

GStreamer Status Report: The Road Ahead

GStreamer Conference
27-28 August 2012
San Diego

Tim-Philipp Müller <tim.muller@collabora.co.uk>

Introduction

- who am I ?
- what is GStreamer ?
- 0.10, 0.11, 1.0 and all that
- structure of this talk

What is GStreamer ?

- set of libraries
- pipeline-based: elements, components, pads, data flow
- plugins, abstract API
- often wrap other libraries (decoders, encoders, filters, etc.)

What is GStreamer ? (cont'd)

- low-level API and high-level API
 - playbin, decodebin, encodebin, gst-editing-services, gst-rtsp-server, soon gst-stream-server
 - (and farstream, telepathy etc.)
- integration with other frameworks and projects
 - e.g. webkit, clutter, Windows/OSX/Android/iOS
 - goal is to adapt to platform/framework (inputs, outputs, decoders, DSPs/GPUs etc.)

Versions and all that

- stable API/ABI, backwards compatibility
- stable: 0.6.x, 0.8.x, 0.10.x, 1.x.y, 2.x.y
- development: 0.9.x, 0.11.x, 1.99.x, 2.99.x
 - 0.9 --> 0.10
 - 0.11 --> 1.0 (0.12)

Structure of this talk

- ~~Introduction~~
- Past, Present, Future
 - what's new and improved in GStreamerland
 - where are we at ?
 - future work

But first, a public service announcement

We need to talk about 0.10

0.10 is dead

(sorry)

0.10 is ~~dead~~ end-of-life

Aaargh!

- what does it mean ?
 - for you
 - for 0.10

Understanding the 0.10 → 1.0 transition

- evolution, not revolution (no CADT)
- most things are still the same
- application interfaces mostly the same
- make things more generic (caps, pad functions), i.e. just reshuffling some bits
- split ops that are not related, e.g. buffer alloc + negotiation
- overall complexity has not hugely increased
 - threading model is the same and well-understood
 - scheduling remains the same
 - most complex elements (e.g. demuxers) were barely changed

Past: Last Year

- February 2012: last 0.10 release
- March 2012: switched git master to 0.11
- 0.10 in 0.10 branch, feature frozen(-ish)
- adjusted all API/ABI bits of 0.11 to "-1.0"
- 0.11 activity picked up, porting and testing picked up, wider community involvement

Past: what have we been up to ?

- audio base classes used almost everywhere now
- new video decoder and video encoder base classes !
- audio visualization base class (not public yet)

Past: what have we been up to ? (cont'd)

- renegotiation support for all pipeline configurations
- dynamic pipelines should be much easier
[citation needed]
- Table of Contents (TOC) support (♥)

Past: what have we been up to ? (cont'd)

- GStreamer Editing Services (GES)
- VP8 support will move to -good (rsn)
- camerabin will move to -good (rsn)

Past: what have we been up to ? (cont'd)

- VA-API hardware-accelerated video decoding
- video overlay composition API

Past: what have we been up to ? (cont'd)

- much better windows/OSX plugins
- SDK

Current 1.0 status

- core/-base/-good/-ugly/-libav almost completely ported
- many elements from -bad ported
- many apps ported and working: totem, sound-juicer, transmageddon...
- porting apps was really easy

So it compiles, but does it work ?

- *"it works great, even better than 0.10"*
Bastien Nocera

No, seriously, does it work ?

- three weeks of intensive playback testing
- found lots of little silly bugs, mostly one or two line fixes, everything is in really good shape
- much better than expected
- it's basically not much different than 0.10 git was after a couple of months of hacking, before release freezes

What's left to do ?

- the hard work has been done
- conceptually, API-wise it's finished
- just some tinkering around the edges
- almost everything has been ported
- one or two playbin issues need fixing, but we know about those and they're at the top of our list
- DVD menus ?

Future: Release Management

- New Versioning Scheme
 - 1.0.0, 1.0.1, 1.0.2, 1.0.3... bug fix point releases
 - 1.1.0, 1.1.1, 1.1.2, 1.1.3... pre-releases
 - 1.2.0, 1.2.1, 1.2.2, 1.2.3... bug fix point releases
 - 2.0.0 after next ABI break, with "-2.0" as major minor
- More frequent bug-fix releases:
 - cherry-pick fixes into a stable branch

Ongoing and Future Work

- In-Vehicle Infotainment (IVI)
- In-Flight Entertainment (IFE)
- DVB support / STBs
- connectivity (DLNA, SmartTV, etc.)
- MPEG-TS

Ongoing and Future Work (cont'd)

- subtitles
 - use overlay composition API everywhere
 - more application control, e.g. about positioning of subtitles
 - output-surface resolution dependent subtitle rendering
 - more formats, e.g. XSUB, external SSA/ASS

Ongoing and Future Work (cont'd)

- VDPAU hardware-accelerated video decoding
- better, more natural OpenGL integration
- generic context sharing / distribution
- multiview (3D) video: signalling is mostly there now implementation missing, and integration and porting of 3D operation elements from 0.10 GSoC

Ongoing and Future Work (cont'd)

- DASH (client and server)
- gst-stream-server library
- make GES rock even more
- optimisations: use all the nifty new features we've added to GStreamer in 0.11
- video parsing libs, move to -good, use more widely

Ongoing and Future Work (cont'd)

- better device discovery and probing (GstPropertyProbe replacement)
- smooth as butter stream switching, and stream activation/deactivation
- playlist support
- gst-plugins-bad module split ?
Add gst-plugins-staging ?
- bluetooth plugins move to GStreamer

Ongoing and Future Work (cont'd)

- development tools / debugging
 - better error reporting
 - tools collection
- ideas floating about about something like "dot file" dumps, but more interactive

Questions?

Thank You!

Pictures

The Rush by Daniel Ighisan (<http://www.fotocommunity.com/pc/pc/display/28714643>)

A Curve Ahead by Andrew Faulk (<http://fc-foto.com/11564782>)

White Lines by Keven Law (<http://www.flickr.com/photos/kevenlaw/3015820074/>)