

Means
of
(re)production:
GStreamer

Outline

GStreamer: Multimedia for all

@fluendo.com: What we're up to

GStreamer

What is GStreamer?

- * A multimedia library and set of plugins
- * Modular building blocks for media applications

Brief example

```
v4l2src ! ffmpegcolorspace !  
ximagesink
```

GStreamer history

- * 0.0.9 October 1999
- * 0.1.0 January 2001
- * 0.3.0 December 2001
- * 0.4.0 July 2002
- * 0.6.0 February 2003
- * API Stable
- * 0.8.0 March 2004
- * 0.10.0 December 2005

GStreamer history

No one can accuse us of version number inflation :)

Next incompatible break will be the last: 1.0

An application-based introduction

A tour through GStreamer

Players

Historically the first
applications built on GStreamer

Surprisingly difficult

Players: solutions

How do applications interact with a playing media pipeline?

- * Generic core API to create and interact with pipeline
- * Media pipeline runs in threads
- * Messages posted both synchronously and asynchronously from pipeline

Players: solutions

Synchronization between audio and video

- * Threads

Players: solutions

Autoplugging: play any format

- * Registry of "typefinders"
- * Registry of capabilities that plugins can handle
- * Elements that perform autoplugging for you

Transcoding / capture

E.g. thoggen DVD ripper, radio production apps, flumotion

Transcoding / capture: solutions

Robustness

- * long-running pipelines
- * high load
- * large number of different codecs

Transcoding / capture: solutions

Features

- * language bindings
- * many capture sources
 - * v4l, firewire, ...
- * network data flow over tcp
- * network clock synchronization

"Embedded" applications

GStreamer is becoming very common in embedded consumer devices

- * Small library size
- * Ability to scale down
 - * modular design
- * Ability to use dedicated hardware for processing

Nonlinear editors

E.g. the PiTiVi video editor,
the Jokosher audio editor

- * "Segment seeks": start playing from 3 seconds, go to 10 seconds
- * Nonlinear editing library: gnonlin

Live/teleconference apps

Telepathy, lots of embedded apps

- * dynamically adjusting pipeline latency
- * clock slaving (run audio clock at rate of remote audio source)
- * rtp/rtsp protocols
- * network buffering algorithms

Media production

The great unknown: VJ/DJ-style
apps, synthesizers

- * realtime behavior
- * efficiency

@fluendo.com: Flumotion

What is Flumotion?

An end-to-end streaming server:
capture, effects, encoding,
streaming

Demo

webcam streaming

History

- * Flumotion streams **GUADDEC:**
June 2004
- * 0.0.1 September 2004
- * 0.1.0 October 2004
- * 0.2.0 March 2006
- * 0.4.0 January 2007

Afraid of 1.0? :)

Status

Streamed the GPLv3 announcement

Run in Fluendo's streaming platform

* Live streaming of many major Spanish media providers

Still evolving

@fluendo.com: Others

Elisa media center

PiTiVi video editor

Conclusion

We're hiring!

Andy Wingo, JAH
(Just another hacker)
wingo@fluendo.com

Julien Moutte, CEO
julien@fluendo.com