State of the GStreamer Project

Jan Schmidt

Centricular Ltd jan@centricular.com


GStreamer developer since 2003 Director & Engineer with Centricular Ltd


Introduction


I work here

for Centricular


Introduction


-Which is here


Introduction

With some of these


Ocentricular

some chickens, cats, fruit trees...


GStreamer

- Pipeline-based multimedia framework
- Basic building blocks elements, connected through pads


filesrc location=test.mp3 ! decodebin ! pulsesink


Overview

- Open Source
- Cross-platform
 - Linux, embedded Linux, Windows, OSX, iOS, Android, …
 - x86, ARM, PowerPC, SPARC, ...
- Stable GObject based C API/ABI
- Bindings for many languages
 - Python, C++, JavaScript, .NET, ...


Overview

- Not a media player or playback library
- Not a codec and protocol library
- Not a transcoding tool
- Not a streaming server

• But can be (and is) used to implement all that


Overview

- Goals
 - Flexible and extensible design
 - Easy to integrate with other software (in both directions)
- Large, active developer and user community
- Ecosystem of companies providing services around GStreamer and companies building their own products and services on top of GStreamer


GStreamer Applications

- Media players
- Audio/video editors, music composers
- VOIP/video communication
- Web browsers
- Transcoders
- Streaming servers and clients
- ... and many more


A Brief History

- 0.0.1 10th Jun 1999
- 0.1.0 11th Jan 2001
- 0.2.0 7th Jun 2001
- 0.3.0 12th Dec 2001
- 0.4.0 5th Jul 2002
- 0.6.0 1st Feb 2003
 - GNOME 2 integration

- 0.8.0 16th Mar 2004
- 0.10.0 5th Dec 2005
 - Stable API guarantees
- 1.0.0 24 Sep 2012
 - First API/ABI break since 2005
- 1.2.0 24 Sep 2013
- 1.4.0 19 Jul 2014

Currently 1.5 – 2 million lines of code


GStreamer 1.0

- Released in 2012
- First ABI/API break since 0.10 in 2005
- New versioning scheme
- Large changes to internals
- Relatively small porting effort for apps


Number of commits/month


ner


Lines of code/month


Number of authors/month

ntricular


Commit size (lines/commit)


Conclusions

- Bugzilla stats would be interesting
- Things have slowed down since 1.0
- Less work, easier work, or just works?


Recent Developments

- OpenWebRTC
 - Open Source WebRTC implementation from Ericsson Labs
- OpenGL integration
 - Integrated support for GPU processing operations
- Improving hardware resource usage
 - Better support for on-chip function units
 - Hardware decoders and encoders


Recent Developments

- TVs LG and Samsung
 - LG took over WebOS from HP
 - Samsung hiring
- HLS/DASH improvements
 - Adaptive bitrate switching
 - Trick modes
- RTSP retransmission
 - Improves performance under packet loss


Pitivi

- Ongoing development to make Pitivi work well
- http://fundraiser.pitivi.org/
 - Raised 22,510 € to fund development so far
- Driving some great development upstream
 - GstAggregator
 - gst-validate
 - gst-editing-services


Meanwhile, on the mailing list

- "Hi! Over the last few months I've been working on a project for the European Space Agency that is scheduled to be launched next year for use on the International Space Station, providing astronauts with a mobile procedure viewer in the form of a slightly modified Nexus 5 smartphone."
- Scheduled to go up in Q1/2015, I believe


More...

- Network clock improvements
 - More stable & accurate
 - Ongoing


3D Movies

- Stereoscopic 3D video support
 - In progress


CC-by-nc-sa https://www.flickr.com/photos/louiswu/15394664278/in/set-72157648810821396/


More...

- New Device Probing API
 - Easier discovery of camera and audio devices
 - Demo
- Higher level APIs
 - GstPlayer APl


Better Debugging

- Quality Assurance and tools
 - Continuous Integration
 - New tracing subsystem
 - gst-debug-viewer
 - gst-validate & GstHarness
- gst-devtools repository


Work in Progress

- Bug-fixing/Maintenance
- New codecs/formats
- KLV
- DVB/MPEG-TS improvements
- Improving Wayland support
- V4I2 encoder/decoder support
- Better live mixing


Getting Involved

- IRC #gstreamer on freenode
- Mailing Lists gstreamer-devel on http://lists.freedesktop.org/
- Bugzilla http://bugzilla.gnome.org & http://gstreamer.freedesktop.org/bugs


