

1. CITP protocol suite specification

1.1 History


2007-09-16	Revised documentation into a single document.	
2007-09-28	Added first comments for MSEX revision, highlighted in red.	
2008-01-25	5 Cleaned up MSEX 1.1 changes for element libraries.	
2008-05-28	Minor corrections and clarifications in MSEX.	
2008-08-21	Completed MSEX element types 4 - 8, accompanied by the Generic Element Information packet	
2008-10-11	Added BSR E1.31 to the DMX connection strings table.	
2008-11-08	Added first OMEX packet suggestions.	
2009-02-14	OMEX packet suggestion update and general revision of the introduction section.	

1.2 Introduction

The CITP (Controller Interface Transport Protocol) is a dual layer protocol suite that has been designed for communication between lighting consoles, media servers and visualizers. This document describes how it is used on top of an IP stack, but the packets could easily be used over other media as well, such as USB links.

The top layer, CITP, consists of a single message header with content information and support for fragmentation and stream synchronization. This message header is used in the beginning of all CITP protocol suite packets.

The second layer of CITP consists of the PINF, SDMX, FPTC, FSEL, FINF, MSEX and OMEX protocols. Each of these have been designed for a specific purpose, but some of them are closely related (such as FPTC, FSEL and FINF that all operate on a given set of lighting fixtures). Any manufacturer can extend the CITP protocol at the second layer level using a non-reserved layer identifier.


The layers of CITP and surrounding layers

1.3 Lighting console behaviour

Datagram (UDP) socket, port 4809, joined to multicast address 224.0.0.180:

- Regularly send a CITP/PINF/PLoc message with no listening port.
- Receive CITP/PINF/PLoc messages to be aware of available visualizers and media servers.
- Connect either automatically or on user demand to an available visualizer and/or media server.
- Receive CITP/MSEX/StFr Stream Frame video content from media server video subscriptions.

For all TCP connections to a media server:

- Receive CITP/MSEX/SInf Server information and CITP/MSEX/LSta layer status messages.
- Send CITP/MSEX/GELI Get Element Library Information message(s) and initiate element library update. Request all libraries of relevant type to the media server in question (as identified by the CITP/PINF/PLoc Name field)
- Send CITP/MSEX/GVsr Get Video Sources message to retrieve information about available video feeds.

For all TCP connections to a visualizer:

- Send a CITP/SDMX/UNam Universe Name for each DMX universe controlled to provide display names.
- Either Send CITP/SDMX/ChBk Channel Block messages with DMX data,
- or Send a CITP/SDMX/SXSr Set External Source message to specify an alternative DMX transfer method.
- Receive CITP/SDMX/ChBk messages for "autofocus" purposes.
- Send and receive CITP/FPTC, CITP/FSEL and CITP/FINF messages when fit.

1.4 Media server behaviour

TCP listening socket on any (known) port:

- Accept incoming connections from any lighting console or visualizer.

Datagram (UDP) socket, port 4809, joined to multicast address 224.0.0.180:

- Regularly send a CITP/PINF/PLoc message containing the port on which the listening socket is listening.

For all accepted incoming TCP connections from a lighting console or visualizer:

- Send a CITP/MSEX/SInf Server Information message.
- Regularly send a CITP/MSEX/LSta Layer Status message.
- Receive and respond to CITP/MSEX element library browsing messages.
- Send CITP/MSEX element library information messages on library changes.
- Receive and respond to CITP/MSEX video stream browsing and subscription messages.

1.5 Visualizer behaviour

TCP listening socket on any (known) port:

- Accept incoming connections from any lighting console.

Datagram (UDP) socket, port 4809, joined to multicast address 224.0.0.180:

- Regularly send a CITP/PINF/PLoc message containing the port on which listening socket is listening.
- Receive CITP/PINF/PLoc message to be aware of available media servers.
- Connect either automatically or on user demand to an available media server.
- Receive CITP/MSEX/StFr Stream Frame video content from media server video subscriptions.

For all accepted incoming TCP connections from a lighting console:

- Receive CITP/SDMX/UNam Universe Name messages.
- Receive CITP/SDMX/ChBk messages with DMX data.
- Optionally support CITP/SDMX/SXSr messages and receive DMX data over other protocols.
- Send CITP/SDMX/ChBk messages for "autofocus" purposes.
- Send and receive CITP/FPTC, CITP/FSEL and CITP/FINF messages when fit.

For all TCP connections to a media server:

- Receive CITP/MSEX/SInf Server Information and CITP/MSEX/LSta layer status messages.
- Send CITP/MSEX/GVSr Get Video Sources message to retrieve information about available video feeds.

1.6 Device status / Operations management servers

Work in progress.

1.7 General IP notes and hints

PC based applications must choose listening ports and set socket address reusability flags as necessary to avoid blocking eachother when run on the same network interface. Achieve this by calling listen() for port 0 and retrieving the port chosen by the operating system with getsockname(), and by setting the SO_REUSEADDR (and possibly also SO_REUSEPORT) option on the multicast socket before joining the multicast address.

To join a multicast address, use setsockopt() with IPPROTO_IP and IP_ADD_MEMBERSHIP.

2. Definitions

These specifications target lighting software developers. It contains C style types and annotation, although mostly on a pseduo-code level. Data types

All structures and variables of CITP use little endian byte order (least significant byte first, "PC standard") and 1-byte packing of C-structures.

Open arrays of ucs1 or ucs2 are null terminated strings.

2.1 Cookies

The Cookie (and ContentType) fields can be found in CITP headers in both layers. The constant values of these fields are documented using string notation, for instance "CITP" for the CITP header Cookie field. This should be interpreted as sending 'C','I','T', 'P' over the network.

2.2 DMX Connection Strings

Instead of defining constants and fixed field for various DMX source protocols, a connection string approach is used instead. The following table illustrates well-defined DMX connection strings in CITP:

Protocol	Format	Examples
ArtNet	"ArtNet/ <net>/<universe> /<channel>"</channel></universe></net>	"ArtNet/0/0/1" - The first channel of the first universe on the first network.
Avab IPX	"AvabIPX/ <net>/<universe> /<channel>"</channel></universe></net>	"AvabIPX/0/0/1" - The first channel of the first universe on the first network.
BSR E1.31	"BSRE1.31/ <universe>/<channel>"</channel></universe>	"BSRE1.31/0/1" - The first channel of the first universe.
ETC Net2	"ETCNet2/ <channel>"</channel>	"ETCNet2/1" - The first ETCNet2 channel.

3. CITP, base layer

The base layer as such does not define any packages, it merely adds a header that encapsulate all messages.

3.1 Header definitions

3.1.1 The CITP header

The CITP layer provides a standard, single, header used at the start of all CITP packets:

4. CITP/PINF, Peer Information layer

The Peer Information layer is used to exchange peer information, both when connected and when locating peers on the network.

The PINF/PNam message was previousley broadcasted on UDP port 4810 but has now been deprecated. Instead, the PINF/PLoc message is multicasted on address 224.0.0.180, port 4809.

4.1 Header definitions

4.1.1 The PINF header

The PINF layer provides a standard, single, header used at the start of all PINF packets:

4.2 Message definitions

4.2.1 PINF / PNam - Peer Name message DEPRECATED - use PLoc instead

The PeerName message provides the receiver with a display name of the peer:

4.2.2 PINF / PLoc - Peer Location message

The PeerLocation message provides the receiver with connectivity information. If the ListeningTCPPort field is non-null, it is possible to connect to the peer on that port using TCP. The Type field instructs the receiver what kind of peer it is and the Name and State fields provide display name and information.

```
struct CITP_PINF_PLoc
 CITP_PINF_Header CITPPINFHeader;
 // The CITP PINF header. PINF ContentType is "PLoc".
 uint16
 ListeningTCPPort;
 // The port on which the peer is listening for
 incoming TCP connections. 0 if not listening.
 ucs1
 Type[];
 // Can be "LightingConsole", "MediaServer",
 "Visualizer" or "OperationHub".
 ucs1
 Name[];
 // The display name of the peer. Correspons to the
 PINF/PNam/Name field.
 // The display state of the peer. This can be any
 ucs1
 State[];
 descriptive string presentable to the user such
 as "Idle", "Running" etc.
};
```

5. CITP/SDMX, Send DMX layer

The SDMX layer is used to transmit DMX information. CITP supports transmitting a single - wide - universe of DMX channels with at most 65536 channels. It also supports designating an alternative DMX source such as ArtNet or ETCNet2 (see "connection strings" in the Definitions section).

5.1 Header definitions

5.1.1 The SDMX header

The SDMX layer provides a standard, single, header used at the start of all SDMX packets:

5.2 Message definitions: Transfer of DMX channel levels

5.2.1 SDMX / EnId - Encryption Identifier message

The EncryptionIdentifier message is used to agree on encryption schemes when transferring DMX channels. The usage of this message depends completely on the peers communicating it; the contents and results of this message is not part of the CITP specification - it must be agreed upon a priori.

5.2.2 SDMX / UNam - Universe Name message

The Universe Name message can be sent by a DMX transmitting peer in order to provide the other end with a displayable name of a universe.

5.2.3 SDMX / ChBk - Channel Block message

The Channel Block message transmits raw DMX levels to the recipient. How to handle Blind DMX levels is up to the recipient, but the recommended procedure for a visualizer is to switch over to blind DMX whenever such is present and to revert back after some short timeout when it is no longer transmitted.

5.3 Message definitions: Alternate DMX source management

5.3.1 SDMX / SXSr - Set External Source message

The Set External Source message can be sent as an alternative to section 2 above, when DMX should be tapped from another protocol on the other end.

```
struct CITP_SDMX_SXSr
```

6. CITP/FPTC, Fixture patch layer

The Fixture Patch layer is used to communicate fixture existence and patch information. Fixtures are identified by 16-bit unsigned integeres with a range of valid values between 1 and 65535. In most consoles this value maps directly to a "Channel", "Unit" or "Device".

The FPTC layer is built on the following design decisions:

- Unpatched fixtures do not exist from the FPTC layers's point of view. When a fixture is unpatched using the
 UnPatch message, it is deleted and seizes to exist. However, the fixture may continue to live in the
 visualizer or the console, without association to a universe. Whenever the fixture is associated with a
 universe again, it is reintroduced through the Patch message.
- When a fixture is repatched (ie moved to another channel or universe) it does not pass through an unpatched state.
- In the visualizer, it may possible to change the mode of a fixture. Different modes for one fixture usually use different amounts of channels, however sometimes a different mode only changes the interpretation of one or more control channels. When a mode is changed in the visualizer, an unpatch message is not sent, only a new patch message. If the new mode consumes a different amount of channels, this can be told by the ChannelCount field of the patch message. If it does not, there is no way of telling.
- A fixture can change its patch and mode, but never its make or name. The visualizer attempts to map the fixture make and name against its library.
- Fixture identifiers must be persistent. When both the visualizer and the console have reloaded a pair of matching projects, the fixture identifiers must still be the same.
- When a project is closed on either side, fixtures are not unpatched. The same applies to when a universe in the visualizer is deleted or unassociated with a console.
- No synchronisation mechanism exists in CITP, which communicates project closing/opening information. This must be handled by the user by opening and closing matching projects simultaneously.
- When the visualizer or console takes automatic actions as a result of incoming patch messages, it must not result in an echo.

6.1 Header definitions

6.1.1 The FPTC header

The FPTC layer provides a standard, single, header used at the start of all FPTC packets:

6.2 Message definitions

6.2.1 FPTC / Ptch - Patch message

Patch messages are sent when fixtures are introduced or repatched. The patch message contains the identifier of the fixture added, the sender fixture (library) type make and name of the fixture added and the patching information.

Unpatch messages are sent when fixtures are deleted or unpatched. The unpatch message only contains the identifiers of the fixtures removed. An empty fixture identifier array indicates complete unpatching..

6.2.3 FPTC / SPtc - SendPatch message

The SendPatch message instructs the receiver to send Patch messages in response, one for each fixture specified in the FixtureIdentifiers array. If no fixture identifiers are specified, the entire Patch should be transferred in response. This procedure can be used for testing the existence of fixtures on the remote side or to synchronize the entire patch information..

7. CITP/FSEL, Fixture Selection layer

The Fixture Selection layer is used to carry fixture selection information. Fixture identification is discussed in the CITP/FPTC section.

7.1 Header definitions

7.1.1 The FSEL header

The FSEL layer provides a standard, single, header used at the start of all FSEL packets:

7.2 Message definitions

7.2.1 FSEL / Sele - Select message

The Select message instructs the receive to select a number of fixtures. If the Complete field is non-zero, only the fixtures identified in the message should be selected and all others should be deselected, thus achieving a full synchronization.

7.2.2 FSEL / DeSe - Deselect message

The Deselect message acts similarly to the Select message. However, a Deselect message deselects the fixture specified, rather than selectin them. A Deselect with no fixture specified should deselect all fixtures.

8. CITP/FINF, Fixture Information layer

The Fixture Information layer is used to carry additional fixture information. Fixture identification is discussed in the CITP/FPTC.

8.1 Header definitions

8.1.1 The FINF header

The FINF layer provides a standard, single, header used at the start of all FINF packets:

8.2 Message definitions

8.2.1 FINF / SFra - Send Frames message

This messages informs the receiver to send frame messages for the specified fixtures.

8.2.2 FINF / Fram - Frames message

This messages informs the receiver about the filters & gobos of a fixture.

```
struct CITP_FINF_Fram
 CITP_FINF_Header CITPFINFHeader;
 // The CITP FINF header. FINF ContentType
 is "Fram".
 // Fixture identifier.
 FixtureIdentifier;
 uint16
 FrameFilterCount;
 // Number of filters in the FrameNames field.
 // Number of gobos in the FrameNames field.
// List of (first) filters and (last) gobos,
 FrameGoboCount;
 uint8
 ucs1
 FrameNames[];
 newline separated (\n) & null terminated.
 Contains at least the null.
```

8.2.3 FINF / LSta - Live status message PRELIMINARY

This message can be sent in any direction on a regular basis. The flag mask and flag fields size is dynamic in order to allow future expansion without redifinition.

```
struct CITP_FINF_LSta
 CITP_FINF_Header CITPFINFHeader;
 // The CITP FINF header. FINF ContentType
 is "LSta".
 LiveStatusCount;
 // Fixture identifier.
 uint16
 FlagSize;
 // Number of bytes in the flag field.
 uint8
 struct LiveStatus
 FixtureIdentifier;
 uint16
 // Fixture identifier.
 // Flag mask.
 uint8
 FlagMask[FlagSize];
 uint8
 Flags[FlagSize];
 // Flags.
 //
 0x01 TBD
 }[];
```

9. CITP/OMEX, Operations Management layer

PRELIMINARY

The Operations Management EXtensions layer is used for metadata communication.

9.1 Header definitions

The OMEX layer provides a standard, single, header used at the start of all OMEX packets:

9.2 Message definitions: DMX device status signalling

Status signalling of DMX devices is

9.2.1 OMEX / SDDS - Signal DMX Device Status

Sent to signal a status for one or more devices. A status is identified by a short string which is used again when clearing or updating the status (by sending a new SDDS message). It is typically a short string, such as "Offline", "On fire" or "Lamp fail".

```
struct CITP_OMEX_SDDS
 CITP_OMEX_Header CITPOMEXHeader; // CITP OMEX header. OMEX ContentType
 is "SDDS".
 StatusIdentifier[]; // Displayable status tag.
 Severity; // 50 = Info, 100 = Warn Category[]; // Category identifier. ShortText[]; // Short descriptive text LongText[]; // Long descriptive text DeviceCount; // The number of follow.
 // 50 = Info, 100 = Warning, 150 = Error
 ucs2
ucs2
ucs2
 Category[];
 // Short descriptive text.
 // Long descriptive text.
 // The number of following device information
 uint16
 blocks for which to set this status.
 struct DeviceInformation
 ucs1
 DMXConnectionString; // A DMX connection string.
};
```

9.2.2 OMEX / CDDS - Clear DMX Device Status

Sent to clear a specific status from a set of devices. It is not necessary that the status is cleared from all deviced that have it set, but it is possible. If a status clear is requested for a device that is not known to have status, the request is silently ignored.

10. CITP/MSEX, Media Server Extensions layer

The Media Server EXtensions layer is used for communication with Media Servers.

For information about how peers find eachother and connect, see the Connectivity section. Typically all packets are sent over a peer-to-peer TCP socket connection, except for the MSEX/StFr message which is sent over the multicast address for all to process.

10.1 Header definitions

10.1.1 The MSEX header

The MSEX layer provides a standard, single, header used at the start of all MSEX packets:

Currently acknowledged versions of MSEX are 1.0 and 1.1. During a session messages of varying MSEX versions may be sent and received. See the MSEX / SInf message also regarding supported version signalling.

10.2 Message definitions: General media server information

10.2.1 MSEX / SInf - Server Information message

The ServerInformation provides the receiver with product and layer information. The version field of the MSEX header should be set to the highest supported version of MSEX messages.

```
struct CITP_MSEX_SInf
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "SInf". See above on version.
 ucs2
 ProductName[];
 // Display name of the product.
 uint8
 ProductVersionMajor; // Major version number of the product.
 uint8
 ProductVersionMinor;
 // Minor version number of the product.
 uint8
 LayerCount;
 // Number of following layer information blocks.
 struct LayerInformation
 ucs1
 DMXSource[];
 // DMX-source connection string. See DMX
 Connection Strings in Definitions.
 };
```

10.2.2 MSEX / LSta - Layer Status message

The LayerStatus message is sent at a regular interval (suggestion: 4 times / second) to provide the receiver with live status information:

```
struct CITP_MSEX_LSta
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "LSta" and version is 1.0.
 uint8
 LayerCount;
 // Number of following layer information
 blocks.
 struct LayerStatus
 uint8
 LayerNumber;
 // 0-based layer number, corresponding to
 the layers reported in the SInf message.
 PhysicalOutput;
 uint8
 // Current physical video output index,
 0-based.
 MediaLibraryNumber;
 // Current media library number.
 uint8
 MediaNumber;
 uint8
 // Current media number.
 ucs2
 MediaName[];
 // Current media name.
 MediaPosition;
 // Current media position (in frames).
 uint32
 MediaLength;
 uint32
 // Current media length (in frames).
 uint8
 MediaFPS;
 // Current media resolution in frames per
 second.
 uint32
 LayerStatusFlags;
 // Current layer status flags
 // 0x0001 MediaPlaying
```

```
}[];
};
```

10.3 Message definitions: Element libraries and element information

In MSEX 1.0, there is a finite set of at most 256 libraries, each containing a finite set of at most 256 elements. This is designed to match the common media server layout of 2 dmx channels identifying the library and item respectively.

In MSEX 1.1 however, there is a finite set of at most 3 library levels with at most 256 elements each. Libraries are identified using a library identifier, a 4-byte integer divided into four 1-byte fields. When it's Level byte is set to 0, it is specifying the builtin root level, the parent of all first level libraries.

However - due to limitations imposed by the somewhat unwise choise of using an uint8 as data type for the number of elements in a library, a media server can only report a library to contain a maximum of 255 libraries or elements.

An attempt to visualize by example the most traditional structure, two levels:

```
/Root Folder (abstract) ID{0,0,0,0}

/Images ID{1,0,0,0}

/Primo.gif ID{2,0,0,0}

/Secundo.gif ID{2,0,1,0}

/Tertio.gif ID{2,0,2,0}

/Movies ID{1,1,0,0}

/One.mpg ID{2,1,0,0}

/Two.mpg ID{2,1,1,0}

/Three.avi ID{2,1,2,0}

/Empty folder ID{1,2,0,0}

/Empty folder ID{1,3,0,0}

/More Movies ID{1,4,0,0}

/Test.mpg ID{2,4,1,0}
```

There are currently eight recognized elements types (a library can only contain elements of one type) and when information about elements is requested, different kinds of Element Information messages (Media, Effect or Generic) are returned:

- 1. Media (images & video)
- 2. Effects
- 3. Cues
- 4. Crossfades
- 5. Masks
- 6. Blend presets
- 7. Effect presets
- 8. Image presets

10.3.1 MSEX / GELI - Get Element Library Information message

The GetElementLibraryInfo message is sent to a media server in order to request information about an element library, or all available element libraries.

```
struct CITP_MSEX_1.0_GELI
 CITP_MSEX_Header
 CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GELI" and version is 1.0.
 uint8
 LibraryType;
 // Content type requested.
 uint8
 LibraryCount;
 // Number of libraries requested, set to
 0 when requesting all available.
 LibraryNumbers[];
 uint8
 // Requested library numbers, none if
 LibraryCount is 0.
};
struct CITP_MSEX_1.1_GELI
 CITP_MSEX_Header
 CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GELI" and version is 1.1.
 uint8
 LibraryType;
 // Content type requested.
```

```
MSEXLibraryId
uint8
LibraryCount;

uint8
LibraryNumbers[];

// Parent library id.
// Number of libraries requested, set to
0 when requesting all available.
// Requested library numbers, none if
LibraryCount is 0.
};
```

Example 1: two DMX channel media selection media server. A GELI message with LibraryParentId set to {0, 0, 0, 0} is sent to retrieve all libraries on the folder selection channel. This generates a response with an ELIn message with at most 255 items with LibraryId values of {1, 0-255, 0, 0}.

Example 2: three DMX channel media selection media server. First the procedure in Example 1 is executed to collect all Level 1 libraries (none of these will contain any elements, but up to 255 sub libraries). For each N of these (up to 255) libraries, an additional GELI message is sent with the LibraryParentId set to {1, N, 0, 0}. This will trigger a response with an ELin message with at mosts 255 items with LibraryId values of {2, N, 0-255, 0}.

10.3.2 MSEX / ELIn - Element Library Information message

The ElementLibraryInfo message is sent in response to the GetElementLibraryInfo message. It should contain individual element library information for the *entire contents* of the requested element library.

```
struct CITP_MSEX_1.0_ELIn
 // CITP MSEX header. MSEX ContentType
 CITP MSEX Header CITPMSEXHeader;
 is "ELIn" and version is 1.0.
 LibraryCount;
 uint8
 // Content type requested.
 // Number of following element library
 uint8
 information blocks.
 struct ElementLibraryInformation
 uint8
 Number;
 // 0-based library number.
 DMXRangeMin;
 uint8
 // DMX range start value.
 uint8
 DMXRangeMax;
 // DMX range end value.
 ucs2
 Name[];
 // Library name.
 uint8
 ElementCount;
 // Number of elements in the library.
 }[];
};
struct CITP_MSEX_1.1_ELIn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "ELIn" and version is 1.1.
 uint8
 LibraryType;
 // Content type requested.
 uint8
 LibraryCount;
 // Number of following element library
 information blocks.
 struct ElementLibraryInformation
 MSEXLibraryId Id;
 // Library id.
 uint8
 DMXRangeMin;
 // DMX range start value.
 uint8
 DMXRangeMax;
 // DMX range end value.
 ucs2
 Name[];
 // Library name.
 uint8
 LibraryCount;
 // Number of sub libraries
 in the library.
 uint8
 ElementCount;
 // Number of elements in the library.
 }[];
```

10.3.3 MSEX / ELUp - Element Library Updated message

The ElementLibraryUpdated message is sent by a media server to notify a console or visualizer about updated media library contents.

```
struct CITP_MSEX_1.0_ELUp
 CITPMSEXHeader;
 CITP_MSEX_Header
 // CITP MSEX header. MSEX ContentType
 is "ELUp" and version is 1.0.
 uint8
 LibraryType;
 // Content type of updated library.
 uint8
 LibraryNumber;
 // Library that has been updated.
 UpdateFlags;
 // Additional information flags.
 uint8
 //
 0x01 Existing elements have been
 updated
 0x02 Elements have been added or
 removed
 // 0x04 Sub libraries have been updated
 // 0x08 Sub libraries have been added or removed
```

```
struct CITP_MSEX_1.1_ELUp
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "ELUp" and version is 1.1.
 LibraryType;
 // Content type of updated library.
 uint8
 MSEXLibraryId LibraryId;
 // Library that has been updated.
 uint8
 UpdateFlags;
 // Additional information flags.
 0x01 Existing elements have been
 //
 updated
 0x02 Elements have been added or
 removed
 // 0x04 Sub libraries have been updated
 // 0x08 Sub libraries have been added or removed
};
```

10.3.4 MSEX / GEIn - Get Element Information message

The GetElementInformation message is sent by a console or visualizer to a media server in order to request information about individual elements.

```
struct CITP_MSEX_1.0_GEIn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GEIn" and version is 1.0.
 LibraryType;
 // Content type requested.
 uint8
 LibraryNumber;
 // Library for which to retrieve element info.
 ElementCount;
 // Number of elements for which information
 uint8
 is requested, set to 0 when requesting
 all available.
 ElementNumbers[];
 // Numbers of the elements for which
 uint8
 information is requested.
};
struct CITP_MSEX_1.1_GEIn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GEIn" and version is 1.1.
 uint8
 LibraryType;
 // Content type requested.
 MSEXLibraryId LibraryId;
 // Library for which to
 retrieve elements
 uint8
 ElementCount;
 // Number of elements for which information
 is requested, set to 0 when requesting
 all available.
 uint8
 ElementNumbers[];
 \ensuremath{//} Numbers of the elements for which
 information is requested.
};
```

10.3.5 MSEX / MEIn - Media Element Information message

The MediaElementInformation message is sent in response to the GetElementInformation message for element type 1. It should contain individual media element information for *all* elements requested.

```
struct CITP_MSEX_1.0_MEIn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "MEIn" and version is 1.0.
 LibraryNumber;
ElementCount;
 // Library containing the media elements.
 uint8
 // Number of following (media) information
 blocks.
 struct MediaInformation
 uint8
 // 0-based number of the media.
 Number;
 uint8
 DMXRangeMin;
 // DMX range start value.
 DMXRangeMax;
 // DMX range end value.
 uint8
 MediaName[];
MediaVersionTimestamp;
 ucs2
 // Media name.
 uint64
 // Media version in seconds since
 1st January 1970.
 // Media width.
 uint16
 MediaWidth;
 uint16
 MediaHeight;
 // Media height.
 uint32
 MediaLength;
 // Media length (in frames).
 // Media resolution (in frames per second).
 MediaFPS;
 uint8
 }[];
};
struct CITP_MSEX_1.1_MEIn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "MEIn" and version is 1.1.
 MSEXLibraryId LibraryId;
uint8 ElementCount;
 // Library containing the media elements.
 // Number of following (media) information
 blocks.
```

```
struct MediaInformation
 {
 // 0-based number of the media.
 uint8
 Number;
 uint8
 DMXRangeMin;
 // DMX range start value.
 // DMX range end value.
 MediaName[];
 DMXRangeMax;
 uint8
 // Media name.
 ucs2
 uint64
 MediaVersionTimestamp; // Media version in seconds since
 1st January 1970.
 // Media width.
 MediaHeight;
 // Media height.
 MediaLength;
 // Media length (in frames).
 uint8
 MediaFPS;
 // Media resolution (in frames per second).
 }[];
};
```

10.3.6 MSEX / EEIn - Effect Element Information message

The EffectElementInformation message is sent in response to the GetElementInformation message for element type 2. It contains individual effect element information for *all* elements requested.

```
struct CITP_MSEX_1.0_EEIn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "EEIn" and version is 1.0.
 LibraryNumber;
ElementCount;
 uint8
 // Library containing the effect elements.
 uint8
 ElementCount;
 // Number of following (effect) information
 blocks.
 struct EffectInformation
 ElementNumber; // 0-based number of the effect.
 uint8
 DMXRangeMin; // DMX range start value
DMXRangeMax; // DMX range end value.
EffectName[]; // Effect name.
 // DMX range start value.
 uint8
 uint8
 ucs2
 EffectParameterCount; // Number of following effect
 uint8
 parameter names.
 EffectParameterNames[][]; // List of effect parameter names.
 ucs2
 }[];
};
struct CITP_MSEX_1.1_EEIn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "EEIn" and version is 1.1.
 LibraryId;
 // Library containing the effect elements.
 MSEXLibraryId
 uint8
 ElementCount;
 // Number of following (effect) information
 blocks.
 struct EffectInformation
 ElementNumber; // 0-based number of the effect.

DMXRangeMin; // DMX range start value.
 uint8
 uint8
 DMXRangeMin;
 uint8
 DMXRangeMax;
 // DMX range end value.
 ucs2
 EffectName[];
 // Effect name.
 EffectParameterCount; // Number of following effect
 uint8
 parameter names.
 ucs2
 EffectParameterNames[][]; // List of effect parameter names.
 }[];
```

10.3.7 MSEX / GLEI - Generic Element Information message

The GenericElementInformation message is sent in response to the GetElementInformation message for element types 3 through 8. It contains individual element information for *all* elements requested.

```
struct CITP_MSEX_1.1_GLEI
 CITPMSEXHeader;
 CITP MSEX Header
 // CITP MSEX header. MSEX ContentType
 is "GLEI" and version is 1.1.
 LibraryId;
ElementCount;
 MSEXLibraryId
 // Library containing the elements.
 uint8
 // Number of following information
 blocks.
 struct GenericInformation
 // 0-based number of the element.
 ElementNumber;
 uint8
 DMXRangeMin;
 uint8
 // DMX range start value.
 DMXRangeMax;
 // DMX range end value.
 uint8
 // Element name.
 Name[];
 ucs2
 uint64 VersionTimestamp; // Element version in
 seconds since 1st January 1970.
 }[];
```

10.4 Message definitions: Thumbnail information

10.4.1 MSEX / GELT - Get Element Library Thumbnail message

The GetElementLibraryThumbnail message is sent to a media server in order to retrieve a thumbnail of an element library, or of all available element libraries.

```
struct CITP_MSEX_1.0_GELT
 CITP MSEX Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GELT" and version is 1.0.
 // Format of the thumbnail.
 uint32
 ThumbnailFormat;
 Can be "RGB8" or "JPEG".
 // Preferred thumbnail image width.
 ThumbnailWidth;
 uint16
 uint16
 ThumbnailHeight;
 // Preferred thumbnail image height.
 ThumbnailFlags
 // Additional information flags.
 uint8
 //
 0x01 Preserve aspect ratio
 of image (use width and height as maximum)
 LibraryType; // 1 for Media, 2 for Effects.
LibraryCount; // Number of libraryCount;
 uint8
 // Number of libraries requested, set to 0
 uint8
 when requesting all available.
 when requesting all avai
LibraryNumbers[]; // Numbers of the libraries
 uint8
 requested, not present if LibraryCount is 0.
};
struct CITP_MSEX_1.1_GELT
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GELT" and version is 1.1.
 // Format of the thumbnail.
 uint32
 ThumbnailFormat;
 Can be "RGB8" or "JPEG".
 ThumbnailWidth; // Preferred thumbnail image width.
ThumbnailHeight; // Preferred thumbnail image height
ThumbnailFlags // Additional information flags
 uint16
 uint16
 // Preferred thumbnail image height.
 ThumbnailFlags
 // Additional information flags.
 uint8
 0x01 Preserve aspect ratio
 //
 of image (use width and height as maximum)
 LibraryType;
 // 1 for Media, 2 for Effects.
 uint8
 LibraryCount;
 // Number of libraries requested, set to 0
 uint8
 when requesting all available.
 // Ids of the libraries requested, not present if
 MSEXLibraryId LibraryIds[];
 LibraryCount is 0.
```

10.4.2 MSEX / ELTh - Element Library Thumbnail message

The ElementLibraryThumbnail message is sent in response to the GetElementLibraryThumbnail message.

```
struct CITP_MSEX_1.0_ELTh
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "ELTh" and version is 1.0.
 LibraryNumber;
 // 1 for Media, 2 for Effects.
 uint8
 // Number of the library that
 uint8
 the thumbnail belongs to.
 uint32
 ThumbnailFormat;
 // Format of the thumbnail.
 Can be "RGB8" or "JPEG".
 ThumbnailWidth;
ThumbnailHeight;
 // Thumbnail width.
 uint16
 uint16
 // Thumbnail height.
 // Size of the thumbnail buffer.
 uint16
 ThumbnailBufferSize;
 ThumbnailBuffer;
 uint8
 // Thumbnail image buffer.
struct CITP_MSEX_1.1_ELTh
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "ELTh" and version is 1.1.
 uint8
 // 1 for Media, 2 for Effects.
 LibraryType;
 MSEXLibraryId
 // Id of the library that the thumbnail
 LibraryId;
 belongs to.
 uint32
 ThumbnailWidth;
ThumbnailHeigh
 ThumbnailFormat;
 // Format of the thumbnail.
 Can be "RGB8" or "JPEG".
 ThumbnailHeight;
 // Thumbnail width.
 uint16
 uint16
 // Thumbnail height.
 uint16
 ThumbnailBufferSize;
 // Size of the thumbnail buffer.
 ThumbnailBuffer;
 // Thumbnail image buffer.
 uint8
};
```

The GetElementLibraryThumbnail message is sent to a media server in order to retrieve a thumbnail of a library, or all available element libraries.

```
struct CITP_MSEX_1.0_GETh
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GETh" and version is 1.0.
 ThumbnailFormat;
 // Format of the thumbnail.
 uint32
 ThumbnailWidth; // Preferred thumbnail image width.
ThumbnailHeight; // Preferred thumbnail image height.
ThumbnailFlags // Additional information flace
 ThumbnailWidth;
 uint16
uint8
 uint16
 // 0x01 Preserve aspect ratio of image
 (use width and height as maximum)
 LibraryType; // 1 for Media, 2 for Effects.
LibraryNumber; // Number of the media's library.
ElementCount; // Number of medias for which inf
 uint8
 uint8
 uint8
 // Number of medias for which information
 is requested.
 ElementNumbers[];
 uint8
 // The numbers of the requested elements.
struct CITP_MSEX_1.1_GETh
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "GETh" and version is 1.1.
 ThumbnailFormat;
 // Format of the thumbnail.
 uint32
 Can be "RGB8" or "JPEG".
 uint16
 ThumbnailWidth;
 // Preferred thumbnail image width.
 ThumbnailFlags // Preferred thumbnail image wid
ThumbnailFlags // Additional information flags.
 // Preferred thumbnail image height.
 uint16
 uint8
 // 0x01 Preserve aspect ratio of image
 (use width and height as maximum)
 uint8 LibraryType; // 1 for Media, 2 for Effects.

MSEXLibraryId LibraryId; // Id of the media's library.
uint8 ElementCount; // Number of medias for which
 // Number of medias for which information
 is requested.
 ElementNumbers[]; // The numbers of the requested elements.
 uint8
};
```

10.4.4 MSEX / EThn - Element Thumbnail message

The ElementLibraryThumbnail message is sent in response to the GetElementLibraryThumbnail message.

```
struct CITP_MSEX_1.0_EThn
 CITP_MSEX_Header CITPMSEXHeader; // CITP MSEX header. MSEX ContentType is "EThn" and version is 1.0.

uint8 LibraryType; // 1 for Media, 2 for Effects.

uint8 LibraryNumber; // Number of the element's library.

uint8 ElementNumber; // Number of the element.

uint32 ThumbnailFormat; // Format of the thumbnail.
 // CITP MSEX header. MSEX ContentType
 Can be "RGB8" or "JPEG".
 Can be "RGB8" or "JPEG".

ThumbnailWidth; // Thumbnail width.

ThumbnailHeight; // Thumbnail height.

ThumbnailBufferSize; // Size of the thumbnail buffer.
 uint16
uint16
 uint16
 ThumbnailBuffer;
 uint8
 // Thumbnail image buffer.
};
struct CITP_MSEX_1.1_EThn
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "EThn" and version is 1.1

uint8 LibraryType; // 1 for Media, 2 for Effects.

MSEXLibraryId LibraryId; // Id of the element's library.

uint8 ElementNumber; // Number of the element.

uint32 ThumbnailFormat; // Format of the thumbnail.
 is "EThn" and version is 1.1.
 Can be "RGB8" or "JPEG".

ThumbnailWidth; // Thumbnail width.

ThumbnailHeight; // Thumbnail height.

ThumbnailBufferSize; // Size of the thumbnail buffer.
 uint16
 uint16
uint16
 uint8
 // Thumbnail image buffer.
 ThumbnailBuffer;
```

10.5 Message definitions: Streams

10.5.1 MSEX / GVSr - GetVideoSources

The GetVideoSources message is sent to a media server in order to receive all available video source feeds.

10.5.2 MSEX / VSrc - Video Sources

The VideoSources message is sent in response to a GetVideoSources message. The PhysicalOutput and LayerNumber fields can be used for automatic connection to outputs and individual layers (for instance the video of output 1 would have PhysicalOutput = 0 and LayerNumber = 0xFF).

```
struct CITP_MSEX_VSrc
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "VSrc".
 SourceCount;
 // Number of following source information
 uint16
 blocks.
 struct SourceInformation
 SourceIdentifier;
 uint16
 // Source identifier.
 SourceName[];
 // Display name of the source (ie "Output 1",
 ucs2
 "Layer 2", "Camera 1" etc).
 // If applicable, 0-based index designating
 uint8
 PhysicalOutput;
 the physical video output index.
 Otherwise OxFF.
 LayerNumber;
 uint8
 // If applicable, 0-based layer number,
 corresponding to the layers reported in
 the SInf message. Otherwise 0xFF.
 uint16
 Flags;
 // Information flags.
 //
 0x0001 Without effects
 // Full width.
 uint16
 Width;
 uint16
 Height;
 // Full height.
 };
};
```

10.5.3 MSEX / RqSt - Request Stream message

The RequestStream message is sent by a console or visualizer to a media server in order to create a time limited subscription of a video source. The media server will not provide multiple resolutions and frame rates of a single source, but it may provide a feed for each requested format. It is up to the peer to regularly request a stream, based on its timeout parameter, if it wishes receive a continuous feed. High values of the timeout field is of course discouraged.

```
struct CITP_MSEX_RqSt
 CITP_MSEX_Header CITPMSEXHeader;
 // CITP MSEX header. MSEX ContentType
 is "RaSt".
 uint16
 SourceIdentifier;
 // Identifier of the source requested.
 FrameFormat;
 uint32
 // Requested frame format.
 Can be "RGB8" or "JPEG".
 FrameWidth;
 uint16
 // Preferred minimum frame width.
 FrameHeight;
 uint16
 // Preferred minimum frame height.
 uint8
 FPS;
 // Preferred minimum frames per second.
 uint8
 Timeout;
 // Timeout in seconds (for instance 5
 seconds, 0 to ask for only one frame).
```

10.5.4 MSEX / StFr - Stream Frame message

The StreamFrame message is multicasted regularly from a media server. The resolutions, formats and FPS are determine by the current set of subscribing peers.

```
struct CITP_MSEX_StFr
 CITP_MSEX_Header CITPMSEXHeader;
 // The CITP MSEX header. MSEX ContentType
 is "StFr".
 SourceIdentifier;
FrameFormat;
 // Identifier of the frame's source.
 uint16
 uint32
 // Requested frame format.
 Can be "RGB8" or "JPEG".
 FrameWidth;
 // Preferred minimum frame width.
 uint16
 FrameWidth;
FrameHeight;
FrameBufferSize;
FrameBuffer[]:
 // Preferred minimum frame height.
 // Size of the frame image buffer.
 uint16
 // Frame image buffer.
 uint8
 FrameBuffer[];
```

Prior to version 1.1 of MSEX, RGB8 data was transmitted as BGR rather then RGB. As of version 1.1, stream

frames are to be transmitted over the multicast channel only (sames as used by PINF) and never over a TCP connection.