat 文件还是TV 流DEMUXER_TYPE_PLAYLIST 或DEMUXER_TYPE_UNKNOWN |
| DEMUXER_TYPE_TV |
| current_module记录状态vobsub open_stream handle_playlist dumpstream |
| stream_reset(mpctx->stream); |
| stream_seek(mpctx->stream,mpctx->stream->start_pos); |
| f=fopen(stream_dump_name,"wb"); | dump文件流 |
| stream->type==STREAMTYPE_DVD
```

//====== Open DEMUXERS — DETECT file type ===========

Demux。分离视频流和音频流

```
[cpp] 📳 👔
 mpctx->demuxer=demux open(mpctx->stream.mpctx-
 >file_format,audio_id,video_id,dvdsub_id,filename);
 2.
 3.
 Demux过程
 4.
 demux open
 5.
 get_demuxer_type_from_name
 6.
 7.
 mpctx->d_audio=mpctx->demuxer->audio;
 mpctx->d_video=mpctx->demuxer->video;
 8.
 mpctx->d_sub=mpctx->demuxer->sub;
 mpctx->sh_audio=mpctx->d_audio->sh;
11. mpctx->sh_video=mpctx->d_video->sh;
```

分离了之后就开始分别Play audio和video

这里只关心play video

```
[cpp] 📳 👔
 == PLAY VIDEO =
 2.
 vo_pts=mpctx->sh_video->timer*90000.0;
 3.
 vo_fps=mpctx->sh_video->fps;
 4.
 if (!mpctx->num buffered frames) {
 double frame_time = update_video(&blit_frame);
 5.
 mp_dbg(MSGT_AVSYNC,MSGL_DBG2,"*** ftime=%5.3f ***\n",frame_time);
 6.
 7.
 if (mpctx->sh video->vf inited < 0) {</pre>
 mp msq(MSGT CPLAYER, MSGL FATAL, MSGTR NotInitializeVOPorVO);
 8.
 9.
 mpctx->eof = 1; goto goto next file;
10.
 }
11.
 if (frame time < 0)</pre>
12.
 mpctx->eof = 1;
13.
 else {
14.
 // might return with !eof && !blit frame if !correct pts
15.
 mpctx->num_buffered_frames += blit_frame;
16.
 time_frame += frame_time / playback_speed; // for nosound
17.
18. }
```

关键的函数是update_video根据pts是否正确调整一下同步并在必要的时候丢帧处理。最终调用decode_video开始解码(包括generate_video_frame里)。mpi = mpvde c->decode(sh_video, start, in_size, drop_frame);mpvdec是在main里通过reinit_video_chain的一系列调用动态选定的解码程序。其实就一结构体。它的原型是

```
typedef struct vd_functions_s

tyd_info_t *info;

int (*init)(sh_video_t *sh);

void (*uninit)(sh_video_t *sh);

int (*control)(sh_video_t *sh,int cmd,void* arg, ...);

mp_image_t* (*decode)(sh_video_t *sh,void* data,int len,int flags);
} vd_functions_t;
```


这是所有解码器必须实现的接口。

int (*init)(sh_video_t *sh);是一个名为init的指针,指向一个接受sh_video_t *类型参数,并返回int类型值的函数地址。那些vd_开头的文件都是解码相关的。随便打开一个vd文件以上几个函数和info变量肯定都包含了。mpi被mplayer用来存储解码后的图像。在mp_image.h里定义。

```
[cpp] 📳 📑
 typedef struct mp_image_s {
 unsigned short flags;
 2.
 3.
 unsigned char type;
 4.
 unsigned char bpp; // bits/pixel. NOT depth! for RGB it will be n*8
 5.
 unsigned int imgfmt;
 6.
 int width,height; // stored dimensions
 int x,y,w,h; // visible dimensions
 7.
 unsigned char* planes[MP MAX PLANES];
 8.
 int stride[MP_MAX_PLANES];
 9.
 char * qscale;
10.
11.
 int gstride;
12.
 int pict_type; // 0->unknown, 1->I, 2->P, 3->B
13.
 int fields;
14.
 int qscale_type; // 0->mpeg1/4/h263, 1->mpeg2
15.
 int num_planes;
16.
 /* these are only used by planar formats Y,U(Cb),V(Cr) */
17.
 int chroma_width;
 int chroma_height;
19.
 int chroma x shift; // horizontal
20.
 int chroma_y_shift; // vertical
21.
 /st for private use by filter or vo driver (to store buffer id or dmpi) st/
 void* priv;
22.
23. } mp image t;
```

e就是专门用来编码的。在这之前可以定义filter对图像进行处理,以实现各种效果。所有以vf_开头的文件,都是这样的filter。图像的显示是通过vo,即video out来实现的。解码器只负责把解码完成的帧传给vo,怎样显示就不用管了。这也是平台相关性最大的部分,单独分出来的好处是不言而喻的,像在Windows下有通过direcx实现的vo,Linux下有输出到X的vo。vo_*文件是各种不同的vo实现,只是他们不都是以显示为目的,像vo_md5sum.c只是计算一下图像的md5值。在解码完成以后,即得到mpi以后,filter_video被调用,其结果是整个filter链上的所有filter都被调用了一遍,包括最后的VO,在vo的put_image里把图像输出到显示器。这个时候需要考虑的是图像存储的方法即用哪种色彩空间。

附上两张MPlayer结构图:

MPLayer源代码下载地址: http://download.csdn.net/detail/leixiaohua1020/6374337

文章标签: mplayer 源代码 分析

个人分类: Mplayer

所属专栏: 开源多媒体项目源代码分析

此PDF由spygg生成,请尊重原作者版权!!!

我的邮箱:liushidc@163.com