

The State of the Linux Video Tools

Steve Oualline

http://www.oualline.com

oualline@www.oualline.com

Video Tools

- Basic video terminology
- Video media players
- Playing DVDs
- Copying DVDs
- Encoding / Transcoding
- Video Editing
- ► The future of video

Technology Overview

- Codecs & formats
 - Container Can hold multiple types of video
 - Format the contents of the file (how the bits are arranged).
 - Codec the encoder that created the contents of the files (arranger of bits).
- ► Multiple encoders can write files in the same format. (DivX, Xvid -> mpeg4)

1

File Formats

- Common Encoding
 - mpeg4 Official DVD format, not a codec.
 - DivX Microsoft mpeg4 compliant codec with limited capabilities.
 - DivX5 Replacement for DivX and DivX4.
 Closed source. Open Source version does not support all features.

Technology Overview

- Common Encoding Formats (continued)
 - XviD Open Source codec that's really good at compression and quality. mpeg4 compliant.
 - mpeg1, mpeg2 Older format used for VCD and SVCD disks.
 - dv Format used by camcorders. Not compressed.

Technology Overview

- Disk formats
 - DVD Digital Video Disk
 - VCD CD Video disk
 - Emovix Bootable video player

Codecs – The tower of Babel

- Multiple competing codecs out there.
- Attempts by vendors to lock users into their own property codec
- Belief that controlling the codec means you control the videos
- **DRM**

Media Players

- xine
- mplayer
- ▶ vlc
- RealPlayer
- shockwave

xine Player

xine Player

- Handles most media types
- Can use Microsoft DDL files for some codecs
- Very nice command interface
- ▶ Plays DVDs, but hampered by poor command interface – Selecting titles, subtitles, and such difficult.

mplayer

mplayer

- ► No GUI! -- Use gmplayer for that
- Handles most media types
- Can use Microsoft DDL files for some codecs

mplayer

- ► Plays DVDs but user interface is *extremely* annoying
 - Can not change subtitle without restarting movie.
- Supports Edit Decision Lists (for skipping commericals)

vlc

vlc

- Very flexible player.
- ▶ Works with DLLs for some codecs.
- Can be a streaming server, receiver.
- Keyboard control limited and buggy
- ▶ Works very well with DVDs.
- Skips to the main menu when starting a DVD.

- Many many pieces
- Must install many plugins (on Mandrivia at least)
- ► Has the famous "ASCII Art" output module.

RealPlayer

RealPlayer

- Now open.
- ► Everyone else incorporates real codecs in their player.
- Won't play most media types.
- Never use

Shockwave

- Linux version available
- Finally you can watch www.youtube.com.

Playing DVDs

- Legal vs. Illegal DVD players
- libdecss
 - If you own it, it's legal to play it.
 - Actions of the MPAA created the whack-amole type protest.
- ogle player.
 - The RPM for Mandrivia 10.1 is broken, so no review.

TV Capture

- Video 4 Linux TV Capture API and tools
- Buy capture cards with hardware encoders (software only capture / encoding never gets the sound in sync.)
- ► Recode the videos just after capture to reduce size by at least 1/2.
- zabs.zap2it.com Free download of TV listings through tv_grab_dd_na.

1

MythTV

MythTV

- ▶ Difficult to install (but getting easier)
- ▶ Wants to take over your entire screen.
- Also wants a good hunk of your computer.
- ► Keyboard interface only. Navigation difficult, especially setup.
- ▶ Do not install if you do not have "click to type" set.

Encoding / Transcoding

- Reasons to Transcode
 - Create a DVD compatible video stream
 - Compress an existing video
 - Reduce the size or bitrate of a video
 - Change the format so you can edit it.
- Transcoding is slow. It easily take ten times as long to transcode a video as to watch it.

Transcoding

- Every transcoding program has 5,000 options.
- ▶ Plug-ins are used for encoding and decoding. Getting the right plug-ins is a challenge.
- Every plug-in has it's own options.

Transcoding Problems

- ► Transcoding takes time Lots and lots of time
- ▶ Not all tools work for all formats

Transcoding Tools

- ▶ transcode
- memencoder
- ffmpeg

Transcoding Example

► To convert a mpeg video into DV format for kino

```
transcode \
```

- -i 'funny_dog_show.mpg' \
- -y mov -F dv -Z720x480 \
- -o dvz.mov

Transcoding Example

- ▶ -i input-file
- ► -y mov Select the video output module. In this case the quicktime (mov) container.
- ► -F dv Select the format for use in the container. (And audio codec if applicable only 1 codec for dv.)
- ► -Z720x480 Resize the video to the given amount (kino is fussy about this)
- ▶ -o output-file

Transcoding Example

- ► Time to process a 1 hour television show: 2 hours. (AMD Athlon(tm) XP 2400+)
- ► Size of input: 877M
- ► Size of output: 13G

Video Editing

Editing tasks

- Cutting a clip out of a television show
- Making DVD from a camcorder tape

Editors

- kino
- lve
- lives
- cinerama
- ▶ avidemix2

Video editing -- Kino

Video editing -- Kino

- Works well for DV (camcorder files)
- Very limited input support otherwise (annoying)
- Works fast enough to not be annoying
- ▶ Vi like keyboard controls.
- Simple edits No complex transitions or sound editing.
- ► Good choice for home Camcorder to DVD projects

Video editing -- Lve

Video editing -- Lve

- ► Fast
- Works well with mpeg files
- Better input / output support
- No documentation to speak of
- ► Suggest avidmux2 instead. Does more and is documented.

Video editing -- Lives

Video editing -- Lives

- ▶ Appears to be full featured.
- Very slow open speed.
- ▶ Does not import the whole file by default.
- Sound does work with my system. (ALSA only?)

Video editing -- cinelerra

Video editing -- cinelerra

- ► Supposed to be a professional class editing system.
- Documentation 186 page manual
- Never could figure it out.

Video editing -- avidemix2

Video editing -- avidemix2

- ► Fast
- ► Full set of features
- ► Find black feature Commercial Skip
- Scripting features

DVD Structure

- ► Top level is a menu (a video clip with other information added)
- Disk is divided into titles
- ► Titles are divided into chapters
- ► To display slides you need to turn a picture into short video clip.

Basic Tools for Making DVDs

- tovid Convert video to DVD mpeg stream
- makemenu Create top level menu
- makexml Create xml file describing the video
- ▶ dvdauthor − Create DVD file set
- mkisofs Create DVD image

Creating a DVD file

```
tovid -dvd -in raw/video.avi \
 -out dvd/video1.mpg
```

- Uses mpeg2enc to transcode the file
- ► Takes 2 hours to do an hour video

Creating the menu

Generates the short "menu" video and other meta data for a DVD menu

Make the DVD description

```
makexml -dvd -menu menu.mpg
-chapters 5 \
video1.mpg video2.mpg \
dvd
```

dvdauthor uses a complex xml file to describe the DVD. This program creates it from simple input.

Make the DVD file system

dvdauthor -x dvd.xml

- ► Creates a file system containing the files which make up the DVD
- ► To test use vlc:

vlc dvd://`pwd`

Make the DVD image


```
mkisofs --dvd-video \
  -o ../dvd.iso .
```

- Creates a burnable image of the DVD.
- ▶ Do put output file in same directory as the input.
- ▶ You can test the image too:

```
vlc dvd://`pwd`/../dvd.iso
```


Interactive DVD Creation

Interactive DVD Creation

- ► Handles menu creation
- ► Adding clips to the DVD
- Multiple Menus
- Background images for menus
- Front end to dvdauthor

The Future

52

Vista Lockdown

Basic Vista design rule:

If Microsoft doesn't approve it you can only use it in degraded mode.

Vista Lockdown

- Devices carry unique manufacture Ids.
- ▶ Devices must have circuits that prevent anyone from discovering how they work.
- ► All drivers must be approved by Microsoft and provided with a Microsoft certificate.
- ► If someone figures out how to use a device (Linux users) Microsoft can revoke the certificate.

Will Users Stand for it?

- Anyone remember DIVX?
- What's going to happen to legal users when a crack is found and a certificate revoked?

Linux Tools

- ► Complex -> Simple
- Slow -> Fast (Mostly due to hardware)
- Political -> Very Interesting Political