

Webvideo, FFmpeg und Drupal

Walter Ebert

Drupal Meetup
Frankfurt/Rhein-Main
10. Januar 2013

<http://get.adobe.com/de/flashplayer/>
<http://www.longtailvideo.com/players/>

HTML5

```
<video width="640" height="360" src="video.mp4" />
```

HTML5

```
<video width="640" height="360" src="video.mp4" />
```


HTML5 tests - video

[show page contents](#)

This page tests the `<video>` tag.

On the mobile side iPhone supports H.264, and that's it.

Contents of this table

See also the [key](#) to my compatibility tables.

Format	IE 9	FF 4.0b11	Saf 5	Chrome 9	Opera 11
H.264/MP4	yes	no	yes	yes	no
WebM	no	yes	no	yes	yes
Ogg/Theora	no	yes	no	yes	yes

Test cases

Note the syntax; IE and Firefox need the source and type.

```
<video controls>
  <source src="../videos/big_buck_bunny.mp4" type="video/mp4">
  <p>Your browser does not support H.264/MP4.</p>
</video>
```

Video for Everybody

```
<video width="640" height="360" controls>
  <source src="video.mp4" type="video/mp4" />
  <source src="video.webm" type="video/webm" />
  <source src="video.ogv" type="video/ogg" />
  <object width="640" height="360" type="application/x-shockwave-flash" data="player.swf">
 <param name="movie" value="player.swf" />
 <param name="flashvars"
 value="controlbar=over&image=video.jpg&file=video.mp4" />
 
  </object>
</video>
<p><strong>Download Video:</strong>
Closed Format: <a href="video.mp4">"MP4"</a>
Open Format: <a href="video.webm">"WebM"</a>
Open Format: <a href="video.ogv">"Ogg"</a>
</p>
```

Webvideo-Formate

- Ogg Theora
- WebM
- H.264 b.z.w. MPEG-4 Part 10 AVC (Advanced Video Coding)

[News](#) | [About](#) | [Download](#) | [Documentation](#) | [Bug Reports](#) | [Contact](#) | [Donations](#) | [Consulting](#) | [Projects](#) | [Legal](#) | [Security](#) | [FATE](#)

Project Description

FFmpeg is a complete, cross-platform solution to record, convert and stream audio and video. It includes **libavcodec** - the leading audio/video codec library. See the [documentation](#) for a complete feature list and the [Changelog](#) for recent changes.

FFmpeg is free software licensed under the LGPL or GPL depending on your choice of configuration options. If you use FFmpeg or its constituent libraries, you **must** adhere to the terms of the license in question. You can find basic compliance information and get licensing help on our [license and legal considerations page](#).

Looking for help? [Contact us](#), but before you report any bugs, read the [guidelines](#) that we created for this purpose.

Want to participate in the active development of FFmpeg? Keep up with the latest developments by subscribing to both the [ffmpeg-devel](#) and [ffmpeg-cvslog](#) lists.

News

January, 7, 2013, FFmpeg 1.1

We have made a new major release ([1.1](#)) It contains all features and bugfixes of the git master branch. A partial list of new stuff is below:

```
- stream disposition information printing in ffprobe
- filter for loudness analysis following EBU R128
- Opus encoder using libopus
- ffprobe -select_streams option
- Pinnacle TARGA CineWave YUV16 decoder
- TAK demuxer, decoder and parser
- DTS-HD demuxer
- remove -same_quant, it hasn't worked for years
- FFM2 support
- X-Face image encoder and decoder
- 24-bit FLAC encoding
- multi-channel ALAC encoding up to 7.1
```


Open source audio and video processing tools

Libav provides cross-platform tools and libraries to convert, manipulate and stream a wide range of multimedia formats and protocols.

Libav is free software licensed under the LGPL or GPL depending on your choice of configuration options. If you use Libav or its constituent libraries, you **must** adhere to the terms of the license in question. You can find basic compliance information and get licensing help on our [license and legal considerations page](#).

Looking for help? [Contact us](#), but before you report any bugs, read the [guidelines](#) that we created for this purpose.

Want to participate in the active development of Libav? Keep up with the latest developments by subscribing to both the [libav-devel](#) and [libav-commits](#) lists.

News

January 07, 2013

Today, we push out a quick but important update **9.1**. It fixes a segfault in **libavresample** on Windows 32bit platforms when compiling with MSVC or

FFmpeg Info

Unterstütze Dateiformate

```
ffmpeg -formats
```

Unterstütze Codecs

```
ffmpeg -codecs
```

HILFE!

Getting help:

```
-h -- print basic options
```

```
-h long -- print more options
```

```
-h full -- print all options (including all format and  
codec specific options, very long)
```

```
See man ffmpeg for detailed description of the options.
```

MP4/H.264

```
ffmpeg -i input.avi -vcodec libx264  
-acodec libfaac output.mp4
```

```
ffmpeg -i input.avi -c:v libx264 -c:a aac  
-strict experimental output.mp4
```

Video:

h264 (internal)

libx264

Audio:

aac (internal)

libfaac

libvo_aacenc

Fehlermeldung

Stream mapping:

Stream #0:0 -> #0:0 (h264 -> libx264)

Stream #0:1 -> #0:1 (aac -> aac)

Error while opening encoder for output stream #0:1 - maybe incorrect parameters such as bit_rate, rate, width or height

WebM

```
ffmpeg -i input.avi -c:a libvorbis  
-c:v libvpx output.webm
```

Ogg Theora

```
ffmpeg -i input.avi -q:v 8 -c:a libvorbis  
-c:v libtheora output.ogv
```

```
ffmpeg2theora input.avi
```

2-Pass Encoding

```
ffmpeg -y -i input.avi -pass 1 -c:v libx264  
-an -f mp4 /dev/null
```

```
ffmpeg -i input.avi -pass 2 -b:v 1M  
-c:v libx264 -c:a libfaac output.mp4
```

Presets

```
ffmpeg -i input.avi -vpre libx264-ipod320 output.mp4
```

```
ls /usr/share/ffmpeg/
```

```
libvpx-1080p.ffpreset
```

```
libvpx-720p50_60.ffpreset
```

```
libx264-ipod320.ffpreset
```

```
libvpx-1080p50_60.ffpreset
```

```
libvpx-360p.ffpreset
```

```
libvpx-720p.ffpreset
```

```
libx264-ipod640.ffpreset
```


FFmpeg Video > Bilder

```
ffmpeg -i video.mp4 -r .05 %4d.jpg
```

```
ffmpeg -i video.mp4 -r 5 -t 2 -pix_fmt gray  
-f image2 %4d.png
```

```
ffmpeg -i video.mp4 -ss 1 -vframes 1 second1.jpg
```

```
ffmpeg -i video.mp4 -ss 00:00:01 -vframes 1  
second1.jpg
```

Bildqualität definieren

```
ffmpeg -i input.avi -vb 1M output.mp4
```

```
ffmpeg -i input.avi -b:v 1M output.mp4
```

```
ffmpeg -i input.avi -qscale 10 output.mp4
```

```
ffmpeg -i input.avi -q:v 10 output.mp4
```

```
ffmpeg -i input.avi -qmin 10 -qmax 50 output.mp4
```

MP4 moov atom

Alt:

```
ffmpeg -i input.avi -c:a libfaac -c:v libx264 tmp.mp4
```

```
qt-faststart tmp.mp4 output.mp4
```

Neu:

```
ffmpeg -i input.avi -c:a libfaac -c:v libx264  
-movflags faststart output.mp4
```


ChatTime

ChatTime works anywhere, anytime to save you money on your international calls without the need for Wi-Fi. And it offers the most advanced dialing features available to make calling easier and more convenient.

[Learn More](#)**SourceForge project page:**<http://sourceforge.net/projects/ffmpeg-php/>**Google ffmpeg-php discussion group:**<http://groups.google.com/group/ffmpeg-php>**Downloads:**http://sourceforge.net/project/showfiles.php?group_id=122353&package_id=133626**Documentation:**[API Docs](#)**Browse SVN:**<http://ffmpeg-php.svn.sourceforge.net/viewvc/ffmpeg-php/>**Anonymous SVN:**svn co <https://ffmpeg-php.svn.sourceforge.net/svnroot/ffmpeg-php> ffmpeg-php**DESCRIPTION**

ffmpeg-php is an extension for [PHP](#) that adds an easy to use, object-oriented API for accessing and retrieving information from video and audio files. It has methods for returning frames from movie files as images that can be manipulated using PHP's [image functions](#). This works well for automatically creating thumbnail images from movies. ffmpeg-php is also useful for reporting the duration and bitrate of audio files (mp3, wma...). ffmpeg-php can access many of the [video formats](#) supported by [ffmpeg](#) (mov, avi,

High Efficiency Video Coding (HEVC)

H.265

videola

Enterprise IPTV Platform

The Details

Videola is an enterprise-level video management system and video delivery platform. It allows you to create paid-access or free-access video websites which can serve video to the desktop, mobile, or television-based devices. Create your own Netflix On-Demand style (subscription), Hulu style (ad supported), or Blockbuster / Amazon style (rental) streaming video websites with your own video content.

Built on [Drupal](#), Videola is a highly flexible, easily expandable, feature-rich open source solution for organizing and managing video content, users, and ecommerce. For a more complete list of features [see our features page](#). Want to see Videola in action? Check-out [Drupalize.me](#). Or get ideas for [what you can do with Videola!](#)

<http://videola.tv/>
<https://github.com/Videola/videola>

◀ Previous

Next ▶

MediaMosa: open source media management software

MediaMosa is open source software to build a Full Featured, Webservice Oriented Media Management and Distribution platform.

▶ Read more...

Community

Get Involved

MediaMosa Regeling

Innovation Blog

MediaMosa Contest

Members

Mailing lists

Forums

News and Events

News

MediaMosa Events

About MediaMosa

MediaMosa is software to build a Full Featured, Webservice Oriented Media Management and Distribution platform. With MediaMosa you can build a state-of-the-art, scalable Middleware Media Distribution Platform which facilitates access to, and usage of (shared) storage capacity, metadata databases,...

▶ Read more...

MediaMosa Stimuleringsregeling

Winnaars MediaMosa Stimuleringsregeling bekend Het SURFnet/Kennisnet Innovatieprogramma maakt de zeven winnaars bekend van de MediaMosa Stimuleringsregeling. Met deze regelingdagen SURFnet en Kennisnet

MediaMosa Contest

Develop your MediaMosa Application and win a minitrip to Maastricht. We ask you to develop new tools and functionalities in

Project news

News
24 OCT 2012

Release SiteBuilder v1.1 (Drupal 7)

Our leading front-end application SiteBuilder has been updated to v1.1. We recommend to upgrade...

▶ Read more...

Community
04 JUL 2012

Commitment to form a MediaMosa Foundation

Beste gebruiker,

Per 1 januari 2013 zijn we gestopt met onze dienstverlening. Dit betekent dat video's en live uitzendingen via SURFmedia niet langer beschikbaar zijn.

Bedankt voor jaren trouw bezoek!

Met vriendelijke groet,
Het SURFmedia team

www.surfnet.nl/surfmedia

Download & Extend

[Add Issues for Video to dashboard +](#)[Download & Extend Home](#)[Drupal Core](#)[Distributions](#)[Modules](#)[Themes](#)

Video

[View](#)[Version control](#)[Revisions](#)

Posted by [heshan.lk](#) on *June 18, 2005 at 9:34pm*

Note: due to time constraints, this module is not being maintained the way it used to be in the last year. My apologies, I hope to get working on it soon.

What is "Video"?

This module allows users to submit videos to a Drupal site. Video module 7.x-2.x provides a Video field while 6.x-4.x and 6.x-5.x provide a CCK video upload field to upload videos with ease.

Video module allows you to upload video in any format, **play** video in any format, transcode video to **H.264**, **Theora**, **VP8** using **Zencoder** or **FFMPEG** automatically creates video thumbnails, stream videos from cloud, HTML5 videos with mobile device playback compatibility. Very reliable **API for converting videos and auto thumbnail**, embed video to node body using **WYSIWYG** module (D7 only) and many more.

Tutorials and resources

- [Video tutorial \(based on 7.x-2.3, so a little outdated at some places\)](#)
- [Drupal Groups: Video Group](#)
- [External documentation](#)
- [Video 7.x-2.x feature demonstration](#)
- [Other links](#)

Installation

web-m

Maintainers for Video

[Jorrit](#) - 325 commits

last: 1 week ago, first: 1 year ago

[heshan.lk](#) - 674 commits

last: 1 year ago, first: 3 years ago

[dalyn.cessac](#) - 4 commits

last: 1 year ago, first: 1 year ago

[iLLin](#) - 40 commits

last: 2 years ago, first: 2 years ago

[View all committers](#)

[View commits](#)

Issues for Video

To avoid duplicates, please search before submitting a new issue.

[Advanced search](#)

All issues

87 open, 1697 total

Bug reports

15 open, 724 total

[Subscribe via e-mail](#)

[Issue statistics](#)

phpvideotoolkit

This class is an Object Orientated PHP wrapper around FFmpeg, FLVTools2 and Mencoder.

Search projects

[Project Home](#) | **Downloads** | [Wiki](#) | [Issues](#) | [Source](#)

Search for

1 - 4 of 4

Filename ▼	Summary + Labels ▼	Uploaded ▼	ReleaseDate ▼	Size ▼	DownloadCount ▼	...
0.1.9.zip	PHPVideoToolkit v0.1.9 Featured	Nov 2010		13.6 MB	3207	
phpvideotoolkit0.1.5.zip	PHP Video Toolkit 0.1.5 zip	Jun 2008		12.5 MB	5199	
phpvideotoolkit0.1.5.tgz	PHP Video Toolkit 0.1.5 tgz	Jun 2008		11.9 MB	3012	
0.1.3.zip	PHP Video Toolkit 0.1.3	Apr 2008		3.3 MB	524	

1 - 4 of 4

[Terms](#) - [Privacy](#) - [Project Hosting Help](#)

Powered by [Google Project Hosting](#)

Video-Player

JW Player

http://drupal.org/project/jw_player

Flowplayer API

<http://drupal.org/project/flowplayer>

Video.js

<http://drupal.org/project/videojs>

Join me on GitHub

Home Documentation Plugins Demos Community Download

Popcorn.js

The HTML5 Media Framework

Popcorn.js

Watch a demo of Popcorn.js, our HTML5 javascript library for integrating the web into video production.

Start the video to watch popcorn.js change your webpage!

Get ready for some popcorn!

About

Popcorn.js is an HTML5 media framework written in JavaScript for filmmakers, web developers, and anyone who wants to create time-based interactive media on the web. Popcorn.js is part of Mozilla's Popcorn project.

Other Demos

Webmaker Projects Tools Events

mozilla

PopcornMaker

Video beyond the box

Popcorn Maker makes it easy to enhance, remix and share web video. Use your web browser to combine video and audio with content from the rest of the web — from text, links and maps to pictures and live feeds.

Start a project or Take a tutorial

Remix and explore these great projects

Beau Lotto at TED

by TED

Remixes this fascinating TED talk by layering in links, quotes.

Stop and frisk

by WIYC Radio Rookies

By layering images, maps and links onto a Soundcloud audio

<http://popcornjs.org/>
<https://popcorn.webmaker.org/>
<https://drupal.org/project/popcornjs>

Walter Ebert

@wltrd

walterebert.de

slideshare.net/walterebert

drupal.org/user/699574