

Microsoft® Smooth Streaming Plugin for Open Source Media Framework

Updated: October 16, 20)1
This document is provided "as-is". Information and views expressed in this document, including URL and other Internet Web site references, may change without notice.	
This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may cop	У

Adobe, ActionScript, Flash, Flash Builder, Flex, and Flex Builder are either registered trademarks or trademarks of Adobe

All other product and service names mentioned herein are the trademarks of their respective owners.

© 2013 Microsoft. All rights reserved.

and use this document for your internal, reference purposes.

Systems Incorporated in the United States and/or other countries.

Contents

Overview	3
Smooth Streaming plugin for OSMF 2.0	3
Loading Plugin	5
SS for OSMF static loading	5
SS for OSMF static loading with support for AES-128 encrypted content	7
SS for OSMF dynamic loading	9
Strobe Media Playback with SS OSMF dynamic plugin	11

Overview

Microsoft Smooth Streaming plugin for OSMF 2.0 (SS for OSMF) extends the default capabilities of "Open Source Media Framework 2.0" and adds Microsoft Smooth Streaming content playback to new and existing OSMF players. The plugin also adds Smooth Streaming playback capabilities to Strobe Media Playback (SMP).

SS for OSMF includes two versions of plugin:

- Static Smooth Streaming plugin for OSMF (.swc)
- Dynamic Smooth Streaming plugin for OSMF (.swf)

This document assumes that the reader has a general working knowledge of OSMF and OSMF plug-ins. For more information about OSMF, please see the documentation on the <u>official OSMF site</u>.

Smooth Streaming plugin for OSMF 2.0

The plugin supports loading and playback of on-demand Smooth Streaming content with the following features:

- On-demand Smooth Streaming playback (Play, Pause, Seek, Stop) with support for AES-128 bit encrypted content
- Live Smooth Streaming and DVR playback (Play, Pause, Seek, DVR, Go-to-live) with support for AES-128 bit encrypted content
- Windows Azure Media Services on-demand MPEG-DASH (Play, Pause, Seek, Stop)
- Support for video codecs H.264
- Support for Audio codecs AAC
- Multiple audio language switching with OSMF built-in APIs
- Playback quality selection with OSMF built-in APIs
- Multi-timescale support
- Adobe[®] Flash[®] Player 11.4 or higher
- This version only supports OSMF 2.0

The following are unsupported features:

- VC-1 and WMA codec
- Digital Dolby Plus (EC3) codec
- Content protection (PlayReady)
- Text and Sparse Tracks
- Trickplay (slow motion, fast-forward, and rewind)
- Live DASH playback
- DASH playback with AES-128 bit encrypted content
- Audio only playback

The following is a list of known issues:

- Multiple Smooth Streaming content playback on single page might cause issues. This is a known issue with OSMF.
- Playback of Stage video might cause problems and no video on some machines. As a workaround you can disable hardware acceleration or Stage video.
- Content where there is a discrepancy between start and/or end times between audio and video may result in undesired behavior.
- Only DASH content streamed through Azure Media Services is supported; all other implementations of DASH may result in undesired behavior.

Loading Plugin

OSMF plugins can be loaded statically (at compile time) or dynamically (at run-time). Smooth Streaming plugin for OSMF includes both dynamic and static versions.

- Static loading: To load statically, a static library (SWC) file is required. Static plugins are added as a reference to the projects and merge inside the final output file at the compile time.
- Dynamic loading: To load dynamically, a precompiled (SWF) file is required. Dynamic plugins are loaded in the runtime and not included in the project output. (Compiled output) Dynamic plugins can be loaded using HTTP and FILE protocols.

For more information, see the official OSMF plugin page here.

SS for OSMF static loading

The code snippet below shows how to load SS plugin for OSMF statically and play a basic video using OSMF MediaFactory. Before including SS OSMF code, please ensure that the project reference includes "MSAdaptiveStreamingPlugin-v1.x.x-osmf2.0.swc" static plugin.

```
package
 // import related OSMF and Flash Runtime classes.
 import com.microsoft.azure.media.AdaptiveStreamingPluginInfo;
 import flash.display.*;
 import org.osmf.media.*;
 import org.osmf.containers.MediaContainer;
 import org.osmf.events.MediaErrorEvent;
 import org.osmf.events.MediaFactoryEvent;
 import org.osmf.events.MediaPlayerStateChangeEvent;
 import org.osmf.layout.*;
 //Sets the size of the SWF
 [SWF(width="1024", height="768", backgroundColor='#405050', frameRate="25")]
 public class TestPlayer extends Sprite
 container: MediaContainer;
 public var
 public var mediaFactory:DefaultMediaFactory;
 private var mediaPlayerSprite:MediaPlayerSprite;
 public function TestPlayer( )
 stage.quality = StageQuality.HIGH;
 initMediaPlayer();
 private function initMediaPlayer():void
 // Create the container (sprite) for managing display and layout
 mediaPlayerSprite = new MediaPlayerSprite();
 mediaPlayerSprite.addEventListener(MediaErrorEvent.MEDIA ERROR,
onPlayerFailed):
 mediaPlayerSprite.addEventListener(MediaPlayerStateChangeEvent.MEDIA PLAYER STATE CHANGE
, onPlayerStateChange);
 mediaPlayerSprite.scaleMode = ScaleMode.NONE;
 mediaPlayerSprite.width = stage.stageWidth;
```

```
_mediaPlayerSprite.height = stage.stageHeight;
 //Adds the container to the stage
 addChild( mediaPlayerSprite);
 // Create a mediafactory instance
 mediaFactory = new DefaultMediaFactory();
 // Add the listeners for PLUGIN LOADING
 mediaFactory.addEventListener(MediaFactoryEvent.PLUGIN LOAD, onPluginLoaded);
 mediaFactory.addEventListener(MediaFactoryEvent.PLUGIN LOAD ERROR,
onPluginLoadFailed );
 // Load the plugin class
 loadAdaptiveStreamingPlugin();
 private function loadAdaptiveStreamingPlugin():void
 var pluginResource:MediaResourceBase;
 pluginResource = new PluginInfoResource(new AdaptiveStreamingPluginInfo(
));
 mediaFactory.loadPlugin( pluginResource );
 private function onPluginLoaded( event:MediaFactoryEvent ):void
 // The plugin is loaded successfully.
 // Your web server needs to host a valid crossdomain.xml file to allow plugin to
 download Smooth Streaming files.
 loadMediaSource("http://wams.edgesuite.net/media/SintelTrailer MP4 from WAME/sintel trail
er-1080p.ism/manifest")
 private function onPluginLoadFailed( event:MediaFactoryEvent ):void
 // The plugin is failed to load ...
 private function onPlayerStateChange(event:MediaPlayerStateChangeEvent) : void
 var state:String;
 state = event.state;
 switch (state)
 case MediaPlayerState.LOADING:
 // A new source is started to load.
 break;
 case MediaPlayerState.READY :
 // Add code to deal with Player Ready when it is hit the
first load after a source is loaded.
 break;
 case MediaPlayerState.BUFFERING :
 break;
 case MediaPlayerState.PAUSED :
 break;
 // other states ...
```

```
private function onPlayerFailed(event:MediaErrorEvent) : void
{
 // Media Player is failed .
}

private function loadMediaSource(sourceURL : String):void
{
 // Take an URL of SmoothStreamingSource's manifest and add it to the page.
 var resource:URLResource= new URLResource( sourceURL);

 var element:MediaElement = mediaFactory.createMediaElement( resource );
 mediaPlayerSprite.scaleMode = ScaleMode.LETTERBOX;
 mediaPlayerSprite.width = stage.stageWidth;
 mediaPlayerSprite.height = stage.stageHeight;

 // Add the media element
 mediaPlayerSprite.media = element;
}
```

SS for OSMF static loading with support for AES-128 encrypted content

The code snippet below shows how to load SS plugin for OSMF statically and play an AES-128 encrypted video using OSMF MediaFactory. Before including SS OSMF code, please ensure that the project reference includes "MSAdaptiveStreamingPlugin-v1.x.x-osmf2.0.swc" static plugin.

Note: For use with AES-128 encrypted content, you must build with a minimum Adobe Flash Player version of 11.4 and add the additional compiler argument "—swf-version=17".

```
package
 import com.microsoft.azure.media.AdaptiveStreamingPluginInfo;
 import com.microsoft.azure.media.resources.AdaptiveStreamingManifestInfo;
 import flash.display.Sprite;
 import flash.display.StageQuality;
 import org.osmf.containers.MediaContainer;
 import org.osmf.events.MediaErrorEvent;
 import org.osmf.events.MediaFactoryEvent;
 import org.osmf.events.MediaPlayerStateChangeEvent;
 import org.osmf.layout.ScaleMode;
 import org.osmf.media.DefaultMediaFactory;
 import org.osmf.media.MediaElement;
 import org.osmf.media.MediaPlayerSprite;
 import org.osmf.media.MediaPlayerState;
 import org.osmf.media.MediaResourceBase;
 import org.osmf.media.PluginInfoResource;
 import org.osmf.media.URLResource;
 import com.microsoft.azure.media.traits.AdaptiveStreamingLoadTrait;
 import org.osmf.traits.*;
 import org.osmf.media.MediaPlayer;
 [SWF(width="1024", height="768", backgroundColor='#405050', frameRate="25")]
 public class TestSampleApp extends Sprite
 public var _container:MediaContainer;
 public var _mediaFactory:DefaultMediaFactory;
 private var _mediaPlayer:MediaPlayer;
private var _isFirstReadyState : Boolean = true;
 private var _mainMediaContainer:MediaContainer;
```

```
public function TestSampleApp( )
 stage.quality = StageQuality.HIGH;
 initMediaPlayer();
 private function initMediaPlayer():void
 // Create the container (sprite) for managing display and layout
 mediaPlayer = new MediaPlayer();
 mediaPlayer.addEventListener(MediaErrorEvent.MEDIA ERROR,
 onPlayerFailed);
 mediaPlayer.addEventListener(MediaPlayerStateChangeEvent.MEDIA PLAYER STATE CHANGE,
onPlayerStateChange, false, 0 , true);
 //Add the container to the stage
 mainMediaContainer = new MediaContainer();
 _mainMediaContainer.width = 1000;
 mainMediaContainer.height = 700;
 this.addChild( mainMediaContainer);
 // Create a mediafactory instance
 _mediaFactory = new DefaultMediaFactory();
// Add the listeners for PLUGIN_LOADING
 mediaFactory.addEventListener(MediaFactoryEvent.PLUGIN LOAD, onPluginLoaded);
 mediaFactory.addEventListener(MediaFactoryEvent.PLUGIN LOAD ERROR,
 onPluginLoadFailed );
 // Load the plugin class
 loadAdaptiveStreamingPlugin();
 private function loadAdaptiveStreamingPlugin():void
 var pluginResource:MediaResourceBase;
 pluginResource = new PluginInfoResource(new AdaptiveStreamingPluginInfo(
 ));
 mediaFactory.loadPlugin( pluginResource );
 private function onPluginLoaded( event:MediaFactoryEvent ):void
 // The plugin is loaded successfully.
 // Your web server needs to host a valid crossdomain.xml file to allow plugin to
 // download Smooth Streaming files.
 isFirstReadyState = true;
 loadMediaSource("http://samplescdn.origin.mediaservices.windows.net/cdc285bd-
4f9b-422b-9f9f-c1cabcce04d2/BigBuckBunny.ism/manifest")
 private function onPluginLoadFailed( event:MediaFactoryEvent ):void
 // The plugin is failed to load ...
 private function onPlayerStateChange(event:MediaPlayerStateChangeEvent) : void
 var state:String;
 state = event.state;
 switch (state)
 case MediaPlayerState.LOADING:
 // A new source is started to load.
 break;
 case MediaPlayerState.READY :
 // Add code to deal with Player Ready when it is hit the
 // first load after a source is loaded.
 if( isFirstReadyState)
 var loadTrait:AdaptiveStreamingLoadTrait =
mediaPlayer.media.getTrait(MediaTraitType.LOAD) as AdaptiveStreamingLoadTrait;
 var adaptiveManifestInfo: AdaptiveStreamingManifestInfo;
 if(null != loadTrait)
```

```
adaptiveManifestInfo = loadTrait.manifest;
 if( adaptiveManifestInfo.isEncrypted)
 adaptiveManifestInfo.setEncryptionKeyToken("Bearer=urn%3amicrosoft%3a
azure%3amediaservices%3acontentkeyidentifier=ca841fd4-b469-4326-9e61-
59b613c63971&Audience=urn%3atest&ExpiresOn=1764547200&Issuer=http%3a%2f%2ftestacs.com%2f&HMACSHA2
56=oPeHvCz%2fLvc2fBXiH9%2bhoOjslCnrWgezq0DT%2btj6lC4%3d");
 isFirstReadyState = false;
 break;
 case MediaPlayerState.BUFFERING :
 break;
 case MediaPlayerState.PAUSED :
 break;
 // other states ...
 private function onPlayerFailed(event:MediaErrorEvent) : void
 // Media Player is failed .
 private function loadMediaSource(sourceURL : String):void
 // Take an URL of SmoothStreamingSource's manifest and add it to the page.
 var resource:URLResource= new URLResource( sourceURL );
 var element:MediaElement = mediaFactory.createMediaElement( resource );
 // Add the media element
 _mediaPlayer.media = element;
 mainMediaContainer.addMediaElement(element);
 }
 }
```

SS for OSMF dynamic loading

The code snippet below shows how to load SS plugin for OSMF dynamically and play a basic video using the OSMF MediaFactory class. Before including the SS for OSMF code, copy the "MSAdaptiveStreamingPlugin-v1.x.x-osmf2.0.swf" dynamic plugin to the project folder if you want to load using FILE protocol, or copy under a web server for HTTP load. There is no need to include "MSAdaptiveStreamingPlugin-v1.x.x-osmf2.0.swc" in the project references.

```
[SWF(width="1024", height="768", backgroundColor='#405050', frameRate="25")]
 public class TestPlayer extends Sprite
 public var _container:MediaContainer;
 public var _mediaFactory:DefaultMediaFactory;
private var _mediaPlayerSprite:MediaPlayerSprite;
 public function TestPlayer( )
 stage.quality = StageQuality.HIGH;
 initMediaPlayer();
 private function initMediaPlayer():void
 // Create the container (sprite) for managing display and layout
 _mediaPlayerSprite = new MediaPlayerSprite();
 _mediaPlayerSprite.addEventListener(MediaErrorEvent.MEDIA ERROR,
onPlayerFailed);
 mediaPlayerSprite.addEventListener(MediaPlayerStateChangeEvent.MEDIA PLAYER STATE CHANGE
, onPlayerStateChange);
 //Adds the container to the stage
 addChild( mediaPlayerSprite);
 // Create a mediafactory instance
 mediaFactory = new DefaultMediaFactory();
 // Add the listeners for PLUGIN LOADING
 mediaFactory.addEventListener(MediaFactoryEvent.PLUGIN LOAD, onPluginLoaded);
 _mediaFactory.addEventListener(MediaFactoryEvent.PLUGIN LOAD ERROR,
onPluginLoadFailed );
 // Load the plugin class
 loadAdaptiveStreamingPlugin();
 }
 private function loadAdaptiveStreamingPlugin():void
 var pluginResource:MediaResourceBase;
 var adaptiveStreamingPluginUrl:String;
 // Your dynamic plugin web server needs to host a valid crossdomain.xml file to
 allow loading plugins.
 adaptiveStreamingPluginUrl = "http://yourdoamin/MSAdaptiveStreamingPlugin-
v1.x.x-osmf2.0.swf";
 pluginResource = new URLResource(adaptiveStreamingPluginUrl);
 mediaFactory.loadPlugin( pluginResource );
 private function onPluginLoaded( event:MediaFactoryEvent ):void
 // The plugin is loaded successfully.
 // Your web server needs to host a valid crossdomain.xml file to allow plugin to download
 Smooth Streaming files.
 loadMediaSource("http://wams.edgesuite.net/media/SintelTrailer MP4 from WAME/sintel trail
er-1080p.ism/manifest")
 private function onPluginLoadFailed( event:MediaFactoryEvent ):void
```

```
// The plugin is failed to load ...
 private function onPlayerStateChange(event:MediaPlayerStateChangeEvent) : void
 var state:String;
 state = event.state;
 switch (state)
 case MediaPlayerState.LOADING:
 // A new source is started to load.
 break;
 case MediaPlayerState.READY :
 // Add code to deal with Player Ready when it is hit the
first load after a source is loaded.
 break:
 case MediaPlayerState.BUFFERING :
 break;
 case MediaPlayerState.PAUSED :
 break:
 // other states ...
 }
 private function onPlayerFailed(event:MediaErrorEvent) : void
 // Media Player is failed .
 private function loadMediaSource(sourceURL : String):void
 // Take an URL of SmoothStreamingSource's manifest and add it to the page.
 var resource:URLResource= new URLResource( sourceURL );
 var element:MediaElement = _mediaFactory.createMediaElement( resource );
 _mediaPlayerSprite.scaleMode = ScaleMode.LETTERBOX;
 _mediaPlayerSprite.width = stage.stageWidth;
 mediaPlayerSprite.height = stage.stageHeight;
// Add the media element
 mediaPlayerSprite.media = element;
```

Strobe Media Playback with SS OSMF dynamic plugin

The Smooth Streaming for OSMF dynamic plugin is compatible with <u>Strobe Media Playback (SMP)</u>. You can use SS for OSMF plugin to add Smooth Streaming content playback to SMP. For playback using SMP with SS OSMF dynamic plugin, use the following steps:

1. Copy "MSAdaptiveStreamingPlugin-v1.x.x-osmf2.0.swf" and "StrobeMediaPlayback.2.0.swf" under a web server for HTTP load. (Download link)

Create an HTML page using your favorite text editor with the following sample code, editing the highlighted artifacts.

(Note: If your URL contains special characters, you should encode the URL)

```
<html>
<body>
<object width="920" height="640">
<param name="movie" value="http://yourdomain/StrobeMediaPlayback.2.0.swf"></param>
<param name="flashvars"</pre>
value="src=http://wams.edgesuite.net/media/SintelTrailer MP4 from WAME/sintel trailer-
1080p.ism/manifest&autoPlay=true"></param>
<param name="allowFullScreen" value="true"></param>
<param name="allowscriptaccess" value="always"></param>
<param name="wmode" value="direct"></param>
<embed src="http://yourdomain/StrobeMediaPlayback.2.0.swf"</pre>
 type="application/x-shockwave-flash"
 allowscriptaccess="always"
 allowfullscreen="true"
 wmode="direct"
 width="920"
 height="640"
 flashvars="src=http://wams.edgesuite.net/media/SintelTrailer MP4 from WAME/sintel trail
 er-1080p.ism/manifest&autoPlay=true"></embed>
</object>
</body>
</html>
```

3. Add Smooth Streaming OSMF plugin to the embed code and save.

```
<html>
<body>
<object width="920" height="640">
<param name="movie" value="http://yourdomain/StrobeMediaPlayback.2.0.swf"></param>
<param name="flashvars"</pre>
value="src=http://wams.edgesuite.net/media/SintelTrailer MP4 from WAME/sintel trailer-
1080p.ism/manifest&autoPlay=true<mark>&plugin_AdaptiveStreamingPlugin=http://yourdoamin/MSAdapti</mark>
veStreamingPlugin-v1.x.x-
osmf2.0.swf&AdaptiveStreamingPlugin retryLive=true&AdaptiveStreamingPlugin retryInterval=1
<mark>0</mark>"></param>
<param name="allowFullScreen" value="true"></param>
<param name="allowscriptaccess" value="always"></param>
<param name="wmode" value="direct"></param>
<embed src="http://yourdomain/StrobeMediaPlayback.2.0.swf"</pre>
 type="application/x-shockwave-flash"
 allowscriptaccess="always"
 allowfullscreen="true"
 wmode="direct"
 width="920"
 height="640"
flashvars="src=http://wams.edgesuite.net/media/SintelTrailer_MP4_from_WAME/sintel_trailer-
1080p.ism/manifest&autoPlay=true<mark>&plugin_AdaptiveStreamingPlugin=http://yourdoamin/MSAdapti</mark>
veStreamingPlugin-v1.x.x-
```

```
osmf2.0.swf&AdaptiveStreamingPlugin_retryLive=true&AdaptiveStreamingPlugin_retryInterval=1
@"></embed>
</object>
</body>
</html>
```

4. If you require to play AES encrypted Smooth Streaming with Token authentication add the "AdaptiveStreamPlugin_encryptionKeyToken" to the code and save

(Note: If your URL or Token contains special characters, you should encode the string

Eg. Original Token:

Bearer=urn%3amicrosoft%3aazure%3amediaservices%3acontentkeyidentifier=ca8 41fd4-b469-4326-9e61- 59b613c63971&Audience=urn%3atest&ExpiresOn=1764547200&Issuer=http%3a%2f%2

ftestacs.com%2f&HMACSHA256=oPeHvCz%2fLvc2fBXiH9%2bhoOjslCnrWgezq0DT%2btj6

Encoded Token:

height="640"

```
<html>
<object width="920" height="640">
<param name="movie" value="http://yourdomain/StrobeMediaPlayback.2.0.swf"></param>
<param name="flashvars"</pre>
value="src=http://samplescdn.origin.mediaservices.windows.net/cdc285bd-4f9b-422b-9f9f-
c1cabcce04d2/BigBuckBunny.ism/manifest&autoPlay=true&plugin_AdaptiveStreamingPlugin=http:/
/yourdoamin/MSAdaptiveStreamingPlugin-v1.x.x-
osmf2.0.swf&AdaptiveStreamingPlugin_retryLive=true&AdaptiveStreamingPlugin_retryInterval=1
0&AdaptiveStreamingPlugin_encryptionKeyToken=Bearer%3Durn%253amicrosoft%253aazure%253amedi
aservices%253acontentkeyidentifier%3Dca841fd4-b469-4326-9e61-
59b613c63971%26Audience%3Durn%253atest%26ExpiresOn%3D1764547200%26Issuer%3Dhttp%253a%252f%
252ftestacs.com%252f%26HMACSHA256%3DoPeHvCz%252fLvc2fBXiH9%252bho0js1CnrWgezq0DT%252btj61C
<mark>4%253d</mark>"></param>
<param name="allowFullScreen" value="true"></param>
<param name="allowscriptaccess" value="always"></param>
<param name="wmode" value="direct"></param>
<embed src="http://yourdomain/StrobeMediaPlayback.2.0.swf"</pre>
 type="application/x-shockwave-flash"
 allowscriptaccess="always"
 allowfullscreen="true"
 wmode="direct"
 width="920"
```

```
flashvars="src=http://samplescdn.origin.mediaservices.windows.net/cdc285bd-4f9b-422b-9f9f-
c1cabcce04d2/BigBuckBunny.ism/manifest&autoPlay=true&plugin_AdaptiveStreamingPlugin
=http://yourdoamin/MSAdaptiveStreamingPlugin-v1.x.x-
osmf2.0.swf&AdaptiveStreamingPlugin_retryLive=true&AdaptiveStreamingPlugin_retryInt
erval=10&AdaptiveStreamingPlugin_encryptionKeyToken=Bearer%3Durn%253amicrosoft%253a
azure%253amediaservices%253acontentkeyidentifier%3Dca841fd4-b469-4326-9e61-
59b613c63971%26Audience%3Durn%253atest%26ExpiresOn%3D1764547200%26Issuer%3Dhttp%253
a%252f%252ftestacs.com%252f%26HMACSHA256%3DoPeHvCz%252fLvc2fBXiH9%252bhoOjslCnrWgez
q0DT%252btj61C4%253d"></embed>
```

```
</object>
</html>
```

5. Save your HTML page and publish to a web server. Browse the published web page using your favorite Flash runtime enabled internet browser (eg. IE, Chrome, Firefox, so on).

Enjoy Smooth Streaming content inside Flash™ runtime.

For more information on general OSMF development, please see official OSMF development page.