

VLC Davinci port

Embedding VLC
by
Jean-Paul Saman
<jean-paul.saman@m2x.nl>

Jean-Paul Saman

- Working in ICT since 1994
- Founded M2X in 2004
 - Productising open source software
 - Providing solutions for problem areas of Networking, Embedded and Multimedia.
- Since 2001 a member of the VideoLAN team
 - DVB-C/S/T, DV Camcorder, Streaming
 - Ported VLC to iPAQ (H3600/3800/3900), TI-Davinci (dm6446), Intel Xscale, Roku Picture bridge
 - Various ...

Get **VLC** !

VideoLAN

Project founded in 1996 and open sourced its first product in 2001 under a GPLv2 license.

VideoLAN association founded in 2009.

VideoLAN history

- 2001: VLC released under GPLv2
- 2003: VLC gains streaming capabilities
- 2003: Runner up Apple Design Award
- 2004: Open Source Merit Award
- 2008: Wins Tim Award (PC Welt)
- 2008: First VideoLAN Developer Days
- 2009: Second VideoLAN Developer Days
- 2010: VLC for iPad

Solutions

- VLC media player, transcoder and streamer
- Libvlc (library interface to vlc)
- Libdvbpsi (DVB PSI table parser and generator)
- Libdvdcss (DeCSS)
- X264 (H264 encoder)
- DVBlast (low latency DVB to IP gateway)
- VLMa (VideoLAN manager)
- VLMC (VideoLAN movie creator)

VLC

VLC media player is a highly portable multimedia player supporting almost all audio and video formats from **files**, **physical media** (Blueray, DVD, VCD, Audio-CD), TV **capture cards** (v4l2, PVR) and many **network** streaming protocols.

VideoLAN Streaming Solution

Hardware

- Webcams
- DV camcorders (1394/iLINK/Firewire)
- DC cameras
- Network cameras
- Encoder cards (PVR, etc.)
- Satelite (DVB-C/S/T)
- DVD
- Blueray

Interfaces

- Qt based User Interface
 - Windows
 - Linux
- MacOS X (Lunettes)
- Webbased
- Customizable interface (skins2)
- Remote control
 - Infrared (lirc, apple remote)
 - telnet

Codecs and formats

Codecs

- H.264, MPEG 1/2/4, MP3
- Ogg, Vorbis, Theora, WebM, Dirac
- AAC, A52, DTS, PCM
- DVB subtitles, Teletext
- WMV 1/2/3, WMA, VC-1
- AMR-nb/wb, RealVideo, On2
- and more.

Get **VLC** !

Formats

- DivX
- MKV
- MPEG-PS/TS
- Kate
- 3GPP
- QuickTime
- PNG, JPEG, GIF
- and more.

Get **VLC** !

Network

- IPv4, IPv6
- RTSP, RTP/SRTP/RTCP
- RTMP
- MPEG-TS
- HTTP, SHOUT, ASF
- Multicast (SDP/SAP)
- Unicast
- Broadcast

Codecs and Formats

Input formats

Video formats

Audio formats

Subtitle/Tag formats

A/V outputs

A/V filters

Interfaces

Miscellaneous

Input media	UDP/RTP Unicast	✓	✓	✓	✓	✓	✓
	UDP/RTP Multicast	✓	✓	✓	✗	✓	✓
	HTTP / FTP	✓	✓	✓	✓	✓	✓
	MMS	✓	✓	✓	✓	✓	✓
	TCP/RTP Unicast	✓	✓	✓	✓	✓	✓
	DCCP/RTP Unicast	✗	✗	✓	✗	✗	?
	File	✓	✓	✓	✓	✓	✓
	DVD Video ¹	✓	✓	✓	✓	✓	-
	Video CD / VCD	✓	✓	✓	✗	✓	-
	SVCD ²	⊖	⊖	⊖	✗	⊖	-
	Audio CD (no DTS-CD)	✓	✓	✓	✗	✓	-
	DVB (Satellite, Digital TV, Cable TV)	✓	✗	✓	✓	✗	-
	MPEG encoder ³	✓	✗	✓	✗	✗	-
	Video acquisition	✓ Direct Show	⊖ iSight, EyeTV ⁴	✓ V4L, V4L2	✗	✗	? V4L, V4L2
	Input formats	MPEG (ES,PS,TS,PVA,MP3)	✓	✓	✓	✓	✓
AVI		✓	✓	✓	✓	✓	✓
ASF / WMV / WMA		✓	✓	✓	✓	✓	✓
MP4 / MOV / 3GP		✓	✓	✓	✓	✓	✓
OGG / OGM / Annodex		✓	✓	✓	✓	✓	✓
Matroska (MKV)		✓	✓	✓	✓	✓	✓
Real		⊖	⊖	⊖	⊖	⊖	⊖
WAV (including DTS)		✓	✓	✓	✓	✓	✓
Raw Audio: DTS, AAC, AC3/A52		✓	✓	✓	✓	✓	✓
Raw DV		✓	✓	✓	✓	✓	✓
FLAC		✓	✓	✓	✓	✓	✓
FLV (Flash)		✓	✓	✓	?	✓	?
MXF		✓	✓	✓	?	✓	?
Nut		✓	✓	✓	?	✓	?
Standard MIDI / SMF		?	✓	?	?	?	?
Creative™ Voice		✓	✓	✓	✓	✓	✓

Languages

- Translated to more than 68 languages (including some dialects)
 - English, USA
 - Belgian, Dutch, French, Germany, Italian, Spanish
 - Danish, Finnish
 - Chinese, Japanese, Korean
 - Hungarian, Polish, Russian
 - And more

Portable

- Operating Systems (32/64 bit)
 - Linux (Debian, Fedora, SuSE, Ubuntu, etc)
 - BSD (OpenBSD, FreeBSD, NetBSD, etc)
 - MacOS X
 - Solaris
 - Win32, Win64
 - BeOS
 - QNX

Get **VLC** !

VLC

Get **VLC** !

Neuros OSD v2

Get **VLC** !

Hardware

- TI-Davinci SoC
 - DM6446-549
 - 300 Mhz ARM CPU
 - 500 Mhz Cx64 DSP
 - 512 Mb DDR RAM
 - Resizer hardware
 - Previewer hardware

Get **VLC** !

Hardware inputs

- capture tvp7000
 - Component
 - Composite
 - Stereo L/R audio

Get **VLC** !

Hardware outputs

- Network 10/100 Mbps NIC
- Video
 - PAL
 - NTSC
 - 720p Component
 - HDMI
- Audio
 - stereo L/R

Get **VLC** !

VLC

- Portable (Linux, *BSD, Windows, MacOSX)
- Modular
 - > 300 modules (access, demux, codec, mux, audio/video filters, interface, video output, audio output, resamplers, chroma, etc.)
- Configurable
 - Autoconf (--disable-(feature) or --disable-<plugin>)
- Plugins are build as lib<feature>_plugin.so
 - `${installdir}${prefix}/lib/vlc/*`

VLC configurable

- Remove what you do not need
 - `--disable-nls --disable-freetype` (no languages)
 - `--disable-dvnav --disable-dvread` (no dvd)
 - `--disable-vcd --disable-cddax --disable-cdda` (no VCD)
 - `--disable-qt4 --disable-skins2` (no GUI)
 - `--disable-x11 --disable-xvideo --disable-xinerama --disable-opengl --disable-glx` (no X11, OpenGL, etc)
 - `--disable-libmpeg2 --disable-x264`
 - etc.

VLC

- Enable fixed point audio codecs)
 - --enable-a52 --with-a52-fixed
 - --enable-faad (with #define FIXED_POINT)
 - --enable-mad (mp3 decoder)
 - --enable-shine (mp3 encoder)
 - --enable-wmafixed
- Outputs
 - --enable-fb --enable-v4l
 - --enable-oss (or --enable-alsa)

DSP Bridge and Linux

Get **VLC** !

VLC

Get **VLC** !

VLC

VLC

Get **VLC** !

Status

- VLC 0.8.6/1.0.2 neuros branch (git.m2x.eu)
 - Input formats:
 - udp, rtsp, mov, mpg, ps, ts, mp4, avi, asf, ogg, wmv, wma
 - Audio/Video Playback in NTSC/PAL
 - Video: avc1, h264, mpeg 1/2/4
 - Audio: pcm, mpeg layer 1/2, mp3, aac, ac3, wav, tremor, wma, flac, g726, ogg, flac
 - Audio/Video Encoding
 - Audio: mpeg layer 1/2, mp3, aac-lc, g726, pcm
 - Video: mpeg1/2/4, h264

Status

- SD Playback: component (720p) and HDMI
- SD Capturing: component (720p)
- V4I2 Capturing: NTSC, PAL
- Streaming:
 - udp, tcp, multicast, MPEG-TS
 - rtsp, rtp/rtcp

Future

- HD Playback
 - component (720p) and HDMI
- HD Capturing:
 - component (720p)
- Audio:
 - tremor
- DBUS control (MPRIS)
- Support OMAP
- Integrate in vlc.git 'master' branch

Get **VLC** !

www.videolan.org

Get **VLC** !

Get **VLC** !