

Case for this study: gst-launch-1.0 playbin xxx.ts

Added feature playbin for plugin playback


```
gst_parse_launchv
 gst_parse_launch_full
/* Create a new pipeline based
 on command line syntax.
/* parsing pipeline description
 'playbin uri=file:///***.ts '
 gst_play_bin_change_state
 priv_gst_parse_launch
/* not find source code yet
gst element factory make
 gst_play_bin_set_propert
 ("playbin")
 (PROP URI)
 gst_plugin_feature_load
 ("playbin")
 gst element factory create
```

g_object_new

("playbin")

plugin = gst_plugin_load_by_name

(feature->plugin_name); "playback"

```
gst_plugin_feature_load
 ("playbin")
 if("playbin" not loaded)
  gst_plugin_load_by_name
 ("playback")
loading plugin playback from file
 (desc->plugin_init) (plugin)
libgstplayback.so
 plugin_init(playback)
 /* now go into
 gst-plugins-base
```

```
GST PLUGIN DEFINE (GST VERSION MAJOR,
 GST VERSION MINOR,
 "playback",
 "various playback elements", plugin_init,
 VERSION, GST LICENSE,
 GST PACKAGE NAME,
 GST PACKAGE ORIGIN)
 plugin_init
 (playback)
 gst decode bin plugin init
gst_play_bin2_plugin_init
 gst_play_sink_plugin_init
 gst_uri_decode_bin_plugin_init
 gst_subtitle_overlay_plugin_init
 gst_stream_synchronizer_plugin_init
```

gstplayback.c

```
gstplaybin2.c
 gst_play_bin2_plugin_init
gst_element_register (plugin, "<mark>playbin</mark>",
GST_RANK_NONE,
 GST_TYPE_PLAY_BIN);
 static const GTypeInfo gst_play_bin_info = {
 (GClassInitFunc) gst_play_bin_class_init,
 (GInstanceInitFunc) gst_play_bin_init,
```

```
g_object_new("playbin")
 /* create an instance of the element
gst_element_base_class_init
 gst_play_bin_init
 gst play bin class init
 /* add sink */
 playbin->playsink =
 g object new ("playsink");
 gobject klass->set property
 gst_bin_add (playbin,playbin->playsink);
 = gst_play_bin_set_property;
 gstelement_klass->change_state =
 (gst_play_bin_change_state);
 playbin
 Playsink
```

```
gst_play_bin_init
 ("playbin")
playbin->playsink =
 g_object_new ("playsink");
/* add sink.
 gst_element_base_class_init
 gst_play_sink_init
 ("playsink")
 gst_play_sink_class_init
 playsink->stream_synchronizer =
 g_object_new (GST_TYPE_STREAM_SYNCHRONIZER);
 playbin
 Playsink
 gst_bin_add (playsink,
 (playsink->stream_synchronizer));
 streamer_synchronize
```


At gst-launch.c

ret = gst_element_set_state(pipeline,GST_STATE_PAUSED);

```
From gst-launch.c
ret=gst_element_set_state
(pipeline, GST_STATE_PAUSED);
 At first, READY
 gst_play_bin_change_state
 (GST_STATE_CHANGE_NULL_TO_READY)
 pipeline
 gst element continue_state:<playbin0>
 . playbin:
 continue state change READY to PAUSED,
 (parent class)-
 final PAUSED
 >change state
 gst play bin change state
 <u>(GST</u> STATE CHANGE READY TO PAUSED)
  gst_bin_sort_iterator_next:<playsink>
  queue empty, next best:
  streamsynchronizer0
 gst_stream_synchronizer_change_state
```

```
gst_play_bin_change_state
case GST STATE CHANGE READY TO PAUSED:
  setup next source (playbin, GST STATE READY)
 activate group
group->audio sink =
 gst_play_sink_get_sink
 (playbin->playsink, GST_PLAY_SINK_TYPE_AUDIO);
 ->video sink
activate sink (,group->audio sink,)
 ->text sink
 uridecodebin =
 gst_element_factory_make ("uridecodebin")
```

Uridecodebin is created, which is a child of playbin.

gst_bin_add (playbin, uridecodebin)

uridecodebin

Playsink

streamer_synchronizer

```
gst_play_bin_change_state
 GST_STATE_CHANGE_READY_TO_PAUSED
 gst_stream_synchronizer_change_state
(parent class)-
>change_state
 gst_play_sink_change_state
 /* we want to go async to PAUSED
 until we managed to configure and add the
 * sinks */
 do async start
(gst_play_sink_parent_class)-≯handle_message
 (playsink, message)
```

```
gst_uri_decode_bin_class_init
gstelement_class->change_state =
  (gst_uri_decode_bin_change_state);
 case
 GST_STATE_CHANGE_READY_TO_PAUSED:
"uridecodebin"
 setup source
 (decoder))
 gen_source_element("***.ts")
 gst bin_add (decoder, decoder->source)
 source =
 gst_element_make_from_uri (GST_URI_SRC, decoder->uri, "source", &err);
 G_OBJECT_TYPE_NAME (source)
 <uri>decodebin0>:
 found source type GstFileSrc
```

Uridecodebin gets the eventual source, which is FileSrc

uridecodebin

decodebin

Playsink

streamer_synchronizer

/* Try and detect at least 4 packets in at most 10 packets worth of Data. */

Typefinder is a child of decodebin.

uridecodebin

decodebin

typefinder

Playsink

streamer_synchronizer

```
gst_decode_bin_change_state
GST_STATE_CHANGE_NULL_TO_READY
 gst decode bin change state
 GST_STATE_CHANGE_READY_TO_PAUSED
 /* connect a signal to find out when the typefind element found
 * a type */
 dbin->have_type_id =
 g_signal_connect (dbin->typefind, "have-type",
```

G_CALLBACK (type_found), dbin);

4, App enters event_loop

```
type_found
typefind found caps
video/mpegts,
packetsize=(int)188
 GST_PLUGIN_DEFINE (
 typefindfunctions,
 "default typefind functions",
 plugin_init, VERSION, GST_LICENSE,
 GST_PACKAGE_NAME, GST_PACKAGE_ORIGIN)
 TYPE FIND REGISTER
 (plugin, "video/mpegts",
 mpeg_ts_type_find, "ts,mts", MPEGTS_CAPS);
```

```
pad come with stream
  type_found
 typefind:src
pad(typefind:src, cap: video/mpeg) =
 analyze new pad
 gst element get static pad
 (decode_bin, typefind, pad, caps,
 (typefind, "src");
 decode bin->decode chain);
 sink_pad =
 chain->current_pad =
 gst element get static pad
 gst_decode_pad_new (dbin, chain);
 (typefind, "sink");
 decodepad0
 decode bin->decode chain =
 GST PAD SRC
 gst_decode_chain_new
 GST_GHOST_PAD_CAST
 (decode_bin, NULL, pad);
 g_slice_new0
```

```
analyze new pad
chain->current_pad = gst_decode_pad_new (dbin, chain)
  /* Creates a new GstDecodePad for the given pad. */
pad_tmpl = gst_static_pad_template_get (&decoder_bin_src_template);
 dpad =
  g_object_new (GST_TYPE_DECODE_PAD, "direction", GST_PAD_ SRC,
 gst_ghost_pad_construct (GST_GHOST_PAD_CAST (dpad));
 ppad = gst_proxy_pad_get_internal (GST_PROXY_PAD (dpad));
 gst_pad_set_query_function (GST_PAD_CAST (ppad), gst_decode_pad_query);
 return dpad;
 element: decodebin
 element: typefinder
 ghost src pad: decodepad0
 pad: src
 caps: video/mpeg
```

```
analyze new pad
chain->current_pad = gst_decode_pad_new (dbin, chain)
  /* Creates a new GstDecodePad for the given pad. */
pad_tmpl = gst_static_pad_template_get (&decoder_bin_src_template);
 dpad =
  g_object_new (GST_TYPE_DECODE_PAD, "direction", GST_PAD_ SRC,
 gst_ghost_pad_construct (GST_GHOST_PAD_CAST (dpad));
 ppad = gst_proxy_pad_get_internal (GST_PROXY_PAD (dpad));
 gst_pad_set_query_function (GST_PAD_CAST (ppad), gst_decode_pad_query);
 return dpad;
 element: decodebin
 element: typefinder
 ghost src pad: decodepad0
 pad: src
 caps: video/mpeg
```


```
g_signal_emit (dbin, gst_decode_bin_signals[SIGNAL_AUTOPLUG_CONTINUE], , dpad, );
```

```
gst_decode_bin_signals[SIGNAL_AUTOPLUG_CONTINUE] =
  g_signal_new ("autoplug-continue", G SIGNAL_RUN_LAST, autoplug_continue),
  gst_boolean_accumulator);
 activate group
 /* playback */
group->autoplug continue id =
 g_signal_connect (uridecodebin, "autoplug-continue",
 G_CALLBACK (autoplug_continue_cb), group);
At uridecodebin,
  g_signal_connect (decodebin, "autoplug-continue",
 G CALLBACK (proxy autoplug continue signal), decoder);
 2, g_signal_emit (dec,
 gst_uri_decode_bin_signals[SIGNAL_AUTOPLUG_CONTINUE], 0, pad, caps,
 &result);
1, g_signal_emit (G_OBJECT (dbin),
 gst_decode_bin_signals[SIGNAL_AUTOPLUG_CONTINUE], 0, dpad, caps,
 &apcontinue);
```

```
analyze_new_pad
 /* get the factories */
g signal emit (dbin,
  gst decode bin signals
[SIGNAL AUTOPLUG FACTORIES,);
 /* The caps should be set when a
 Plugin was created.*/
 autoplug_factories_cb
 /* Called when we must provide
 /* Filter out all the elementfactories
 a list of factories to plug to
 in @list that can handle @caps in
 @pad with @caps.
 the given direction.*/
 factory list =
gst_play_bin_update_elements list
 gst_element_factory_list_filter
(playbin)
 (playbin->elements, caps,
 GST PAD SINK,);
res = gst_element_factory_list_get_elements
 (GST_ELEMENT_FACTORY_TYPE_DECODABLE,);
tmp = gst_element_factory_list_get_elements
 (GST_ELEMENT_FACTORY_TYPE_AUDIOVIDEO_SINKS,);
  playbin->elements = g_list_concat (res, tmp);
```


```
autoplug_continue_cb
 /* decodebin */
gst_subtitle_overlay_create_factory_caps
/* subtibleoverlaybin */
factories = gst_registry_feature_filter (registry,
  _factory_filter, FALSE, &_factory_caps);
 /* Only retrieve the first if TRUE */
 factory_filter
 /* Get all features of subtitles
 other than creating factory */
 /* Done with the first signal
 handler for autoplug_continue
```

analyze_new_pad

g_signal_emit (dbin,
gst_decode_bin_signals
[SIGNAL_AUTOPLUG_SORT],
0, dpad, caps, factories, &result);

```
analyze new pad
  /* Try to connect the given pad
  to an element
 /* link this element further */
  created from one of the factories,
 connect element
 and recursively. */
  connect_pad
g signal emit (dbin,
 gst decode bin signals
 [SIGNAL AUTOPLUG_SELECT], factory, );
 /* Try to create an element */
 element =
autoplug select cb
/* We are asked to select an element.
 gst_element_factory_create (factory, )
 /* ... add it ... */
 checking factory
 gst_bin_add (dbin, element)
 tsdemux
 /* ... and try to link */
 gst_pad_link (pad, sinkpad)
 link srcpad of typefinder to
 sinkpad of tsdemux
```

```
connect element /* it's to create/link srcpad according to dynamic(sometimes) pad of
tsdemux. */
Attempting to connect element tsdemux0
srcpads: video, audio,
 stream pre-roll,
 so the pad is added
 subpicture, private
 dynamically
 g signal_connect
 (element, "pad-added",
 pad_added_cb
 pad_added_cb, chain);
 /* tsdemux0:video_0201 */
 analyze_new_pad
 /* pad: tsdemux0:video
 caps:video/mpeg */
```


```
analyze_new_pad
 /* element: decodebin0; pad: tsdemux0:video; cap: video */
autoplug factories cb
 connect_pad
 autoplug_select_cb
 /* decodepad1,
 caps: video/mpeg
 connect element
 checking factory mpegvideoparse */
 _/* link this element further (to mpegvparse0) */
gst pad link
/* link
 analyze_new_pad/*
 srcpad of tsdemux0 and
 mpegvparse0 */
 sinkpad of mpegvparse0
 g_signal_emit (dpad->dbin,
```


gst_decode_bin_signals

[SIGNAL_AUTOPLUG_QUERY], 0);


```
analyze_new_pad
  /* element: mpegvparse0; pad mpegvparse0:src; cap: video/mpeg */
gst_decode_pad_query
 /* for decodepad1,
 g_signal_connect (decodebin,
 mpegvparse0 */
 2<sup>nd</sup> connection //autoplug-query",
 proxy_autoplug_query_signal,
 decoder);
g_signal_emit (dpad->dbin,
 gst_decode_bin_signals[SIGNAL_AUTOPLUG_QUERY],);
 g signal emit (dec,
 gst_uri_decode_bin_signals[SIGNAL_AUTOPLUG_QUERY],);
 autoplug query cb
 autoplug_query_caps
 factories =
 autoplug factories cb
 (uridecodebin, pad, NULL,);
```


```
pad added cb
 /* element: decodebin0; pad: tsdemux0:audio_0202; cap: audio/mpeg */
analyze new pad
decodebin0
 pad tsdemux0:audio_0202
 caps:audio/mpeg
gst decode pad new
 autoplug_factories_cb
/* decodepad2
 ghost,
 cap: audio/mpeg */
 autoplug_continue_cb
 connect_pad
 autoplug select cb
 gst_pad_link ↓
 connect_element
 /* decodepad2
 /* link srcpad of tsdemux0
 /* link to mpegaudioparse0
 checking factory
 to sinkpad of mpegaudiopase0
 further */
 mpegaudioparse*/
 */
```


```
autoplug_select_c
b
_____
```

/* If the sink supports raw audio/video, we first check

- * if the decoder could output any raw audio/video format
- * and assume it is compatible with the sink then. We don't
- * do a complete compatibility check here if converters
- * are plugged between the decoder and the sink because
- * the converters will convert between raw formats and
- * even if the decoder format is not supported by the

decoder

* a converter will convert it.

*

- * We assume here that the converters can convert between
- * any raw format.

*/

/* So the audio_sink and video_sink are set into group->video_sink and group->audio_sink. */

gst_pad_link
/* link src of
mpegaudioparse0
To sink of mad0 */

connect_element
/* Attempting to connect
element mad0 */

analyze_new_pad /* Pad mad0:src caps:audio/x-raw */

/* caps is a **raw** format */

/* headless **PCM** (pulse-coded modulation, standard form of digital audio */

```
analyze new pa
expose pad
/* mad0:src
dbin */
  if (gst_decode_chain_is_complete
 (dbin->decode chain))
 gst_decode_bin_expose (dbin);
 gst_object_set_name
 /* About to expose dpad
 decodepad1 as src_0 */
 gst_element_add_pad
 (dbin, dpad)
 g_signal_connect (decodebin,
 pad_added_cb
 "pad-added",
 new_decoded_pad_added_cb,);
```

```
new_decoded_pad_added_cb /* uridecodebin */
pad_tmpl =
 gst_static_pad_template_get
 (&srctemplate);
 newpad =
 gst_ghost_pad_new_from_template
 ("src_0", "decodebin:src_0", pad_tmpl);
 /* create new ghostpad uridecodebin:src_0 */
```


Playsink

streamer_synchronizer

```
pad_added_cb /* playbin */
combine->combiner
 sinkpad =
 = gst_element_factory_make
 gst element get request pad
 ("input-selector", NULL);
 (combine->combiner, 'sink_%u")
/* creating new input selector */
 /* get sinkpad for the new stream */
 gst_bin_add
 (playbin,
 got pad
 combine->combiner);
 inputselector0:sink 0
 /* adding new stream combiner,
 from combiner
 (srcpad). It's possible that
 linked pad uridecodebin0:src 0
 multiple decodebins push data
 to combiner
 into the combiner */
 gst_element_no_more_pads
 /* signaling no-more-pads */
 blocking
```


<inputselector0:src>

```
/* About to expose dpad decodepad2 as src_1 */
 pad_added_cb /* pad uridecodebin0:src_1 with caps audio/x-raw
creating new input selector
 adding new stream combiner
 linked pad uridecodebin0:src_1
 to combiner
 no more pads
 blocking
 <inputselector1:src>
```


```
no_more_pads_cb
 /* called when all pads are available and we must connect the sinks to them.*/
requesting new sink
request pad type 0
 playsink->audio_tee =
 gst_element_factory_make
 ("tee", "audiotee");
 playsink->audio_pad =
 gst ghost pad new
 (, playsink->audio_tee_sink);
 "playsink:audio_sink" "audiotee:sink"
```


```
no more pads cb
 /* called when all pads are available and we must connect the sinks to them.*/
gst pad link
 gst play sink set sink
 (combine->srcpad,
 (playbin->playsink,
 combine->sinkpad)
 GST PLAY SINK TYPE AUDIO,
/* "inputselector1:src",
 group->audio sink);
"playsink:audio sink" */
 /* setting custom video sink
/* playbin */
 /* playsink */
 gst_play_sink_set_sink
 gst pad link
 (playbin->playsink,
 (combine->srcpad,
 GST PLAY SINK TYPE VIDEO,
 combine->sinkpad)
 group->video_sink);
 /* "inputselector0:src",
 /* setting custom video sink
 "playsink:video sink" */
 <glimagesink0> */
 /* playbin */
```


gst_play_sink_do_reconfigure

/* called when all the request pads are requested and when we have to construct the final pipeline.*/

```
/* playsink.video_sink
= group->video_sink
= glimagesink */
```


```
gst play sink do reconfigure
gst_ghost_pad_set_target
 (GST_GHOST_PAD_CAST (playsink+>video_pad),
  playsink->video_sinkpad_stream_synchronizer);
 playsink:video_sin
streamsynchronizer0:sink_
 gst_pad_link_full
 (playsink->video_srcpad_stream_synchronizer,
 playsink->videodeinterlacechain->sinkpad,);
streamsynchronizer0:src_
 vdbin:sink
```

```
gst_play_sink_do_reconfigure
gst_bin_add
 (chain->playsink, chain->bin)
 ghosting
/* adding video chain */
 video sinkpad
  activate chain
 (playsink->videochain,);
 Gstglimagesink
 RFADY => PAUSED
 <glimagesink0>
 Success activating push mode
 gst_pad_link_full
 (playsink->videodeinterlacechain->srcpad,
 playsink->videochain->sinkpad, );
 vdbin:sr
 vbin:sin
```


```
gst_pad_link_full

"audiotee:src_0" to


"streamsynchronizer0:sink_1"
```

gst_pad_link_full
"streamsynchronizer0:src_1" to
"abin:sink"


```
gst play sink do reconfigure
 gen text chain
 /* make another little queue to decouple streams */
chain->queue =
 element = gst_element_factory_make
 gst element factory make
 ("queue", "subqueue");
 ("queue", "vqueue");
 chain->overlay =
 gst element link pads full
 gst element factory make
 (element, "src",
 chain->overlay, "subtitle_sink", )
 ("subtitleoverlay", "suboverlay");
 gst_bin_add
 (bin, chain->overlay);
 gst_element_link_pads_full
 The bin uses playsink as
 sink, and expose a
 (chain->queue, "src",
 chain->overlay, "video sink",)
 ghostsrc.
chain->chain.bin =
 gst bin new ("tbin");
```


```
store_sticky_event
Pulsesink1
 <playsink:audio_sink>
received event
 "notify caps"
"stream-start event"
/* gstbasesink.c */
 /* gstpad.c */
 gst_pulsesink_query_getcaps
 /* gstpulsesink.c */
 GST_DEBUG_OBJECT (pad, "notify caps");
 g_object_notify_by_pspec ((GObject *) pad,
 pspec_caps);
 caps_notify_cb
 /* gstplaysink.c */
```

```
gst_stream_synchronizer_sink_event
 g_object_notify (, "tags");
 /* gstinputselector.c */
  Stream
  start
 notify_tags_cb
 <inputselector1:sink_0>
 with stream id 0
 received caps event
 "audio/x-raw"
 gst_base_sink_wait_preroll:
 waiting in preroll for flush
 or PLAYING
 configure stream bufferin
 /* uridecodebin */
```

```
caps_notify_cb
Video caps changed
 gst_glimage_sink_set_caps
 set caps with video/x-raw
 width=(int)1280, height=(int)720
 /* gstglimagesink.c */
 notify tags cb
 pad <inputselector0:sink_0>
 with stream id 0 and type 2
 committing state to
 PAUSED
 posting async-done
 message
 app says:
 Setting pipeline to
 PLAYING
```