

Streaming multimedia files from relational database

Tomasz Rybak

Applied Systems Division Software Departament Faculty of Computer Science Bialystok Technical University rybak@ii.pb.bialystok.pl


Outline

- Introduction
- Multimedia databases
 - Storage methods
 - Queries and data retrieval
- 🗿 Multimedia data as streams
 - GStreamer multimedia framework
 - Dynamic objects
 - Non-linear streams
- Implementation
 - Description of used software
 - Implementation details
 - Problems and limitations
- Conclusion


Introduction

- Users posses large collections of multimedia files
- Those files are stored in file systems
- File system stores only name of the file
- Other information about file are hard to find
- Different desktop search tools store metadata in databases
 - Google Desktop Search
 - Spotlight
 - Beagle
- How to retrieve metadata and files them from the database?


Relational databases

- Simple, atomic column type
- Small row size
- Many rows
- Relations between tables
- Normalization avoidance of repetition

Multimedia data

- Many different types of files
- Large files
- Internal structure
- Potentially many streams in one file

Multimedia data in relational database

- To be consistent with 1st normal form file should be divided
- How to divide movie?
 - Into scenes?
 - Frames?
 - Pixels?
- Movie can consist of many streams
 - Video shots from differetn cameras
 - Audio many language versions
 - Subtitles
- Synchronisation of streams


Storage problems

- Encoded movie takes less disk space than raw data
- When dividing movie, should we compress single frames?
- Usually unchanged movie in held database

Storing files in database

- Binary Large OBjects BLOB
- Special column type
- File is part of the row
- Stored inside database structure
- Special operators or functions to access data
- No need to change backup procedures
- Limit of size of stored files (usually 1 or 2GB)

Storing files in database

- Storing files in file system
- Database only contains path to the file
- Special functions to manage files are required
- Problem with access rights
- Updating row must be joined with updating the file
- Change of backup procedures is required
- Size of file is limited only by file system

Storing files in database

- Most solutions today uses the second method
- They store only path to file and metadata describing this file in database
- To provide consistency between files and database file monitoring tools and triggers can be used

Queries

- Properities and metadata as attributes in query
- Precalculating properities during importing of the file
- Exact match or approximate match
- Calculate the distance of each file from the desired result in the latter case
- ullet Return the closest ones; either choose every file closer than ϵ or N closest ones
- Should the entire movie, or only fragment be returned?

Returning fragments of movie

- From byte to byte
 - Easy to write functions for
 - May break compression
 - May receive fragment of frame
- Only chosen frames
 - Requires knowing internal structure
 - Requires uncompressing movie, choosing frames, and recompressing it

Streams

- Multimedia file is continous stream of data
- Either finite, or infinite (web cam)
- Streams allow to describe, analyze and modelling of networks
- Stream approach is used in describing processing of data (e.g. Unix pipes)

GStreamer

- Open Source multimedia framework
- Very popular under Linux used in GNOME, partially in KDE
- Based on pipelines processing multimedia streams
- Pipeline is build from fragments (plugins)
- Each fragment is responsible for simple task
- Pipeline has data bus and events bus
- Can use many threads

Plugin

- Uses pads to communicate with other plugins
 - Sink pad
 - Source pad
- Can have any number of pads (at least one)
- Is able to process some types of data, described in capabilities
- Can generate and respond to events


Figure: GStreamer sample pipeline

The simplest GStreamer program in Python

```
#!/usr/bin/python
import pygst
pygst.require("0.10")
import gst
import pygtk
import gtk
class Main:
 def __init__(self):
 self.pipeline = gst.Pipeline("pipeline")
 self.audiotestsrc = gst.element factory make("audiotestsrc", "source")
 self.pipeline.add(self.audiotestsrc)
 self.sink = gst.element_factory_make("alsasink", "sink")
 self.pipeline.add(self.sink)
 self.audiotestsrc.link(self.sink)
 self.audiotestsrc.set_property("freq", 200);
 self.pipeline.set state(gst.STATE PLAYING)
start = Main()
gtk.main();
```

Dynamic objects

- File can consist of many streams, and need many pipelines to process it
- Demultiplexing plugin can have dynamic pads, created only when needed
- Creation of new pad generates event (usually "new-pad")

Dynamic objects

- File can consist of many streams, and need many pipelines to process it
- Demultiplexing plugin can have dynamic pads, created only when needed
- Creation of new pad generates event (usually "new-pad")
- Different types of files need different plugins in pipeline
- Different decoders, different sources, ...
- GStreamer offers spacial plugins (e.g. decodebin), that contain sub-pipelines
- Those plugins are responsible for creating pipelines processing file
- They present pads with decoded data to the main pipeline


GNonLin

- Non-linear editing of movies
 - Non-chronological order
 - Source clips remain unchanged
- GNonLin set of plugins that offer nonlinear capabilities
- gnlcomposition contains other plugin
 - Manages decodebin plugins
 - Generates "pad-added" event
- gnlfilesource
- gnloperation


Figure: GNonLin media stream

Software

- PostgreSQL as database
- GStreamer as multimedia framework
- Programming language Python

System description

- Database contains description of audio and video files
- Client chooses file to receive
- Database server sends streams to the client
- Client receives and displays stream
- Server and client can be on different machines

Script used for populating database

Used plugins

- Server must behave as a source and client as a sink
- Creation of custom plugins would be to complicated
- GStreamer offers networking plugins: tcpserversink and tcpclientsrc
- They allow to transfer one stream
- Streams were encoded in OGG file
- OGG can store many concurrent streams


Figure: Implemented video pipelines

Video server

```
#! /usr/bin/python
import pygst
pygst.require("0.10")
import gst
import gobject
class Main:
 def new_pad(self, dbin, pad):
 if not "video" in pad.get_caps().to_string(): return
 pad.link(self.fd.get_pad("sink"))
 def init (self):
 self.pipeline = gst.Pipeline("pipes")
 fs = gst.element factory make("filesrc", "fs")
 fs.set_property("location", "/tmp/video.avi")
 self.pipeline.add(fs)
 ad = gst.element_factory_make("avidemux", "ad")
 self.pipeline.add(ad)
 fs.link(ad)
 ad.connect("pad-added", self.new_pad)
 self.fd = gst.element_factory_make("ffdec_mpeg4", "fd")
 self.pipeline.add(self.fd)
 ve = gst.element_factory_make("theoraenc", "ve")
 self.pipeline.add(ve)
 self.fd.link(ve)
 om = gst.element_factory_make("oggmux", "om")
 self.pipeline.add(om)
 ve.link(om)
```

Video client

```
#! /bin/sh
gst-launch tcpclientsrc host="127.0.0.1" port="1234" ! \
queue ! oggdemux ! theoradec ! \
xvimagesink
```

PostgreSQL functions

```
CREATE TABLE movies
 id SERIAL.
 name TEXT,
 path TEXT
);
GRANT ALL PRIVILEGES ON movies TO tomus;
GRANT ALL PRIVILEGES ON SEQUENCE movies id sed TO tomus:
CREATE TYPE stream_info AS (id INTEGER, caps TEXT, codec TEXT, streamtype TEXT);
CREATE OR REPLACE FUNCTION get_stream_info(filename TEXT)
RETURNS SETOF stream_info
VOLATILE RETURNS NULL ON NULL INPUT SECURITY DEFINER
LANGUAGE 'plpythonu' AS
$$
import plpy
import time
import pygst
pygst.require("0.10")
import gst
class stream_info:
 def init (self. streams):
 self streams = streams
 self.i = -1
 def iter (self):
 return self
 def next(self):
```

self.i += 1

SQL functions

```
get_stream_info(filename) returns information about all streams

contained in file
```

```
get_stream(filename, host, port, audio, video) creates pipeline returning requested audio and video stream on requested address and port
```

Python client

```
#! /usr/bin/python
import pygst
pygst.require("0.10")
import gst
import pygtk
import gtk
import gtk.glade
import psycopg2
import time
class Main:
 def init (self):
 self.connection = psycopg2.connect("dbname=tomus port=5432")
 self.tree = gtk.glade.XML("client.glade", "client")
 signals = {
 "on_play_clicked" : self.OnPlay,
 "on stop clicked" : self.OnStop.
 "on quit clicked" : self.OnQuit.
 self.tree.signal_autoconnect(signals)
 self.pipeline = gst.Pipeline("pipes")
 tc = gst.element_factory_make("tcpclientsrc", "tc")
 tc.set_property("host", "127.0.0.1")
 tc.set_property("port", 1234)
 self.pipeline.add(tc)
 od = gst.element_factory_make("oggdemux", "od")
 self.pipeline.add(od)
 od.connect("pad-added", self.OnPad)
```

Problems, limitations

- GNonLin does not work with networking plugins
- Two ports opened in the server
 - SQL connection
 - multimedia stream
- Only one stream of each type (audio/video) is transmitted
- Decoding and encoding into Ogg/Theora+Vorbis takes much processor power
 - Recode into OGG during importing


Future ideas

- Processing of files inside database
- Custom GStreamer plugins to retrieve metadata
- Query language using that metadata
- Custom types, indexes, etc.
- Using GNonLin to join movies being result of one query.
- Variable media quality (similar to Move framework by Drew Major, http://www.movenetworks.com/)

Questions

Questions? Thank you for your attention. Tomasz Rybak rybak@ii.pb.bialystok.pl

