

Руководство по Flussonic

30 July 2018

Quickstart

Live — потоковое вещание

Публикация видео на сервер

Прием мультикаста

Варианты источников

Переключение источников

Серверные плейлисты

Наложение логотипа

Миксер

WebRTC Публикация

Decklink SDI

Отправка на другие сервера

Распознавание DVB субтитров в WebVTT

Проигрывание

Воспроизведение HLS

Вставка видео на сайт (embed.html)

HTML5 (MSE-LD) воспроизведение с низкой задержкой

MSE Player

Рассылка мультикаста

Рассылка UDP с постоянным битрейтом (CBR)

WebRTC Проигрывание

Воспроизведение H265

Транскодер

Аппаратное транскодирование

Скриншоты

Мозаика

VOD — вещание файлов

Кэш

Облачное хранение

Транскодирование файлов

Кластер

Ретрансляция потоков

Кластерный захват потоков
Балансировщик нагрузки
Пиринг
Организация CDN
Запись видеопотоков (Digital Video Recording)
Настройка DVR
Таймшифт в другой часовой пояс
Запись передач (Catchup TV)
Экспорт в mp4
Timelapse
DVR API
Кластеризация DVR
Репликация
DVR в облаке
Авторизация
Конфигуратор бэкендов
Сервис статистики
Domain lock
Авторизация в Flussonic через Middleware
Secure links
Ограничение количества сессий на пользователя (защита от кражи)
Как настроить два авторизационных бекенда
Как ограничить доступ по IP адресам
Авторизация доступа к архиву
Псевдонимы для имен потоков
API Flussonic Media Server
Events API
SQL API
Управление кластерами при помощи SQL API
SNMP
DRM (защита контента)
Сервер ключей
Conax DRM
BuyDRM KeyOS
Веб-интерфейс
Конфигурирование Flussonic Media Server
Мониторинг

Тюнинг Flussonic Media Server и ОС
Использование лицензионного ключа
Скрипты на Lua
Безопасность Flussonic Media Server
Let's Encrypt и Flussonic Media Server
Миграция

Quickstart

Попробовать Flussonic Media Server очень легко. Для этого нужен компьютер с Linux и лицензионный или триальный ключ. Триал можно запросить у нас

В этой статье мы расскажем, как установить Flussonic Media Server, загрузить файл и посмотреть поток.

Мы рекомендуем операционные системы Debian или Ubuntu, но можно попробовать и Centos. Основное требование — 64-разрядная ОС. Если линукса или свободного сервера под рукой нет, то можно арендовать сервер в Digital Ocean

В результате вам надо получить доступ к консоли Linux под пользователем root.

Далее мы будем приводить в документации адреса и URL нашего сервера. Вам необходимо изменить их на реальные IP-адреса вашего сервера.

Инсталляция

Установка Flussonic Media Server подробно расписана в отдельной статье, так что просто скопируем команду:

```
curl -sSf https://flussonic.com/raw/install.sh | sh
```

Установка завершена, запустите Flussonic Media Server:

```
/etc/init.d/flussonic start
```

Теперь необходимо открыть в браузере веб-интерфейс Flussonic Media Server по адресу <http://flussonic-ip:8080/> и скопировать туда полученный от нас ключ (замените "flussonic-ip" на адрес вашего сервера). На этой же странице желательно сразу же изменить пароль администратора для управления Flussonic Media Server.

Лицензионный ключ хранится в файле `/etc/flussonic/license.txt`, его можно вписать туда вручную перед запуском.

Проверить правильность установки Flussonic Media Server можно по адресу <http://flussonic-ip:8080/>, где flussonic-ip — адрес того сервера, на который вы поставили ПО. Так же можно выполнить команду:

```
/etc/init.d/flussonic status
```

Должно быть так:

```
# /etc/init.d/flussonic status
```

```
Flussonic 4.6.10 is running with streams:
```

```
...
```

Административный интерфейс Flussonic Media Server доступен по адресу <http://flussonic-ip:8080/>

Логин и пароль по умолчанию: flussonic и letmein!

Более подробно в разделе про инсталляцию

Проигрывание файлов

Попробуем проиграть через Flussonic Media Server файл.

Для этого необходимо:

- сконфигурировать возможность проигрывания файлов;
- загрузить файл;
- проиграть его.

Flussonic Media Server не диктует жестко, в каком месте на диске должны находиться ваши файлы. Более того, файлы могут находиться в разных местах на диске, поэтому надо явно указать, откуда брать файлы.

Для этого Flussonic Media Server надо сообщить, какой путь в запросах по разным протоколам будет соответствовать файлу на диске или в HTTP хранилище.

Если в конфигурационном файле указать:

```
file vod {  
  path /storage;  
}
```

то Flussonic Media Server будет знать, что при обращении к `vod/movies/bunny.mp4` надо будет взять файл `/storage/movies/bunny.mp4`, т.е. всё после совпавшего префикса `vod` будет отрезано и подклеено к пути на диске.

Точно так же можно сконфигурировать доступ к файлам и через веб-интерфес.

Теперь можете закачать файл, который вы уже подготовили или скачали подготовленным, в каталог `/storage`. Если файла ещё нет, можете взять свободно доступный Big Bucks Bunny:

```
mkdir -p /storage  
cd /storage  
curl -o bunny.mp4 http://download.blender.org/peach/bigbuckbunny_movies/big_buck_bunny_480p_h264.mov
```

Теперь зайдём на `http://IP:8080/vod/bunny.mp4/embed.html` и посмотрим мультфильм.

Подробнее в разделе про работу с видеофайлами

Прямой эфир

Немного упрощая, Flussonic Media Server может получать потоковое видео двумя основными способами: выступая в роли клиента или сервера.

В первом случае Flussonic Media Server сам обращается к источнику для получения с него видео. Во втором – ожидает подключения, чтобы принять видео для публикации.

Источником видео может быть видеочамера, другой видеостриминговый сервер, специализированная программа работающая с dvb-картой, и вообще любая программа, умеющая передавать видео по сети. Flussonic поддерживает все основные протоколы передачи видео.

Также Flussonic Media Server может сам создавать поток видео, который можно использовать для проверки работы.

Откроем конфигурационный файл `/etc/flussonic/flussonic.conf` и добавим туда описание потока:

```
stream demo {
```

```
url fake://fake;  
}
```

Здесь stream - ключевое слово, за ним идёт имя потока: demo. Далее в фигурных скобках описание параметров потока. Источник видео задаётся с помощью параметра url. fake://fake - специальный адрес, по которому можно получить демонстрационный поток видео. В настоящее время это просто цифровые часы на сером фоне.

После того, как мы изменили конфигурационный файл, необходимо применить настройки. Запустим команду:

```
/etc/init.d/flussonic reload
```

Увидеть результат можно открыв страницу: <http://IP:8080/demo/embed.html>.

Подробнее в разделе про видеопотоки

Публикация видео

Публикацией называется ситуация, в которой к Flussonic Media Server подключается другая программа для передачи ему потокового видео. Чтобы это было возможно, в Flussonic Media Server должен быть сконфигурировано место, в которое разрешена публикация. Это можно сделать двумя способами. Ключевое слово live задаёт префикс, разрешая публикацию в любой поток с таким префиксом:

```
live mylive;
```

Префикс mylive включен в конфигурационном файле по умолчанию после установки. Проверьте его наличие в '/etc/flussonic/flussonic.conf'. При необходимости добавьте строку live mylive; и примените настройки.

Опубликовать видео можно с помощью программы ffmpeg. Она устанавливается в пакете flussonic-ffmpeg и находится в директории /opt/flussonic/bin. Для передачи используем протокол RTMP, источником видео будет файл из предыдущего примера:

```
/opt/flussonic/bin/ffmpeg -re -i bunny.mp4 -c copy -f flv rtmp://IP:1935/mylive/bunny
```

Здесь параметр -c copy заставляет ffmpeg копировать видео и звук без перекодирования, а параметр -f flv задаёт нужный тип контейнера для использования с протоколом RTMP. Параметр -re говорит о том, что из файла надо читать со скоростью, равной битрейту.

Просмотреть публикуемое видео можно на странице <http://IP:8080/mylive/bunny/embed.html>.

Обратите внимание на то, что при добавлении в конфиг префикса публикации mylive, вы должны использовать имя потока, начинающееся с mylive/, например mylive/bunny. То, что идет после префикса выбираете вы при публикации и в конфиге Flussonic Media Server это не указывается.

Для того, чтобы разрешить публикацию в отдельный поток, используется опция publish_enabled:

```
stream pubdemo {  
 publish_enabled;  
}
```

В этом случае публиковать надо в URL <rtmp://IP:1935/static/pubdemo>, а смотреть можно на странице <http://IP:8080/pubdemo/embed.html>

Подробнее о публикации можно узнать в соответствующей статье.

Live — потоковое вещание

Flussonic Media Server умеет ретранслировать потоковое видео с мультиплексированием.

Это означает, что одна копия данных забирается с источника и раздается всем пользователям, которые пришли за этим видео.

Flussonic Media Server поддерживает три типа потоков:

`static` — постоянно живущие.

`live` – публикуемые пользователем.

`ondemand` — потоки, запрашиваемые по запросу.

Содержание:

Статические потоки

Потоки по запросу (`ondemand`)

Проигрывание потоков

Скриншоты потока

Заглушка для потока

Подстановки

Запись потоков (DVR)

Сдвиг по часовой зоне (Timeshift)

Выдача потока в UDP multicast

Настройки потоков для IP камер наблюдения

Включение `audio-only` варианта HLS

Захват потока с другого сервера Flussonic Media Server

Настройки потока или группы

Статические потоки

Статические потоки запускаются при старте сервера и Flussonic Media Server постоянно следит за ними. Если источник пропадает (выключился транскодер, авария на антенне), то Flussonic Media Server будет пытаться переподключиться к источнику и ни при каких обстоятельствах не перестанет этого делать.

IPTV канал или IP камера обычно объявляются именно как статический поток.

Flussonic Media Server поддерживает различные типы источников, которые указываются в виде URL-адресов.

Пример конфигурации потоков из `/etc/flussonic/flussonic.conf`:

```
stream ort {
 url tshttp://10.0.4.5:9000/stream;
}
stream ipcam {
 url rtsp://192.168.0.100/channel/101;
}
```

В этой конфигурации:

ort и ipcam — это имена потоков, по которым можно обратиться к Flussonic Media Server и получить их.

tshhttp://10.0.4.5:9000/stream и rtsp://192.168.0.1/channel/101 — URL источников.

Важно! Имя канала должно состоять из латинских букв, чисел, точки (.), символов минуса (-) и нижнего подчеркивания (_).

Если в имени будет что-то кроме этих символов, то работоспособность dvr и вещания мы гарантировать не можем.

Чтобы добавить поток через веб-интерфейс, перейдите во вкладку Media:

После этого нажмите на add static stream

Введите название потока и адрес источника. После этого нажмите на Save и перейдите на страницу потока для проверки захвата:

Потоки по запросу (ondemand)

Если поток нужен не всё время, а только по требованию пользователя, можно указать Flussonic Media Server отключать его при неиспользовании и включать по запросу.

Важно! Если между источником и репитером используется RTMP, RTSP или HTTP MPEG-TS, то снимать с репитера HDS или HLS не получится, потому что эти протоколы требуют наличия 10-30 секундного буфера видео в памяти. Плеер не начнет проигрывание пока этот буфер не накопится и следовательно первый пришедший пользователь будет стоять и ждать это время. Единственный источник, который не подвержен этой проблеме, – это другой Flussonic Media Server по протоколу HLS. В Flussonic Media Server используются собственные расширения, позволяющие моментально стартовать видео на iPhone.

Для указания такого типа потока надо заменить stream на ondemand:

```
ondemand ipcam {  
  url rtsp://192.168.0.1/channel/101;  
}
```

Можно регулировать время жизни потока после отключения клиента:

```
ondemand cam1 {  
  url rtsp://192.168.0.1/channel/101;  
  retry_limit 10;  
  client_timeout 20;  
}
```

В конфигурации выше указано следующее: пытаться переподключиться к сбойному источнику не больше 10 раз и после ухода последнего клиента гонять поток вхолостую не дольше 20 секунд.

Проигрывание потоков

Подробнее в разделе про проигрывание

Скриншоты потока

Flussonic Media Server может делать скриншоты потока. Для этого надо поставить дополнительный пакет flussonic-ffmpeg и указать опцию thumbnails в настройках потока:

```
stream ort {  
  url udp://239.255.0.100:1234;  
  thumbnails;  
}
```

А можно указать Flussonic Media Server, где забирать скриншоты. Это поможет не тратить ресурсы CPU. Многие камеры имеют специальный URL со скриншотами:

```
stream cam0 {  
  url rtsp://10.0.4.3:554/h264;  
  thumbnails http://10.0.4.3/cgi-bin/snapshot.cgi  
}
```

URL с потоком скриншотов можно найти в документации к вашей модели камеры.

Последний скриншот потока доступен по адресу <http://flussonic:8080/ort/preview.jpg>

MJPEG поток скриншотов доступен по адресу <http://flussonic:8080/ort/preview.mjpeg>

Заглушка для потока

Если поток недоступен, можно запустить на проигрывание файл.

```
stream rtr {  
  url tshttp://10.0.4.5:9000/channel/5;  
  backup vod/backup.mp4;  
}
```

Важно отметить, если оригинальный поток идет без звука (IP камера), то и файл-заглушка тоже должен быть без звука.

Подстановки

Иногда бывает ситуация, когда заранее неизвестны имена потоков на удаленном сервере и хочется проксировать все. В этом случае используется специальный тип потока:

```
rewrite nsk/* rtsp://nsk-origin:554/%s;  
  
rewrite ams/* hls://ams-origin:8080/%s/index.m3u8;
```

Если опция rewrite сочетается с использованием звездочки на конце, то префикс перед звездочкой отрезается от имени потока и результат подставляется в URL на место "%s".

Запись потоков (DVR)

В Flussonic Media Server встроена система записи потоков. Архиватор потоков умеет записывать видео, предоставлять доступ к произвольному фрагменту, экспортировать части архива в виде mp4 файлов, очищать старые файлы и поддерживать заполнение хранилища на приемлемом уровне.

Для включения архива достаточно указать опцию dvr в конфиге потока:

```
stream foxlive {  
  url tshttp://trancoder-5:9000/;  
  dvr /storage 90% 5d;  
}
```

Подробнее в статье описание архива и методов работы с ним.

Сдвиг по часовой зоне (Timeshift)

Flussonic Media Server умеет воспроизводить записанный в архив поток с фиксированным отставанием.

Важно! Flussonic Media Server очень четко поддерживает фиксированное отставание. Если в архиве были «дырки», то пользователи не получают никакого видео за это время.

Для таймшифта есть отдельный протокол источника:

```
stream ort {  
  url tshttp://trancoder-5:9000/;  
  dvr /storage 90% 5d;  
}  
  
stream ort-4h timeshift://ort/14400;
```

Отставание указывается в секундах.

Выдача потока в UDP multicast

Flussonic Media Server умеет ретранслировать поток из источника в локальную сеть.

Важно! Flussonic Media Server пытается выдавать UDP максимально монотонно во времени, чтобы не создавать скачкообразной нагрузки на сеть.

```
stream ort {  
  url tshttp://trancoder-5:9000/;  
  udp 239.0.4.4:1234;  
}
```

Настройки потоков для IP камер наблюдения

Можно указать Flussonic Media Server запрашивать поток с камеры только по UDP. Это бывает нужно с камерами, в которых проблемная реализация TCP.

```
stream cam1 {  
  url rtsp://10.0.4.3:554/h264 rtp=udp;  
}
```

Важно! Обратите внимание, что из десктопных браузеров показывать H265 сейчас фактически

умеет только Microsoft Edge (версия 16 и выше) и Safari (версия 11 и выше). Из мобильных браузеров — Safari и Chrome для iOS,(версия 11.0 и выше). Подробнее в статье «Воспроизведение H265».

Если с камеры не надо забирать звук (например, он в G.726) то можно указать Flussonic Media Server забирать только одну дорожку. Ее номер необходимо указать в конфигурации:

```
stream cam1 {  
  url rtsp://10.0.4.3:554/h264 tracks=1;  
}
```

Для того, чтобы автоматически транскодировать аудио с камеры из G.711a или G.711u в AAC, укажите другой протокол:

```
stream cam1 {  
  url rtsp2://10.0.4.3:554/h264;  
}
```

Включение audio-only варианта HLS

Apple при валидации программ в AppStore может потребовать, чтобы поток был с audio only вариантом. Если добавить директиву в конфигурацию:

```
stream cam1 {  
  url rtsp://10.0.4.3:554/h264;  
  add_audio_only;  
}
```

и при этом в потоке есть и видео, и аудио, то Flussonic Media Server будет генерировать мультибитрейтный вариантный плейлист из двух потоков: один обычный, второй только со звуком.

Захват потока с другого сервера Flussonic Media Server

Детально вопросы передачи видео между разными Flussonic Media Server описаны в статье про кластеризацию видеопотоков в Flussonic.

DRM в Live потоках

Детально вопрос использования таких DRM как: AES-128, SAMPLE-AES, Conax описан в статье про Apple DRM

Настройки потока или группы

auth

auth http://backend/; Включение авторизации для потока. Более подробно в разделе про авторизацию.

domains

domains host1.ru *.host1.ru; Указание доменов, на которых можно проигрывать это видео. Не работает для клиентов, которые не передают Referer. Для правильной работы в WEB в списке доменов должен присутствовать домен, с которого загружается embed плеер.

allowed_countries

allowed_countries RU UA KZ; Список стран (двухбуквенные коды как в БД maxmind) с которых разрешен доступ.

url

url tshttp://transcoder:port/; Адрес источника. Можно перечислить несколько директив url для выбора источника по кругу.

Важно: если используется UDP-источник, то в файле конфигурации этот UDP-адрес должен использоваться только один раз. Если несколько потоков будут использовать один и тот же адрес, то, скорее всего, это просто не будет работать.

urls

urls source1 source2; Список адресов источников.

Подробнее про механизм переключения источников

url_prefix

url_prefix prefix например url_prefix http://my.domain.address.com:8080 При использовании протокола HLS, адреса отдельных сегментов и плейлистов в вариантном плейлисте будут начинаться с указанного префикса. Эта опция может быть использована не только как часть настроек конкретного потока, но и в глобальной части файла конфигурации. Прописанная глобально опция применяется ко всем потокам на этом сервере.

dvr

dvr /storage 1d 50% schedule=8:00-16:00; Включение архива. Flussonic будет писать в каталог /storage/streamname и очищать либо через день, либо когда диск на который пишут, заполнится на 50%. Вместо дней можно указывать часы: 20h. Параметр schedule позволяет задать расписание для записи архива в виде интервалов. Время указывается в UTC в часах и опционально минутах, интервал может перехлестываться через полночь: 22-1:30. Расписание может содержать несколько интервалов, разделенных запятой: 8:00-16:00,22-1:30.

dvr_offline

dvr_offline /storage 1d 50%; При указании этой опции, поток не будет включать запись на старте. Её надо будет включать явно через API. Эта опция указывается вместо опции dvr.

udp

udp 239.0.0.1:5001 multicast_loop; udp 239.0.0.1:5001; Flussonic будет посылать поток в по UDP MPEG-TS.

Чтобы задать UDP сокету параметр MULTICAST_TTL, используйте следующий синтаксис: udp 239.0.0.1:5001?ttl=8;

Чтобы задать постоянный битрейт (CBR), используйте следующий синтаксис: udp 239.0.0.1:5001?cbr=2000;, где 2000 - битрейт в kbit/sec.

thumbnails

thumbnails; Включается генерация превьюшек потока. Требуется установить пакет flussonic-

ffmpeg.

segments

segments 5; Регулируется количество сегментов в HLS и HDS плейлистах.

retry_limit

retry_limit 10; Количество раз, которое Flussonic Media Server будет пытаться подключиться к источникам, прежде чем отключить нестатический поток.

clients_timeout

clients_timeout 10; Количество секунд которое Flussonic будет держать нестатический стрим после последнего обращения клиента.

source_timeout

source_timeout 10; Количество секунд которое Flussonic будет ожидать кадры от источника. По прошествии этого времени Flussonic переподключится к источнику. По умолчанию значение source_timeout равно 60 секундам.

password

password secret; Пароль, который должен передаваться в query string (http или rtmp) для публикации в поток или в группу.

push

push rtmp://destination-server/name; При указании этой опции Flussonic будет публиковать поток на другой сервер.

backup

backup vod/blank.mp4; Указание этой опции в потоке будет запускать указанный файл vod/blank.mp4 пока нет видео от источника.

publish_enabled

publish_enabled; Указание этой опции в потоке позволяет публиковать в него видео. Не имеет смысл для группы потоков.

on_publish

on_publish http://host/publish.php; on_publish /etc/flussonic/publish.lua; При публикации в этот поток или группу потоков будет вызывать скрипт или делаться HTTP запрос с параметрами в виде названия потока, IP адреса публикующего и т.п. В ответ можно либо отказать в публикации, либо разрешить: HTTP бэкенд должен вернуть либо 200 OK, либо 403 Forbidden; .lua скрипт должен вернуть либо {true, {}}, либо {false, {}}.

max_sessions

max_sessions 1000; Лимит по количеству сессий на поток.

settings_rtp

rtp udp; Включает принудительное использование UDP для работы с RTSP камерами.

add_audio_only

`add_audio_only`; Добавляет в HLS плейлист ссылку на поток только с аудио. Требуется для прохождения валидации приложения в Apple.

`no_prepush`

`no_prepush`; Отключается `prepush`, т.е. более быстрый старт. Может быть нужно для сохранения риа тайма в потоке.

`prepush`

`prepush 10`; Включает буфер заданной продолжительности. Если соединение клиента с сервером прерывается или замедляется, то он проигрывает видео из буфера, что позволяет плееру стартовать быстрее, но с отставанием.

`max_bitrate`

`max_bitrate 1000`; Лимит битрейта публикуемого потока.

`logo`

В версии 4.6.15 и выше. `logo path=flu/embed-logo.png height=100 width=100 left=0 top=0`; Добавить логотип при воспроизведении потока. Такой логотип не будет отображаться на мобильных устройствах и в DVR плеере. Чтобы добавить логотип к видео используйте транскодер. `path` (Обязательный параметр) — путь относительно директории `wwwroot`. `height`, `width` — размер изображения логотипа в пикселях. Если задан только один из этих параметров, то второй будет изменен пропорционально. Не указывайте эти параметры, чтобы оторазить логотип в исходном размере. `left`, `top`, `right`, `bottom` — положение логотипа заданное в виде смещения в пикселях от левого, верхнего, правого и нижнего края видео. Например, чтобы отобразить логотип в правом нижнем углу: `right=0`, `bottom=0`. Не используйте одновременно параметры `left` и `right`, `top` и `bottom`.

`mpegts_pids`

`mpegts_pids pmt=4095 sdt=0x12 v1=211 v2=212 a0=220 t0=16#fb`; С помощью этого параметра задаются значения PID исходящему MPEG-TS потоку. Можно задать PID для PMT, SDT, дорожек с видео, аудио и субтитрами. Дорожки нумеруются начиная с 1: `a1=123` установит PID для первой аудио дорожки. Можно задать базовый PID для дорожек определённого типа с помощью индекса 0. Например, `t0=100` установит первой дорожке субтитров PID равный 101, второй - 102 и т.д. Числа могут быть заданы в десятичном виде (по умолчанию) или префиксом 0x для шестнадцатеричных чисел.

`gop_duration`

`gop_duration 8`; Размер GOP (продолжительность GOP), интервал между ключевыми кадрами.

`segment_count`

`segment_count 4`; Количество сегментов для буферизации.

`disabled`

`disabled`; Отключить поток.

Публикация видео на сервер

Flussonic Media Server может принимать видео от программ и устройств, которые являются инициаторами начала видеотрансляции.

Такая схема может использоваться в тех случаях, когда устройство не имеет статического IP адреса или вообще находится за NAT и Flussonic Media Server не сможет обратиться к этому устройству или программе за видео. Flussonic Media Server может принимать запросы на публикацию видео по протоколам RTMP, RTSP и HTTP MPEG-TS.

В этом случае Flussonic Media Server обычно не знает, какое будет имя потока. Зачастую, оно выбирается произвольно (например, в случае с веб-чатами), поэтому для отделения публикуемых видеопотоков от файлов, Flussonic Media Server требует наличия сконфигурированного префикса для публикации.

Содержание:

- Публикация в статический поток
- Публикация по динамическому имени
- Публикация по RTMP
- Публикация по RTSP
- Публикация по MPEG-TS
- Авторизация при публикации потока
- Расширенная валидация публикации
- Архив и динамические имена потоков
- Перепубликация

Публикация в статический поток

Если вы точно знаете под каким именем поток должен появиться на сервере, то вы можете создать поток без источников и указать ему, что вы разрешаете в него публиковать:

```
stream published {  
  publish_enabled;  
}
```

При такой конфигурации вы можете публиковать видео используя следующие адреса:

```
rtsp://flussonic-ip/published  
http://flussonic-ip/published/mpegts  
rtmp://flussonic-ip/published  
rtmp://flussonic-ip/static/published
```

Важно! Для RTMP адреса. Если вы укажете простое имя потока, то у стороннего ПО может возникнуть вопрос — какое имя приложения использовать. Flussonic Media Server выкидывает «rtmp» из имени приложения, поэтому, если ПО обязательно требует какое-то имя приложения, укажите ему «static». Это будет выглядеть так:

```
server url: rtmp://flussonic-ip/static
```

stream name: published

Если вы используете сложное имя стрима, например client15/published1, то вы можете использовать:

```
server url: rtmp://flussonic-ip/client15
```

```
stream name: published1
```

При такой конфигурации вы можете использовать все настройки потока.

Публикация по динамическому имени

Если вы заранее не знаете под каким именем будет публиковаться поток или этих потоков может быть очень много, то вы можете указать префикс публикации:

```
live chats {  
}
```

В этом случае вам надо публиковать стримы под именами, например:

```
rtsp://flussonic-ip/chats/tempname
```

```
http://flussonic-ip/chats/tempname/mpegts
```

```
rtmp://flussonic-ip/chats/tempname
```

Что именно идет после chats — это дело клиента, но Flussonic Media Server заранее не знает, какое именно это будет имя.

Это же можно сделать через веб-интерфейс. Для этого надо зайти в вкладку Media, раздел Streams

Потом найти раздел Publish locations и нажать на «add publish location»:

Дальше надо ввести имя префикса и сохранить конфигурацию. Имя должно быть уникальным, состоять из английских букв, цифр, подчеркивания и /. Крайне не рекомендуется использовать другие символы, которые могут быть восприняты различными программами, как служебные. Flussonic Media Server никаких ограничений на имя не накладывает.

Префикс для публикации создан. Более подробная инструкция по настройке опций в разделе про настройку потоков.

Публикация по RTMP

С настройкой публикации по RTMP есть ряд сложностей. Дело в том, что протокол RTMP не имеет как таковых адресов. При подключении к серверу по RTMP клиент указывает имя сервера + имя приложения, а потом уже указывает в какой поток публиковать или какой поток проигрывать.

Обычно для сокращенной записи имя приложения и имя потока склеивают. Например, пара из rtmp://rtmp.myhosting.com/chats и chat-15 превращается в rtmp://rtmp.myhosting.com/chats/chat-15.

Стандартная практика при интерпретации RTMP адреса rtmp://rtmp.myhosting.com/chats/chat-15 — разделить путь после имени сервера по первому слешу и взять первую часть имени в качестве приложения.

В Flussonic Media Server нет концепции приложений, они существуют только в RTMP и в других протоколах они неестественны, поэтому при публикации по RTMP используется следующая логика:

Сервер склеивает имя приложения с публикуемым путем. Так пары `rtmp://rtmp.myhosting.com/chats/my, chat-15` и `rtmp://rtmp.myhosting.com/chats, my/chat-15` превратятся в публикуемое имя потока `chats/my/chat-15`.

Ищется первый префикс публикации, который подходит под это имя. В нашем случае будет выбран префикс `chats`.

Дальше во всех интерфейсах авторизации и т.п. имя потока будет полное: `chats/my/chat-15`.

Опубликовать по RTMP можно, например, с помощью `ffmpeg`:

```
ffmpeg -re -i /opt/flussonic/priv/bunny.mp4 -vcodec copy -acodec copy -f flv rtmp://localhost/chats/my/chat-15
```

При этом в веб-интерфейсе появится новый поток:

Публикация по RTSP

Некоторые клиенты могут публиковать видео по RTSP.

Flussonic Media Server поддерживает автоматический выбор между UDP и TCP транспортом: как захочет клиент, так и будет принимать.

Имя потока должно быть полным: `chats/my/chat-15`

```
ffmpeg -re -i /opt/flussonic/priv/bunny.mp4 -vcodec copy -acodec copy -f rtsp rtsp://localhost/chats/my/chat-15
```

Публикация по MPEG-TS

При транскодировании потока с помощью `ffmpeg` можно опубликовать видео по HTTP.

Для этого надо явно указать в конфиге опцию `publish_enabled`:

```
live chats {
  publish_enabled;
}
```

После этого можно опубликовать видео, добавив суффикс `mpegtts`:

```
ffmpeg -re -i /opt/flussonic/priv/bunny.mp4 -vcodec copy -vbsf h264_mp4toannexb -acodec copy -f mpegtts http://localhost:8080/chats/my/chat-15/mpegtts
```

Авторизация при публикации потока

Flussonic Media Server может проверять пароль при публикации потока. Укажите пароль в конфигурационном файле следующим образом:

```
live live {
  password mypass;
}
```

```
stream s1 {
  password secure;
```

```
publish_enabled;  
}
```

RTMP

Чтобы опубликовать в защищенную паролем зону поток по RTMP, укажите данные следующим образом:

```
rtmp application: rtmp://192.168.2.3/live  
stream name: mystream?password=mypass
```

HTTP MPEG-TS

Чтобы опубликовать поток по HTTP MPEG-TS, укажите данные следующим образом:

```
http://192.168.2.3:8080/s1/mpegts?password=secure  
ffmpeg -re -i video.mp4 -vcodec copy -acodec copy -  
f flv rtmp://192.168.2.3/live/mystream?password=mypass  
ffmpeg -re -i video.mp4 -vcodec copy -bsf h264_mp4toannexb -acodec copy -  
f mpegts http://192.168.2.3:8080/s1?password=secure
```

Расширенная валидация публикации

Flussonic Media Server позволяет указать HTTP URL или пользовательский скрипт, которые будут проверять расширенную информацию о паблишере перед тем, как разрешить или запретить публикацию.

```
live chats {  
  on_publish http://my-site.com/publish-check.php;  
}
```

или

```
live chats {  
  on_publish /etc/flussonic/publish_check.lua;  
}
```

В HTTP запросе Flussonic Media Server передает по методу POST JSON объект с полями, описанными ниже. В lua скрипт передается объект req с такими же полями.

Передаются следующие поля:

- name — имя публикуемого потока (например chats/15), включающее префикс публикации
- location— префикс публикации
- proto — протокол публикации (rtmp, rtsp, mpegts)
- args — параметры из query string запроса. Для rtmp берется query string из имени публикуемого потока
- ip — IP адрес источника

HTTP обработчик должен вернуть код 200, что бы публикация началась. Также может вернуть заголовок x-record, чтобы сообщить в какой файл записывать публикуемый поток.

lua скрипт должен вернуть пару true и объект, в котором допустимо поле record_path с путем для записи.

Важно! Если обработчик сообщает, куда записывать файл, то Flussonic Media Server будет писать

бесконечный flv файл, не отслеживая ни его длину, ни возможную перезапись имеющегося файла.

Архив и динамические имена потоков

Вы можете сконфигурировать архив для live префикса:

```
live recorded {  
  dvr /storage 3d 500G;  
}
```

В этом случае публикуемое видео будет записываться и будет доступно даже если публикация остановилась.

Когда клиент перестает публиковать видео, то стрим через какое-то время пропадает и Flussonic Media Server про него почти ничего не знает. Почти — означает, что в индексе архива информация об этом видео потоке существует и Flussonic Media Server не потеряет эти файлы на диске.

Система зачистки архива удалит их по расписанию.

Перепубликация

Когда вы используете префиксы публикации, вы не можете использовать push в UDP:

```
live pushed {  
  udp 239.0.0.1:1234;  
}
```

Точнее можете, но в этом случае все потоки будут отправляться в одну мультикаст группу с печальными последствиями.

Вы можете использовать push с шаблоном по другим протоколам:

```
live pushed {  
  push rtmp://cdn-server/client43/%s;  
}
```

При такой настройке для перепубликации стрима pushed/mystream будет использоваться адрес rtmp://cdn-server/client43/pushed/mystream

Прием мультикаста

Flussonic Media Server умеет захватывать видео, передаваемое мультикастом по протоколам UDP MPEG-TS и UDP RTP.

Для захвата мультикаста необходимо, чтобы Flussonic Media Server отправил IGMP запрос на присоединение к группе (к мультикаст адресу) в нужный интерфейс и это самый тонкий момент.

В самом простом варианте надо создать поток, дать ему какое-то имя и добавить источник вида `udp://239.0.0.1:1234`

В конфигурации должен появиться следующий текст:

```
stream ort {  
 url udp://239.0.0.1:1234;  
}
```

Содержание:

Выбор интерфейсов

Захват MPTS

Тюнинг ОС

Проблемы с захватом

Проблемы с коммутаторами

Проблемы с головными станциями

Выбор интерфейсов

Как правило сервер, захватывающий мультикаст, имеет больше одного интерфейса: одним интерфейсом он смотрит в локальную сеть, где ходит видео, другим интерфейсом в интернет, куда он это видео отдает по HLS / HTTP MPEGTS.

Внешний интерфейс часто идет первым и Flussonic Media Server по умолчанию будет слать IGMP запросы туда, и не будет получать видео.

Чтобы явно указать через какой интерфейс надо получать мультикаст, можно указать IP адрес текущего сервера на этом интерфейсе. Например, если на интерфейсе eth2 сервер имеет IP адрес 10.100.200.3, то конфигурация будет иметь вид:

```
stream ort {  
 url udp://239.0.0.1:1234/10.100.200.3;  
}
```

Захват MPTS

Можно захватить мультипрограммный транспортный поток (MPTS), для этого создаем потоки, даем им необходимые имена и в качестве источника указываем мультикаст-группу и ID программы.

```
stream 1 {  
 url udp://239.0.0.1:1234 program=2001;
```

```
}  
  
stream 2 {  
  url udp://239.0.0.1:1234 program=2002;  
}
```

```
stream 3 {  
  url udp://239.0.0.1:1234 program=2003;  
}
```

Тюнинг ОС

Настройки Linux по умолчанию не позволяют захватывать видео по UDP без потерь, поэтому надо серьезно увеличивать размеры сетевых буферов.

Подробная информация об этом есть в статье про настройку производительности. Важно так же отметить, что для HD каналов рекомендуется размер буферов порядка 16 мегабайт.

Проблемы с захватом

С мультикастом часто бывают разнообразнейшие проблемы. Если у вас есть проблемы с качеством захватываемого мультикаста, можете попробовать проверить, в чём именно проблема.

Во-первых, вам надо полностью убрать все настройки firewall. iptables -F. Сначала надо сделать что бы работало, потом всё остальное. В некоторых дистрибутивах Linux (например, CentOS) по умолчанию идут жесткие правила для iptables.

Так же отключите rp filter: `sysctl -w 'net.ipv4.conf.eth0.rp_filter=0'` и `sysctl -w 'net.ipv4.conf.all.rp_filter=0'`. При необходимости измените eth0 на нужный интерфейс.

Если вы настроите мультикаст в Flussonic Media Server и будете смотреть видео с Flussonic Media Server, то вы будете одновременно тестировать качество сигнала, качество захвата, работу сервера и качество вашей сети. Проблемы, которые вы увидите в такой конфигурации будут говорить только о том, что у вас проблемы, но никак не о работе Flussonic Media Server. Особенно это проявляется при отладке работы HD каналов: смотреть без затыков 10 мегабит видео могут считанные проценты пользователей.

Например, если вы запустите:

```
/opt/flussonic/contrib/multicast_capture.erl udp://239.0.0.1:1234/10.100.200.3 output.ts
```

запишете секунд 30 видео, скопируете себе на компьютер и посмотрите видео в VLC, то вы получите неискаженную картину того, как мультикаст приходит на сервер. Этот скрипт не распаковывает MPEG-TS, а пишет сырой мультикаст на диск.

Если на этом этапе вы получили хорошее ровное видео, то можно идти дальше и запускать на самом сервере:

```
curl -o output.ts http://127.0.0.1:8080/ort/mpegts
```

Таким образом, вы получите видеопоток, который был захвачен Flussonic Media Server, распакован и упакован обратно в MPEG-TS. Этот файл надо скачать себе на компьютер и посмотреть локально, что бы убедиться в том, что ваше качество канала не влияет на эксперименты.

Если на этом этапе видео тоже хорошее, а при просмотре с Flussonic Media Server дергается, проблема скорее всего в том, что канала не хватает на передачу видео с Flussonic Media Server к вам.

Проблемы с коммутаторами

Иногда проблемы возникают с настройками коммутаторов. Например, у одного клиента возникла проблема с ограничением на количество принимаемых каналов. Оказалось, что в нём стоит лимит на количество подписок на одном порту. Это можно было выяснить командой:

```
#debug igmp snooping all
```

При этом появляются сообщения:

```
%Jun 25 15:12:18 2015 SrcIP is 192.168.121.2, DstIP is 226.2.1.16
```

```
%Jun 25 15:12:18 2015 Groups joined have reached the limit, failed to add more groups
```

В данном конкретном случае получилось починить с помощью команды:

```
#ip igmp snooping vlan XX limit group
```

Проблемы с головными станциями

В определенных случаях бывают проблемы номерами групп на головных станциях.

Рекомендуется использовать группы от 239.1.1.1 и выше, всё что ниже иногда может не работать.

Варианты источников

Важно! Flussonic Media Server не поддерживает тип источника http и указание адреса вида `http://host/path` является ошибкой. Требуется более детально указывать, что это: HTTP MPEG-TS, HLS или другой протокол.

Важно! В качестве источника нельзя указывать файл на сервере. Flussonic Media Server умеет раздавать видео из файлов в контейнерах `mp4` и `flv` с видео кодеками H.264, H.265 (HEVC), `vp6` и аудио кодеками `aac`, `mp3`, `rcma`, `rcmi`. Подробнее читайте в статье «VOD — вещание файлов».

RTSP

Отметим, что одного IP адреса камеры недостаточно для получения с нее видео. Всегда нужно указать ещё один путь. Он не всегда указывается в документации, поэтому, возможно, придется обращаться к продавцу или производителю камеры.

`rtsp://hostname/path`

`rtsp://user:password@ip/path` — URL с указанием авторизации

`rtsp2://hostname/path` — включает транскодирование звука в AAC. Подробнее

`rtsp://192.168.0.100/h264` — пример настоящей ссылки

MPEG-TS over HTTP

`tshttp://hostname:port/stream`

`tshttp://192.168.100.1/worldnews.ts` — пример

MPEG-TS over UDP

`udp://239.255.1.1:5500` — multicast url

`udp://239.255.1.1:5500/192.168.10.1` — захват мультикаста через указанный интерфейс

`udp://192.168.0.1:12345` — unicast url

MPEG-TS over TCP

`tstcp://192.168.0.1:54321`

HLS

`hls://hostname/path/to/manifest.m3u8`

`hls://10.0.0.1/news.m3u8` — пример настоящего URL.

`hls://example.com/news/index.m3u8` — пример настоящего URL.

`hls2://example.com/news/index.m3u8` — захват мультибитрейтного HLS источника.

По умолчанию, используя `hls://`, Flussonic Media Server будет захватывать только одно из доступных качеств.

Для захвата мультибитрейтного источника укажите `hls2://`.

При запуске потока Flussonic Media Server проверяет, что источник не завис, скачивая несколько раз индекс.

Проверка может быть отключена с помощью опции `skip_stalled_check`:

```
stream ort {  
  url hls://source:8080/stream/index.m3u8 skip_stalled_check=true;  
}
```

RTMP

```
rtmp://hostname/application/stream  
rtmp://10.0.0.1/live/news
```

Протокол требует, что в URL было не меньше двух сегментов. Первый сегмент, по умолчанию, используется как название rtmp application. Если название rtmp application на сервере состоит больше чем из одного сегмента, то в адресе надо указать два слеша для явного разделения на rtmp application и stream name.

SHOUTcast

```
shout://example.com/radio
```

Захват SHOUTcast, ICEcast радио потоков.

Миксер

```
mixer://stream1,stream2
```

Позволяет склеить видеодорожку из первого потока с аудиодорожкой из второго. Подробнее в отдельной статье.

Таймшифт

```
timeshift://ipcam/3600  
timeshift://news/10600
```

Позволяет создать поток, который будет вещаться из архива с заданным отставанием. Детальнее ниже в разделе про таймшифт.

Мозаика

```
mosaic://cam1,cam2,cam3,cam4?fps=20&preset=ultrafast&bitrate=1024k&size=340x240&mosaic_size=4
```

Позволяет собрать несколько потоков на один экран (мозаика). Подробнее в отдельной статье.

MPEG-TS опции

Для tshttp://, udp://, tstcp:// источников можно указать дополнительные параметры.

Захват конкретной программы и пидов:

```
stream ort {  
  url tshttp://source:8080/stream program=21 pids=45,46,47;  
}
```

По умолчанию Flussonic Media Server не пропускает субтитры. Включить субтитры можно опцией allow_subtitles:

```
stream ort {  
  url tshttp://source:8080/stream allow_subtitles=true;
```


```
}
```

Включить проброс NIT-таблицы:

```
stream ort {  
  url tshttp://source:8080/stream bypass_nit=true;  
}
```

Это может потребовать, если вы хотите получить EPG на выходе Flussonic.

HTTP опции подключения

При подключении к источнику по HTTP протоколам может потребоваться указать определенный User-Agent:

```
stream example {  
  url tshttp://source:8080/stream user_agent="VLC"  
}
```

Или заголовок, например, referer:

```
stream example {  
  url tshttp://source:8080/stream header.Referer=https://flussonic.com;  
}
```

Переключение источников

Резервные источники видео

Для обеспечения резервирования источников можно указать несколько разных источников видео и Flussonic Media Server будет переключаться между ними, если выбранный источник стал недоступен.

Под термином «стал недоступен» подразумевается либо немедленное отключение, либо отсутствие кадров в течении 10 секунд.

```
stream rtr {  
  url tshttp://10.0.4.5:9000/channel/5;  
  url tshttp://10.2.4.5:9000/channel/5;  
}
```

Если пришлось переключиться на второй источник, то Flussonic Media Server будет периодически перепроверять первый источник на работоспособность.

```
stream rtr {  
  url tshttp://10.0.4.5:9000/channel/5 priority=1 source_timeout=60;  
  url tshttp://10.2.4.5:9000/channel/5 priority=2 source_timeout=60;  
}
```

source_timeout

Для каждого источника можно указать количество секунд, которое Flussonic Media Server будет ожидать кадры от этого источника. Если был задан source_timeout для всего потока, то в этом случае он не применяется. По умолчанию значение source_timeout равно 60 секундам.

priority

Для источников можно указать приоритет. По умолчанию, высший приоритет имеет первый источник в списке, низший приоритет — последний источник в списке. Если для каких-то источников в списке приоритет не указан, то применяется нумерация по умолчанию. Если приоритет недоступного источника такой же как и текущего, то Flussonic Media Server не будет периодически проверять такой недоступный источник.

Проверки источника

Flussonic Media Server следит только за тем, что бы от источника были кадры.

На данный момент возможности переключить источник по пропаданию звука/видео или росту количества MPEG-TS CC ошибок нет.

Запись

Если на потоке настроен архив, то Flussonic Media Server пишет видео из активного источника в архив.

В случае, если последним адресом указан локальный файл:

```
stream cnn {  
  url udp://239.1.2.3:1234;  
  url file://vod/backup.mp4;  
  dvr /storage;  
}
```

то видео из этого файла также будет писаться в архив.

Чтобы пользователям показывать заглушку вместо потока, но не писать её в архив, надо использовать заглушку

Серверные плейлисты

Серверные плейлисты на сегодняшний день не рекомендованы к использованию в интернете.

Эта технология растет корнями из телевизионного оборудования и ПО, позволявшего запускать видео под контролем оператора. В обновленном виде плейлисты нужны и сегодня, поскольку практика показывает, что пользователям приятнее смотреть то, что им предлагают, а не искать самим.

Вместо серверных плейлистов сегодня рекомендуется использовать клиентские плейлисты из-за следующих проблем:

- невозможность таргетировать рекламу;

- невозможность учитывать рекламу через adriver и другие подобные сети;

- сложность сделать мультибитрейтной доставки: разные файлы могут иметь разное количество разных битрейтов;

- технически неоправданно сложно делать отмотку назад, а это одно из основных преимуществ интернет-доставки по сравнению с эфирной;

- пауза так же слишком сложна в реализации.

Невозможность реализации адекватной системы учета рекламы сводит на нет все желания использовать серверные плейлисты.

Применимость серверных плейлистов

Серверные плейлисты разумно использовать для:

- одновременного вещания на несколько мониторов;

- вещания технических потоков, например, переключать несколько камер раз в минуту.

Серверные плейлисты

Если вы всё-таки решили пользоваться серверными плейлистами, то в Flussonic Media Server есть их реализация. Для этого надо сначала составить файл плейлиста, пускай он будет в каталоге /tmp/playlist.txt:

```
vod/video1.mp4
```

```
vod/video2.mp4
```

В конфигурационном файле должны быть следующие строчки:

```
http 80;
```

```
stream playlist1 {
```

```
  url playlist:///tmp/playlist.txt;
```

```
}
```

```
stream playlist2 {
```

```
  url playlist://http://host/playlist.txt;
```

```
}
```

```
file vod {
  path /var/movies;
}
```

Если в каталоге /var/movies есть файлы video1.mp4 и video2.mp4, то их проигрывание начнется сразу же и будет зациклено.

Плейлист состоит из URL и управляющих команд:

```
#EXT-X-MEDIA-SEQUENCE:20
#EXT-X-PROGRAM-DATE-TIME:2013-02-12T12:58:08Z
vod/video1.mp4
#EXTINF:64,
vod/video2.mp4
```

Использование потоков в плейлисте.

Например, у вас есть два потока cam1, cam2:

```
stream cam1 {
  url rtsp://192.168.1.21:554/user=admin&password=&channel=0&stream=0;
}
stream cam2 {
  url rtsp://192.168.1.22:554/user=admin&password=&channel=0&stream=0;
}
```

В плейлисте запишем следующее:

```
#EXTINF: 60
cam1
#EXTINF: 60
cam2
```

Поддерживается следующий список управляющих команд:

#EXT-X-MEDIA-SEQUENCE — номер первого элемента плейлиста. Используется для правильной ротации и обновления плейлиста.

#EXTINF — продолжительность в секундах проигрывания элемента плейлиста. Может использоваться для вставки прямого эфира.

#EXT-X-UTC — unix timestamp того времени, когда надо начать проигрывать элемент плейлиста

#EXT-X-PROGRAM-DATE-TIME — время начала проигрывания элемента плейлиста в формате ISO 8601: 2013-02-12T12:58:38Z по GMT.

После завершения каждого файла плейлист перечитывается. Надо учитывать следующие правила обработки плейлистов:

Если указана опция EXT-X-MEDIA-SEQUENCE, то запоминается последний проигранный номер и после перечитывания проигрывание продолжается со следующего номера. То есть содержимое нового плейлиста может быть любым, синхронизация будет осуществляться со следующего номера. Если в новом плейлисте все номера меньше, чем последний проигранный, то плейлист будет каждую секунду перечитывать файл, ожидая появления правильного номера;

Если опция EXT-X-MEDIA-SEQUENCE не указана и сам текст файла не менялся, то проигрывается следующий элемент.

Если менялся, то проигрывание начинается с начала.

HTTP API

Можно запросить текущий статус плейлиста: <http://flussonic/flussonic/api/playlist/playlist1> и получить JSON ответ с данными.

```
{  
  "current_entry":"vod/ir.mp4", //Идентификатор текущего потока  
  "current_type":"file", //Тип потока  
  "duration":null, //Длительность (null - неизвестна)  
  "position":5.22e4 //Позиция в потоке  
}
```

Подробнее в статье «API Flussonic Media Server».

Наложение логотипа

Используя Flussonic Media Server, вы можете наложить изображение поверх видео двумя способами:

Плеером. Поверх плеера накладывается прозрачный слой с изображением. Этот способ отлично подходит для вставки видео на сайт.

Транскодером. Более ресурсоемкий способ, но он позволяет «вшить» изображение в видеодорожку. В результате логотип никак не получится удалить или скрыть. Подходит для использования на ТВ-приставках.

HTML Overlay

Доступно с версии 4.6.15. Такой логотип не будет отображаться на мобильных устройствах и в DVR плеере, зато не создает дополнительной нагрузки на сервер.

```
stream ort {  
  url udp://239.0.0.1:5000;  
  logo path=flu/erly-small.png height=100 width=100 left=0 top=0;
```

path (Обязательный параметр) — путь относительно директории wwwroot.

height, width — размер изображения логотипа в пикселях. Если задан только один из этих параметров, то второй будет изменен пропорционально. Не указывайте эти параметры, чтобы оторазить логотип в исходном размере.

left, top, right, bottom — положение логотипа заданное в виде смещения в пикселях от левого, верхнего, правого и нижнего края видео. Например, чтобы отобразить логотип в правом нижнем углу: right=0, bottom=0. Не используйте одновременно параметры left и right, top и bottom.

Транскодер

Такой логотип будет «вшит» в видеодорожку и отображаться на всех устройствах и в архивных записях.

Пример конфигурации:

```
stream ort {  
  url udp://239.0.0.1:5000;  
  transcoder vb=2048k preset=fast logo=/path/to/erly-small.png@10:10 ab=128k;  
}
```

10:10 — это координаты от левого верхнего угла экрана. Для размещения в других частях экрана может понадобиться написать более сложную формулу. Например для размещения в центре:

```
stream ort {  
  url udp://239.0.0.1:5000;  
  transcoder vb=2048k preset=fast logo=/path/to/erly-small.png@(main_w-overlay_w-10)/2:(main_h-overlay_h-10)/2 ab=128k;  
}
```

Для размещения в левом нижнем углу:

```
stream ort {  
  url udp://239.0.0.1:5000;  
  transcoder vb=2048k preset=fast logo=/path/to/erly-small.png@10:(main_h-overlay_h-10) ab=128k;  
}
```

Подробнее про настройку транскодера.

Миксер

Миксер

Flussonic Media Server умеет создавать новый поток, используя видео и аудио из других live потоков. Это можно использовать, чтобы наложить музыку поверх камеры наблюдения.

Создайте новый поток и укажите в качестве источника протокол `mixer://` и имя двух потоков: откуда взять видео и откуда взять аудио:

```
stream mix {
  url mixer://stream1,stream2;
}
```

где:

`stream1` — имя live-потока из которого Flussonic Media Server возьмет видеодорожку
`stream2` — только звук.

ВНИМАНИЕ! Миксер работает только с live-потоками, уже заведенными во Flussonic Media Server. Не пытайтесь использовать его с VOD файлами или указывать источник в строке с `mixer://`.

Пример применения

Например, у нас есть поток `cam1` с камеры видеонаблюдения (h264 video + рсти звук), но камера расположена высоко на столбе и ничего кроме шума ветра не слышно.

```
stream cam1 {
  url rtsp://cam1.local/h264;
}
```

Логично выключить звук совсем, захватив только видео:

```
stream cam1 {
  url rtsp://cam1.local/h264 tracks=1;
}
```

А можно создать новый поток с помощью миксера, который наложит аудио с другого источника. Например, радио:

```
stream cam1 {
  url rtsp://cam1.local/h264;
  dvr /storage 7d;
}
stream radio {
  url shout://example.com/fm;
}
stream cam1radio {
  url mixer://cam1,radio;
}
```

В такой конфигурации мы получаем поток `cam1radio`, который можно вставить на сайт. Зрителям будет интереснее смотреть на камеру, слушая новости, а в архив будет сохраняться

оригинальный поток cam1, включая оригинальный звук с камеры. Это может быть полезно, если произойдет ЧП.

WebRTC Публикация

WebRTC — это P2P протокол общения между двумя клиентами, регламентирующий передачу данных по заранее установленному соединению.

Например, для связи двух браузеров по протоколу WebRTC необходимо зайти на один и тот же сайт в интернете. Также, можно использовать посредника — сигнальный сервер.

Процесс установления P2P-соединения между двумя клиентами заключается в обмене текстовыми описаниями медиапоток в формате SDP. Сигнальный сервер — посредник, позволяет передать SDP от одного клиента к другому.

Стандартная схема P2P коммуникации через WebRTC подразумевает организацию двух сессий: аудио-видео от клиента А к Б и наоборот: от Б к А.

Flussonic Media Server может выступать в роли одновременно сигнального сервера и клиента: как принимающего видеопоток, так и отдающего.

Таким образом можно говорить о публикации видео на Flussonic Media Server по WebRTC и о проигрывании видео по WebRTC.

Публикация видео и аудио потоков по WebRTC

Процесс установления соединения для публикации видео и аудио потока во Flussonic Media Server по WebRTC похож на аналогичный для получения видео. Принцип остается неизменным — стороны должны обменяться SDP через посредника (сигнальный сервер), после чего начать передачу данных напрямую. Однако в случае публикации видео обмен информацией с сигнальным сервером происходит немного в другом порядке. Инициировать процесс и отправлять приглашение (SDP offer) нужно со стороны клиента. В этом ключевое отличие.

Важно! Обратите внимание, что в некоторых браузерах публикация WebRTC видео и аудио потоков возможна только по защищенному соединению. То есть браузер может запретить доступ к камере и микрофону со страницы, которая располагается не по HTTPS, а по HTTP адресу. На локальных адресах (localhost, 127.0.0.1) это допускается.

Так же, как и в случае отправки видео результатом обмена SDP с помощью сигнального сервера должен стать локальный объект PeerConnection с заданными свойствами LocalDescription и RemoteDescription, содержащий локальное и удаленное SDP описание соответственно.

Для того, чтобы запустить процесс установления WebRTC соединения с Flussonic Media Server нужно открыть WebSocket соединение по адресу:

```
ws://flussonic-ip/STREAMNAME/webrtc/publish
```

где flussonic-ip — адрес и порт Flussonic Media Server.

Поддерживаются протоколы ws и wss.

Для дальнейшего установления прямого P2P соединения нужно создать PeerConnection и задать обработчик onicescandidate. После установления WebSocket соединения клиент должен отправить в веб сокет приглашение (SDP offer), его же нужно задать в качестве LocalDescription. Когда сервер получит приглашение, он отправит в ответ свой идентификатор (SDP Answer).

На клиенте его нужно обработать (задать в качестве RemoteDescription для созданного ранее PeerConnection).

```
function openWebSocketConnection(options) {
```

```

var url =
  options.protocol + "://" +
  options.server + "." +
  options.port + "/" +
  options.stream + "/webrtc/publish";

websocket = new WebSocket(url);
websocket.onopen = initPeerConnection;
websocket.onmessage = onWebSocketMessage;
}

function initPeerConnection() {
  peerConnection = new window.RTCPeerConnection(null);
  peerConnection.stream_id = "local1";
  peerConnection.onicecandidate = gotIceCandidate;

  getMedia().then(gotMedia);
}

function sendWebSocketMessage(data) {
  websocket.send(JSON.stringify(data));
}

function onWebSocketMessage(event) {
  var message = JSON.parse(event.data);

  switch (message.type) {
 case "answer":
 var description = new window.RTCSessionDescription(message);
 peerConnection.setRemoteDescription(description);
 break;
 case "candidate":
 var candidate = new window.RTCIceCandidate(message.candidate);
 peerConnection.addIceCandidate(candidate);
 break;
  }
}

```

В обработчике onicescandidate объекта PeerConnection нужно реализовать отправку сообщения IceCandidate в открытый веб сокет. После этого Flussonic Media Server через веб сокет вернет сообщение, содержащее IceCandidate SDP. На этом этапе мы можем быть уверены, что обе стороны знают SDP друг друга и можно приступить к общению напрямую.

```

function gotIceCandidate(event){
  var candidate = event.candidate;
  if (candidate) {
 sendWebSocketMessage({
 type: 'candidate',
 stream_id : "local1",
 label: candidate.sdpMLineIndex,
 id: candidate.sdpMid,

```

```
 candidate: candidate
  });
}
```

Заметно, что код практически полностью повторяет аналогичный из примера о получении WebRTC видео. Однако есть некоторые отличия. При публикации видео мы отправляем SDP offer со стороны клиента, и, соответственно, должны обработать SDP answer, который приходит с сервера.

Кроме того нужно получить доступ к веб камере и микрофону устройства для того, чтобы отправлять видео и аудио потоки на сервер. Это можно сделать используя navigator.mediaDevices API. Также мы можем задать свойство srcObject в локальном HTML5 Video теге. Это никак не влияет на отправку медиапотока на сервер, но так можно будет увидеть контент, который отправляется.

```
function getMedia() {
  return navigator.mediaDevices.getUserMedia({
 audio: true,
 video: true
  });
}

function gotMedia(stream) {
  video.srcObject = stream;
  peerConnection.addStream(stream);

  peerConnection.createOffer({
 "offerToReceiveAudio": true,
 "offerToReceiveVideo": true
  }).then(function(description) {
 return peerConnection.setLocalDescription(description);
  }).then(function() {
 sendWebSocketMessage(peerConnection.localDescription)
  })
}
```

Полный код примера доступен [здесь](#).

Decklink SDI

Flussonic Media Server может захватывать видео с платы захвата Decklink SDI или HDMI.

Установите драйвера Blackmagic, обновите прошивку и настройте поток таким образом:

```
stream sdi {  
  url decklink://0 enc="vb=1024k preset=superfast tune=zerolatency ab=32k";  
}
```

Flussonic Media Server подключится к указанному первому устройству и запустит на нем автоконфигурацию для поиска активного разрешения.

Некоторые модели Decklink не поддерживают автоматический поиск активного разрешения и для них необходимо указывать режим вручную с помощью опций mode и vinput. Например, для Intensity Pro с подключенным к нему по HDMI источником 720p fps 50:

```
stream sdi {  
  url decklink://0 mode=hp50 vinput=3 external=true enc="vb=3096k ab=64k";  
}
```

Параметры:

mode - режим входящего потока

vinput - видео интерфейс

0 - Composite
1 - Component
2 - HDMI
3 - SDI
4 - Optical SDI
5 - SVideo

0 - Composite
1 - Component
2 - HDMI
3 - SDI
4 - Optical SDI
5 - SVideo

ainput - аудио интерфейс

0 - Analog
1 - Embedded
2 - AESEBU

0 - Analog
1 - Embedded
2 - AESEBU

external - запустить захват во внешнем процессе

true

false - по умолчанию

true

false - по умолчанию

vpts - режим синхронизации для видео

2 - по аудио

3 - по эталонному сигналу

2 - по аудио

3 - по эталонному сигналу

apts - режим синхронизации для аудио

1 - по видео

3 - по эталонному сигналу

1 - по видео

3 - по эталонному сигналу

Отправка на другие сервера

Копирование потока на другие серверы (push)

Flussonic Media Server может принудительно копировать поток на другие сервера. Например, в CDN:

```
stream breakingnews {
  publish_enabled;
  push rtmp://cdn1/myapp/breakingnews;
  push tshttp://cdn2/breakingnews;
  push hls://cdn3/breakingnews;
}
```

В push схеме поддерживаются протоколы RTMP, HTTP MPEG-TS и HLS.

Пример конфигурации для CDN Akamaihd:

```
stream breakingnews {
  publish_enabled;
  segment_count 10;
  gop_duration 10;
  push http(s)://post.[HOST NAME].akamaihd.net/[STREAM ID]/[ANY STREAM NAME];
}
```


Распознавание DVB субтитров в WebVTT

Начиная с версии 4.7.2, Flussonic Media Server может распознать DVB-субтитры в WebVTT. Распознавание осуществляется с помощью программы Tesseract.

DVB субтитры

Стандарт DVB (Digital Video Broadcast) определяет формат субтитров на основе растрового изображения. В DVB потоке со спутника MPEG-TS субтитры могут идти как текстом, так и изображением. Чаще всего используется передача изображений, так как этот вариант надежнее для просмотра на различных устройствах, которые могут не иметь нужных шрифтов для отрисовки текста.

Например:

```
ffmpeg -i video.ts
Stream #0:0[0x1a4]: Video: h264 (High) ([27][0][0][0] / 0x001B), yuv420p(tv, bt709), 1920x1080 [SAR 1:1 DAR 16:9], 25 fps, 25 tbr, 90k tbn, 50 tbc
Stream #0:1[0x1ae](fra): Audio: eac3 ([6][0][0][0] / 0x0006), 48000 Hz, stereo, fltp, 128 kb/s
Stream #0:2[0x1af](qad): Audio: eac3 ([6][0][0][0] / 0x0006), 48000 Hz, stereo, fltp, 128 kb/s
Stream #0:3[0x1b8](fra): Subtitle: dvb_subtitle ([6][0][0][0] / 0x0006) (hearing impaired)
Stream #0:4[0x1b0](qaa): Audio: eac3 ([6][0][0][0] / 0x0006), 48000 Hz, stereo, fltp, 128 kb/s
Stream #0:5[0x1b9](fra): Subtitle: dvb_subtitle ([6][0][0][0] / 0x0006)
```

Здесь dvb_subtitle — это субтитры, которые приходят изображениями.

DVB субтитры показываются приставками, некоторыми телевизорами, плеером VLC, но не смартфонами iPhone/Android.

Flussonic Media Server умеет распознавать изображения обратно в текст для того, чтобы вы могли показать субтитры на мобильных устройствах и плеерах без поддержки DVB.

WebVTT субтитры

WebVTT (Web Video Text Tracks Format) — это распространённый формат субтитров, который хорошо поддерживается браузерами и предоставляет ряд других возможностей. Распознавая DVB субтитры в WebVTT, можно уменьшить нагрузку на канал передачи потока.

Файл формата WebVTT является обычным текстовым файлом с расширением .vtt, в котором в виде построчного списка прописаны метки с временем старта и временем окончания и текстовые сообщения для вывода к этим меткам. К видео-контейнеру можно подключить несколько файлов WebVTT с текстом на разных языках. Для каждого языка нужно создавать отдельный файл.

Эти файлы могут использоваться для передачи дополнительных данных в JS плееры. Например, URL превью картинок для фреймов видео. Стандарт WebVTT также поддерживает CSS-стилирование и опции по размещению в области просмотра видео.

Установка и настройка

Tesseract — качественный консольный OCR движок с открытым исходным кодом. В настоящий

момент программа работает с UTF-8, а поддержка языков (включая русский с версии 3.0) осуществляется с помощью дополнительных модулей.

Для операционной системы Ubuntu есть возможность установить готовый пакет flussonic-tesseract:

```
apt install flussonic-tesseract
```

После установки Tesseract включите опции для потока:

```
allow_subtitles=true dvbsubs_ocr=true;
```

Пример:

```
stream ort {  
 url tshttp://source:8080/stream allow_subtitles=true dvbsubs_ocr=true;  
}
```

Для применения настроек не забудьте выполнить `/etc/init.d/flussonic reload`.

Если Tesseract запустился для потока, то в логах появятся примерно такие записи:

```
09:44:17.986 [sow] tesseract_worker:58 start ocr for slv  
09:44:18.275 [sow] tesseract_worker:58 start ocr for srp  
09:44:18.759 [sow] tesseract_worker:58 start ocr for swe  
09:44:19.045 [sow] tesseract_worker:58 start ocr for dan  
09:44:19.328 [sow] tesseract_worker:58 start ocr for nor
```

Пример потока m3u8 с субтитрами:

```
#EXTM3U  
#EXT-X-MEDIA:TYPE=SUBTITLES,GROUP-  
ID="subs",NAME="English",DEFAULT=YES,AUTOSELECT=YES,FORCED=NO,LANGUAGE="eng",URI="http://flussonic-ip/index.m3u8"  
#EXT-X-MEDIA:TYPE=SUBTITLES,GROUP-  
ID="subs",NAME="French",DEFAULT=NO,AUTOSELECT=YES,FORCED=NO,LANGUAGE="fra",URI="http://flussonic-ip/index.m3u8"  
#EXT-X-MEDIA:TYPE=SUBTITLES,GROUP-  
ID="subs",NAME="German",DEFAULT=NO,AUTOSELECT=YES,FORCED=NO,LANGUAGE="deu",URI="http://flussonic-ip/index.m3u8"  
#EXT-X-STREAM-INF:PROGRAM-ID=1,BANDWIDTH=450560,RESOLUTION=480x352,SUBTITLES="subs"  
http://flussonic-ip/index.m3u8  
#EXT-X-STREAM-INF:PROGRAM-ID=1,BANDWIDTH=855040,RESOLUTION=480x352,SUBTITLES="subs"  
http://flussonic-ip/index.m3u8
```

Проигрывание

Проигрывание потоков

Flussonic Media Server позволяет проигрывать потоки по разным протоколам.

embed.html

Адрес: <http://flussonic-ip/STREAMNAME/embed.html>

В Flussonic Media Server есть специальная страница — `embed.html`, которая предназначена для вставки видео на сайт или просмотра видео через браузер. Страница автоматически определяет браузер и выбирает поддерживаемый протокол. Для большинства устройств на сегодня — это HLS. Подробнее в статье «Вставка видео на сайт (`embed.html`)».

HLS

Адрес для плеера: <http://flussonic-ip/STREAMNAME/index.m3u8>

Подробнее в статье «Воспроизведение HLS». Для вставки на сайт используйте (`embed.html`) или любой сторонний плеер. Например, `hls.js` или `clappr`.

HLS для мультязыковых потоков, просмотр на приставке и в VLC

Адрес для плеера: <http://flussonic-ip/STREAMNAME/video.m3u8>

Подробнее в статье «Мультязычный HLS».

HTML5 (MSE-LD)

Поток доступен по адресу: <http://flussonic-ip/STREAMNAME/embed.html?realtime=true>

Подробнее в статье «HTML5 (MSE-LD) воспроизведение с низкой задержкой».

DASH

Поток доступен по адресу <http://flussonic-ip/STREAMNAME/index.mpd>

А так же есть специальный плейлист "rewind-N.mpd" с большим «скользящим» окном, позволяющий перематывать и ставить на паузу потоки на долгие часы: <http://flussonic-ip/STREAMNAME/rewind-7200.mpd>

HTTP MPEG-TS

Поток доступен по адресу: <http://flussonic-ip/STREAMNAME/mpegts>

HDS

Адрес для плеера: <http://flussonic-ip/STREAMNAME/manifest.f4m>

RTMP

Поток доступен по адресу: <rtmp://flussonic-ip/static/STREAMNAME>

RTSP

Поток доступен по адресу: <rtsp://flussonic-ip/STREAMNAME>

WebRTC

Поток доступен по адресу: <ws://flussonic-ip/STREAMNAME/webrtc>

Подробнее в статье «WebRTC Проигрывание».

SHOUTcast

Поток доступен по адресу: <http://flussonic-ip/STREAMNAME/shoutcast>

Flussonic Media Server умеет отдавать SHOUTcast, ICEcast радио поток.

Воспроизведение HLS

Flussonic Media Server поддерживает раздачу видео по протоколу HLS.

Многие из доступных возможностей нестандартны для HLS, но мы поддерживаем их для вашего удобства.

Поддерживаемые кодеки: H264, H265, MPEG2 video, AAC, MP3, MPEG2 audio, AC-3.

Flussonic Media Server позволяет получать по HLS прямой эфир, видео по запросу, видео из архива (catchup и timeshift).

Содержание:

- Простое воспроизведение HLS
- Мультиязычный HLS
- Добавление «Audio only» для Apple
- Отдельные битрейты для приставок
- DVR catchup playback
- Rewind playlist
- DVR timeshift playback

Простое воспроизведение HLS

Если у вас есть простой live поток или файл (одно видео, один звук), то URL для воспроизведения через HLS очень простой:

```
http://flussonic-ip/STREAMNAME/index.m3u8
```

```
<video src="http://flussonic-ip/STREAMNAME/index.m3u8" controls></video>
```

где flussonic-ip — это пример адреса + порта вашего Flussonic Media Server.

Flussonic Media Server также принимает playlist.m3u8 в конце URL для обратной совместимости с другими серверами.

Когда вы начинаете работать с мультиязычными или мультибитрейтными контентом, все становится сложнее.

Мультиязычный HLS

Если вы хотите воспроизвести ваш мультиязычный поток на iPhone, вам нужно использовать тот же `http://192.168.2.3:8080/STREAMNAME/index.m3u8`

Но если вы хотите посмотреть мультиязычный поток используя VLC или приставку, нужно включать `video.m3u8`.

URL для плеера: `http://flussonic-ip/STREAMNAME/video.m3u8`

```
<video src="http://flussonic-ip/STREAMNAME/video.m3u8" controls></video>
```

Это связано с тем, что, согласно требованиям Apple HLS, для каждого отдельного языка нужно указывать отдельный плейлист с audio only вариантом. В MPEG-TS другой механизм: рядом с видео укладываются все аудиодорожки, и плеер сам выбирает, что будет проигрывать. Чтобы

видео можно было посмотреть на iPhone, оно должно соответствовать требованиям Apple. Но VLC и приставки, в нарушение стандарта HLS, ожидают старый вариант MPEG-TS, преобразованный в HLS. Поэтому нужно включать video.m3u8.

Добавление «Audio only» для Apple

Apple требует, чтобы у всех ваших потоков был вариант без видео, только звук.

Они считают, что если пользователь смотрит видео по 3G и, оказавшись в зоне неуверенного приема, лучше у него будет только звук, чем буфферизация.

Вы можете включить эту опцию в Flussonic Media Server:

```
stream ort {
  url udp://239.0.0.1:1234;
  add_audio_only;
}
```

Помните, что это может сделать ваш index.m3u8 адрес невозпроизводимым в VLC или приставке. В таком случае используйте video.m3u8.

Отдельные битрейты для приставок

Когда у вас есть мультибитрейтный мультязычный контент и вы хотите проиграть его на приставке, которая не поддерживает мультибитрейтный HLS плейлисты, вы можете запросить с Flussonic Media Server отдельные плейлисты с одним видео и всеми звуковыми дорожками, как с опцией

mono

:

<http://flussonic-ip/STREAMNAME/video1.m3u8>

Этот плейлист не мультибитрейтный, в нем URL до сегментов, в которых первая видео дорожка и все доступные звуковые дорожки.

Если вы хотите доставлять мультязычные мультибитрейтные потоки на приставки, не понимающие стандарт Apple для мультязычности, используйте video.m3u8:

<http://flussonic-ip/STREAMNAME/video.m3u8>

Это мультибитрейтный плейлист, который отдает список плейлистов с разными качествами: video1.m3u8, video2.m3u8 и т.д.

DVR catchup playback

Когда ваш поток уже записан на сервере нашим DVR, вы можете воспроизвести видео через HLS, используя время начала и конца передачи (например, из EPG).

URL будет:

<http://flussonic-ip/STREAMNAME/archive-1508403742-3600.m3u8>

Этот плейлист будет т.н. variant, если в потоке будет больше одной звуковой дорожки или больше одного битрейта. Он будет давать список сегментов начиная с UTC 1362504585 (2013, Март, 5, 17:29:45 GMT) и один час вперед.

Mono URL даст список сегментов содержащих все дорожки в mpeg-ts:

<http://flussonic-ip/STREAMNAME/mono-1362504585-3600.m3u8>

Более конкретный videoN плейлист даст список сегментов с N видео дорожкой и всеми звуковыми дорожками:

<http://flussonic-ip/STREAMNAME/video1-1362504585-3600.m3u8>

и variant видео плейлист со списком videoN плейлистов:

<http://flussonic-ip/STREAMNAME/video-1362504585-3600.m3u8>

Rewind playlist

Есть специальный плейлист "rewind-N.m3u8" с большим «скользящим» окном, позволяющий перематывать и ставить на паузу HLS потоки на долгие часы.

<http://flussonic-ip/STREAMNAME/rewind-7200.m3u8>

7200 — длина HLS плейлиста в секундах. Это означает, что ваши клиенты могут поставить эфир на паузу на 2 часа или перемотать на начало футбольного матча без обращения по специальным архивным ссылкам.

DVR timeshift playback

Если у вас есть поток, записываемый на диск, но не настроили отложенный поток, вы можете проиграть видео с помощью правильно построенного HLS адреса.

Здесь список доступных URL для относительного таймшифта:

[/timeshift_rel-3600.m3u8](#)

[/mono-timeshift_rel-3600.m3u8](#)

[/video-timeshift_rel-3600.m3u8](#)

[/video1-timeshift_rel-3600m3u8](#)

и для абсолютного таймшифта:

[/timeshift_abs-1508403742.m3u8](#)

[/mono-timeshift_abs-1508403742.m3u8](#)

[/video-timeshift_abs-1508403742.m3u8](#)

[/video1-timeshift_abs-1508403742.m3u8](#)

Вставка видео на сайт (embed.html)

В Flussonic Media Server есть специальная страница —

`embed.html`

, которая предназначена для вставки видео на сайт или просмотра видео через браузер. Она доступна по ссылке:

`http://hostname/streamname/embed.html`

Страница автоматически определяет браузер и выбирает поддерживаемый протокол. Для большинства устройств на сегодня — HLS.

При открытии `embed.html` напрямую видео развернется на размер окна браузера и автоматически начнет воспроизведение.

`embed.html` удобен для вставки на сайт, а `html`-код для вставки доступен на Overview странице каждого потока в административном интерфейсе. Пример:

```
html
```

Код вставляет на страницу окно с плеером фиксированного размера — 640x480 пикселей. Воспроизведение начинается автоматически.

Для большинства задач не требуется дополнительная настройка, но `embed.html` имеет параметры, которые можно регулировать с помощью URL.

`embed.html` — тот же плеер, что используется в административном интерфейсе Flussonic Media Server.

Дополнительные параметры

Дополнительные параметры задаются в адресной строке:

```
http://hostname/streamname/embed.html?autoplay=false&play_duration=600
```

`autoplay` — автозапуск воспроизведения при открытии страницы. По умолчанию значение `true`, чтобы выключить установите `false`. Показывает скриншоты перед просмотром.

`play_duration` — через сколько секунд остановить воспроизведение видео. По умолчанию выключен. Полезен для экономии трафика.

`realtime` — включает вещания через протоколы с низкой задержкой. Автоматически выбирается между MSE-LD, RTMP или WebRTC. По умолчанию выключен, установите значение `true` для воспроизведения видео с низкой задержкой. Внимание! Вещание с низкой задержкой сильнее загружает сеть и процессор, не используйте его без необходимости, подробнее в отдельной статье

`dvr` — открывает архивный плеер. Для доступа к архиву укажите значение `true`. Подробности ниже.

`ago` — разрешает пользователям перематывать видео назад. Значение задается в секундах. По умолчанию выключен. Удобнее DVR плеера для просмотра видео за последние несколько минут или часов. Идеально подходит для организации паузы и перематки живого видео на сайте. Пример, час перематки задается так: `embed.html?ago=3600`.

from — unixtimestamp начала записи. Указав этот параметр, плеер перейдет к воспроизведению timeshift-abs плейлиста с указанного времени.

to — unixtimestamp окончания записи. Используется только в связке с from. Плеер откроет HLS VOD, будет доступна перемотка в рамках указанного интервала.

Пример доступа к видео из архива. Например, запись телепередачи:

<http://hostname/streamname/embed.html?from=1511300552&to=1511300852>

Такие ссылки лучше формировать с серверных скриптов на основе программы передач (EPG) для организации CatchUP сервиса.

DVR плеер

Архивный плеер открывается ссылкой:

<http://hostname/streamname/embed.html?dvr=true>

Плеер позволяет проиграть видео из архива, для больших архивов доступен календарь, а не только временная линия. Интерфейс плеера позволяет задать масштаб временной линии, включить ускоренное воспроизведение и сохранить указанный интервал в виде m4 файла.

Для DVR плеера доступны все дополнительные параметры адресной строки, кроме ago.

Интерфейс плеера позволяет автоматически генерировать ссылки формата [embed.html?dvr=true&from=1511300552](http://hostname/streamname/embed.html?dvr=true&from=1511300552) без использования дополнительных утилит. Просто откройте нужный момент в архиве и нажмите на часы, чтобы открыть ссылку с параметром from.

Старый embed.html

В версии Flussonic 4.7.0 сильно переработали страницу embed.html. Для обратной совместимости старая версия доступна по ссылке:

<http://hostname/streamname/embed.html?version=1>

HTML5 (MSE-LD) воспроизведение с низкой задержкой

Долгое время Flash Player был лучшим и единственным способом доставлять видео на веб-страницу с относительно низкой задержкой.

Это требуется для вебинаров, спортивных мероприятий(ставок), видеонаблюдения, удаленного управления.

В настоящее время запланировано постепенное удаление Flash из современных браузеров. WebRTC был добавлен в браузеры, но он имеет отграниченную поддержку аудио и видео кодеков (поддерживаются не все разновидности H.264, нет поддержки AAC).

Мы предлагаем новый способ решения этой проблемы, который позволит смотреть видео с помощью встроенного HTML5 механизма и действительно низкой задержкой.

Воспроизведение с низкой задержкой в HTML5

Откройте в браузере:

<http://flussonic-ip/STREAMNAME/embed.html?realtime=true>

Если все в порядке (правильные кодеки, работающий поток, работающие вебсокеты), то вы получите видео с довольно низкой задержкой (около 1 секунды).

Детали

Мы используем MSE для доставки и проигрывания видео. Следовательно, поддерживаемые кодеки будут теми же, что и в браузере. Обычно H.264 и AAC поддерживаются, а остальное не считается пригодным.

Вам не нужно ничего кроме HTTP или HTTPS чтобы запустить MSE плеер, это может быть хорошим способом для проигрывания видео в условиях ограниченного окружения.

Вы также можете использовать наш плеер внутри своего приложения без iframe. Читайте о нашем MSE JavaScript плеере

MSE Player

Вы можете использовать наш low latency плеер с открытым исходным кодом.

Быстрый старт без NPM

Модуль для поддержки MSE можно скачать по адресу: <http://flussonic-ip:8080/flu/assets/FlussonicMsePlayer.js>

Добавьте файл в секцию скриптов вашего html-файла:

```
<script type="text/javascript" src="/flu/assets/FlussonicMsePlayer.js"></script>
```

Затем инициализируйте плеер и прикрепите его к `<video/>`. Далее начните воспроизведение:

...

...

```
window.onload = function() {  
  var element = document.getElementById('player');  
  window.player = new FlussonicMsePlayer(element, streamUrl);  
  window.player.play();  
}
```

...

— Запустите:

```
npm install --save @flussonic/flussonic-mse-player
```

— и импортируйте его в JS:

```
import FlussonicMsePlayer from '@flussonic/flussonic-mse-player'
```

...

```
const player = new FlussonicMsePlayer(element, url, opts)
```

Пример приложения с webpack и нашим плеером MSE.

Вы можете найти исходный код плеера MSE на github: [flussonic/mse-player](https://github.com/flussonic/mse-player)

```
var player = new FlussonicMsePlayer(element, streamUrl)
```

element — `<video>` DOM элемент

streamUrl — адрес видео потока

Методы:

`play()` — начать воспроизведение

`stop()` — остановить воспроизведение

`setTracks([videoTrackId, audioTrackId])` — установить видео, аудио треки воспроизведения

`getVideoTracks()` — получить доступные видео треки(использовать в `onMediaInfo`)

`getAudioTracks()` — получить доступные аудио треки(использовать в `onMediaInfo`)

События

`onProgress(currentTime)` — срабатывает при воспроизведении видео и отдает текущее проигрываемое время

`onMediaInfo(metadata)` — срабатывает при получении данных потока. Содержит общую информацию о воспроизводимом видео. А также, в случае мультитрейт видео, информацию о всех его треках. Внутри этой функции или после срабатывания доступны методы `getVideoTracks()/getAudioTracks()`

Установка треков в «мультитрейт» видео

Например, есть видео с тремя видео треками: `v1(800k)`, `v2(400k)`, `v3(200k)` и двумя аудио: `a1(32k)`, `a2(16k)`.

Чтобы по-умолчанию игрались `v2`, `a1`, укажем в конструкторе `FlussonicMsePlayer` такой URL-адрес:

```
'ws://flussonic-ip/s/mse_id?tracks=v2a1'
```

Получить все доступные треки можно с помощью присвоения атрибуту `onMediaInfo` функции-колбеку, которая при загрузке видео потока вернет его метаданные:

```
{  
  width: ...,  
  height: ...,  
  streams: [  
 {
```

```
track_id: "v1", bitrate: ..., codec: ..., content: "video", fps: ..., ...
```

```
...
```

```
track_id: "a1", bitrate: ..., codec: ..., content: "audio", fps: ..., ...
```

```
}
```

```
]
```

```
}
```

Или с помощью методов `getVideoTracks()/getAudioTracks()`, которые после срабатывания `onMediaInfo` вернут доступные видео/аудио треки соответственно.

С помощью метода `setTracks([videoTrackId, audioTrackId])` вы можете установить нужные треки для воспроизведения.

```
.player-container {  
  border: 1px solid black;  
}
```

```
#player {  
  position: relative;  
  width: 100%;  
}
```

```
.mbr-controls {  
  display: none;  
}
```

video tracks

audio tracks

set tracks

Play

Stop

```

window.onload = onLoad();

function onLoad() {

 var element = document.getElementById('player');
 var videoTracksSelect = document.getElementById('videoTracks');
 var audioTracksSelect = document.getElementById('audioTracks');
 var mbrControls = document.querySelector('.mbr-controls');

 var url = (window.location.protocol == "https:" ? "wss:" : "ws:") + '//' + window.location.host + '/clock/mse
_id';

 window.player = new FlussonicMsePlayer(element, url);

 window.player.onProgress = function(currentTime) {
 console.log(currentTime);
 };

 window.player.onMediaInfo = (rawMetaData) => {
 var videoTracks = window.player.getVideoTracks()
 var audioTracks = window.player.getAudioTracks()
 var videoOptions = videoTracks.map((v, i) => (
 `<option value="${v['track_id']}">${v['bitrate']} ${v['codec']} ${v['fps']} ${v['width']}x${v['height
']}</option>`
 ))

 var audioOptions = audioTracks.map(v => (
 `<option value="${v['track_id']}">${v['bitrate']} ${v['codec']} ${v['lang']}</option>`
 ))

 videoTracksSelect.innerHTML = videoOptions.join("")
 audioTracksSelect.innerHTML = audioOptions.join("")

 mbrControls.style.display = 'block'
 }

 window.setTracks = () => {
 var videoTrackId = videoTracksSelect.options[videoTracksSelect.selectedIndex].value
 var audioTrackId = audioTracksSelect.options[audioTracksSelect.selectedIndex].value

 window.player.setTracks([videoTrackId, audioTrackId])
 }
}

```

Рассылка мультикаста

При работе с IPTV часто приходится иметь дело с видео, передающимся мультикастом. В подавляющем большинстве случаев, в мультикасте передается MPEG-TS контейнер (по 7 188-байтных пакетов в одном UDP пакете). Реже в сеть передается RTP протокол внутри которого идет тот же MPEG-TS. RTP нужен для того, чтобы можно было отслеживать потери. В RTP пакете есть 16-битный счетчик, используемый для отслеживания порядкового номера.

Краткие основы мультикаста

Мультикаст — это UDP пакеты, передающиеся от одного источника группе подписчиков. Адрес по которому посылаются такие пакеты обычно находится в диапазоне от 224.0.0.0 до 239.255.255.255, однако 224.0.0.0/8 не рекомендуется из-за большого количества специализированных адресов.

В правильно настроенной сети мультикаст трафик идет до ближайшего роутера, а роутер уже сам выбирает какому клиенту какой трафик послать на основании пожеланий клиентов. Пожелания передаются по протоколу IGMP по которому передаются сообщения о включении в группу рассылки какого-то адреса или исключения из группы.

Таким образом для того, что бы Flussonic рассылал мультикаст клиентам, надо что бы он слал пакеты в нужный интерфейс (локальная сеть оператора), а роутер был настроен на правильную работу с мультикастом.

Настройка Flussonic

Для настройки мультикаст рассылки достаточно указать опцию push в стриме:

```
stream ort {
  url hls://provider.iptv/ort/index.m3u8;
  push udp://239.0.0.1:1234;
}
```

В веб-интерфейсе надо создать новый поток, указать ему нужны адрес источника и добавить новый push-урл `udp://239.0.0.1:1234`

Можно выбрать дорожки на отправку:

```
stream ort {
  url hls://provider.iptv/ort/index.m3u8;
  push udp://239.0.0.1:1234?tracks=v2a4;
}
```

Где:

v2 — это вторая видеодорожка;

a4 — это четвёртая аудиодорожка.

Настройка сервера

После того, как вы это всё сделаете, с большой вероятностью ничего не заработает, потому что

очень часто из-за настроек сервера мультикаст трафик пойдет в первый интерфейс, который как правило смотрит в интернет. Таким образом необходимо, чтобы Flussonic начал отправлять трафик в тот интерфейс, который смотрит в локальную сеть.

```
route add -net 239.0.0.0/8 dev eth2
```

Где eth2 — это название интерфейса с локальной сетью. После такого прописывания роутинга мультикаст с Flussonic польется в нужный интерфейс и его можно будет увидеть на роутере, а следовательно и на клиенте.

Обратная ситуация с захватом мультикаста описана в соседней статье: [Захват мультикаста](#)

Рассылка UDP с постоянным битрейтом (CBR)

Мы предполагаем, что вы ознакомились со статьёй о рассылке мультикаста, потому что эта страница представляет собой дополнение к ней.

Здесь вы можете узнать, как настроить Flussonic Media Server для рассылки UDP мультикаста пригодного для мультиплексирования DVB-C и DVB-S стримерами.

Требования

Если вам необходимо отправить видео в DVB-C сеть или на спутник, то у вас могут быть жёсткие аппаратные требования:

- постоянный битрейт, (действительно постоянный, а не усредненно);
- частая вставка PCR.

Вам может встретиться высокотехнологичный DVB мультиплексор, который сможет объединить потоки вместе, допуская переменный битрейт. Но обычно вы должны заполнить выделенную полосу MPEG-TS пакетами.

Flussonic Media Server умеет добавлять нулевое заполнение, которое не может быть добавлено головной станцией.

Также устройство будет требовать частую посылку PCR: до 1 раза в 20 миллисекунд. Таким образом, может случиться, что вам будет нужно вставить 2 PCR на протяжении одного кадра.

Это также возможно сделать в Flussonic Media Server.

Настройка

Добавьте параметры cbr и pcr:

```
stream ort {  
  url hls://provider.iptv/ort/index.m3u8;  
  push udp://239.0.0.1:1234?cbr=2200&pcr=20;  
}
```

С такими значениями Flussonic Media Server будет заполнять полосу пропускания до 2200 килобит и вставлять PCR каждые 20 миллисекунд.

Так же есть возможность задать произвольные ID таблиц MPEG-TS потока:

```
stream ort {  
  url hls://provider.iptv/ort/index.m3u8;  
  mpegts_pids pmt=4095 sdt=0x12 v1=211 v2=212 a0=220 t0=16#fb;  
  push udp://239.0.0.1:1234?cbr=2200&pcr=20;  
}
```

Можно задать PID для PMT, SDT, дорожек с видео, аудио и субтитрами. Дорожки нумеруются начиная с 1: a1=123 установит PID для первой аудио дорожки. Можно задать базовый PID для дорожек определённого типа с помощью индекса 0. Например, t0=100 установит первой

дорожке субтитров PID равный 101, второй - 102 и т.д. Числа могут быть заданы в десятичном виде (по умолчанию) или префиксом 0x для шестнадцетиричных чисел.

WebRTC Проигрывание

WebRTC — это P2P протокол общения между двумя клиентами, регламентирующий передачу данных по заранее установленному соединению.

Например, для связи двух браузеров по протоколу WebRTC необходимо зайти на один и тот же сайт в интернете. Также, можно использовать посредника — сигнальный сервер.

Процесс установления P2P-соединения между двумя клиентами заключается в обмене текстовыми описаниями медиапоток в формате SDP. Сигнальный сервер — посредник, позволяет передать SDP от одного клиента к другому.

Стандартная схема P2P коммуникации через WebRTC подразумевает организацию двух сессий: аудио-видео от клиента А к Б и наоборот: от Б к А.

Flussonic Media Server может выступать в роли одновременно сигнального сервера и клиента: как принимающего видеопоток, так и отдающего.

Таким образом можно говорить о публикации видео на Flussonic Media Server по WebRTC и о проигрывании видео по WebRTC.

Проигрывание с Flussonic Media Server по WebRTC

Для того, чтобы запустить процесс установления WebRTC соединения с Flussonic Media Server нужно открыть WebSocket соединение с Flussonic Media Server по адресу

```
ws://flussonic-ip/STREAMNAME/webrtc
```

где flussonic-ip — адрес и порт Flussonic Media Server.

Поддерживаются протоколы ws и wss.

Результатом обмена SDP с помощью сигнального сервера должен стать локальный объект PeerConnection с заданными свойствами LocalDescription и RemoteDescription, содержащий локальное и удаленное SDP описание соответственно.

Итак, нужно создать PeerConnection и задать обработчик onIceCandidate.

После установления WebSocket соединения сервер отправит в веб сокет приглашение (SDP offer), на клиенте его нужно обработать (задать в качестве RemoteDescription для созданного ранее PeerConnection) и отправить ответ (SDP answer).

Также нужно указать сформированный ответ в качестве LocalDescription для объекта PeerConnection.

```
function openWebSocketConnection(options) {
 var url =
 options.protocol + "://" +
 options.server + ":" +
 options.port + "/" +
 options.stream + "/webrtc";

 websocket = new WebSocket(url);
 websocket.onopen = initPeerConnection;
 websocket.onmessage = onWebSocketMessage;
}
```

```

function initPeerConnection() {
  peerConnection = new window.RTCPeerConnection(null);
  peerConnection.stream_id = "remote1";
  peerConnection.onicecandidate = gotIceCandidate;
  peerConnection.ontrack = gotRemoteTrack;
}

function sendWebSocketMessage(data) {
  websocket.send(JSON.stringify(data));
}

function onWebSocketMessage(event) {
  var message = JSON.parse(event.data);

  switch (message.type) {
 case "offer":
 var description = new window.RTCSessionDescription(message);
 peerConnection.setRemoteDescription(description)
 .then(function() {
 return peerConnection.createAnswer();
 })
 .then(function (answer) {
 return peerConnection.setLocalDescription(answer);
 })
 .then(function () {
 sendWebSocketMessage(peerConnection.localDescription);
 });
 break;
 case "candidate":
 var candidate = new window.RTCIceCandidate(message.candidate);
 peerConnection.addIceCandidate(candidate);
 break;
  }
}

```

В обработчике onicecandidate объекта PeerConnection нужно реализовать отправку сообщения IceCandidate в открытый веб сокет. После этого Flussonic через веб сокет вернет сообщение, содержащее IceCandidate SDP, которое мы используем для установки прямого соединения через объект PeerConnection. На этом этапе мы можем быть уверены, что обе стороны знают SDP друг друга и можно приступать к общению напрямую.

```

function gotIceCandidate(event){
  var candidate = event.candidate;
  if (candidate) {
 sendWebSocketMessage({
 type: 'candidate',
 stream_id : "local1",
 label: candidate.sdpMLineIndex,
 id: candidate.sdpMid,
 candidate: candidate
 });
  }
}

```

```
});  
}  
}
```

Для получения видео с сервера нужно описать обработчик `ontrack` объекта `PeerConnection`. Следует заранее создать `Video Media Element` с помощью тега `Video` и в обработчике `ontrack` выставить свойство `srcObject`.

```
function gotRemoteTrack(event){  
  if (event.track.kind === "video") {  
 video.srcObject = event.streams[0];  
  }  
}
```

После установления прямого P2P соединения сервер начнет отправку видео и его можно будет увидеть в HTML5 теге `Video`.

Полный код примера доступен [здесь](#).

Воспроизведение H265

H.265 (High Efficiency Video Compression — HEVC) — это новый формат видеосжатия, который постепенно приходит на смену H.264. Уменьшение размера файла по сравнению с предыдущим стандартом H.264 может достигать 25-50%. При этом качество изображения остается высоким. Поддерживаются форматы кадра до 8K (UHDTV) с разрешением 8192×4320 пикселей.

Вместо макроблоков, которые применялись в H.264, в HEVC используются блоки с древовидной структурой кодирования. Выигрыш кодера HEVC — в применении блоков большего размера. Применение таких блоков повышает эффективность кодирования при одновременном сокращении времени декодирования.

H.265 подается как решение для размеров экранов выше чем FullHD и поддерживается на большом количестве энкодеров: софтверных, обычных аппаратных (Nvidia NVENC, Intel QSV) и железных аппаратных. Также, H.265 можно встретить на спутниковом телевидении и IP камерах.

Поддержка H.265 в браузерах

Важно! Из десктопных браузеров показывать H.265 сейчас фактически умеет только Microsoft Edge (версия 16 и выше) и Safari (версия 11 и выше). Из мобильных браузеров — Safari и Chrome для iOS, (версия 11.0 и выше).

InternetExplorer	Microsoft Edge	MozillaFirefox	GoogleChrome	Safari	iOSSafari			
OperaMini	ChromeForAndroid	UC BrowserforAndroid	SamsungInternet	+	+	-	-	+
+	-	-	-	-				

На смартфонах в данный момент H.265 скорее всего будет проигрываться на процессоре, таким образом сильно нагружая аккумулятор устройства.

H.265 также проигрывается на телевизионных приставках и SmartTV.

Поддержка H265 в протоколах

В протоколе HLS формат H.265 поддерживается уже очень давно.

В протоколе MPEG-TS формат H.265 поддерживается.

В протоколе RTSP H.265 поддерживается. Есть упаковка и в SDP, и в RTP. Остается старый нюанс с передачей bframes по RTSP, но это отдельная головная боль.

Поддержка H265 в плеерах

Последние версии VLC Media Player имеют встроенную поддержку формата H.265.

Транскодер

Транскодирование необходимо для создания мультибитрейтного потока, изменения кодека, битрейта потока, размера картинки и наложения логотипа.

В Flussonic Media Server есть встроенный транскодер.

Содержание:

- Установка транскодера

- Конфигурация транскодера

- Примеры настройки параметров потока

- Опции

- Аппаратное ускорение

- Наложение логотипа

- Добавление пресета

В данный момент поддерживаются протоколы RTMP, RTSP, MPEG-TS (HTTP и UDP).

Протокол HLS поддерживается частично — некоторые источники могут не транскодироваться. Работоспособности вашего источника HLS с транскодером необходимо каждый раз проверять самостоятельно.

Важно

Транскодирование является крайне ресурсоемким процессом (по CPU) и включает в себя следующие этапы:

- Декодирование исходного потока.

- Обработка и кодирование сырого потока в соответствии с заданными параметрами.

Рассчитывайте от 5 до 20 каналов на один сервер в зависимости от настроек.

Установка

Установите пакет flussonic-ffmpeg из того же репозитория, что и пакет flussonic.

```
apt-get -y install flussonic-ffmpeg
```

Конфигурация

Используя конфиг-файл `/etc/flussonic/flussonic.conf`

Настройка транскодера задается в виде текстовой строки в конфигурационном файле `/etc/flussonic/flussonic.conf` или в административном интерфейсе.

Важно! Обратите внимание, что для включения транскодера важно соблюдать последовательность опций. Сначала указываются все параметры видео, затем глобальные опции и аудио. В примерах ниже мы покажем правильную компоновку опций.

Транскодер для входящего потока в конфигурационном файле `/etc/flussonic/flussonic.conf` включается следующим образом:

```
stream ort {
```

```
url udp://239.0.0.1:5000;  
transcoder vb=2048k size=1280x720 preset=fast ab=128k;  
}
```

Для применения настроек не забудьте выполнить `/etc/init.d/flussonic reload`

С помощью веб-интерфейса

Для включения транскодера через административный интерфейс Flussonic Media Server:

В меню «Media» выберите нужный канал

Откройте вкладку «Process».

В строке «Option for transcoding» введите опции в формате `vb=2048k size=1280x720 preset=fast ab=128k`

Для сохранения нажмите «Save».

Примеры настройки параметров потока

Пример настройки параметров одного потока:

Пример:

```
vb=2048k preset=fast ab=128k
```

Примеры настройки параметров мультибитрейтного потока:

Пример:

```
vb=2048k preset=fast vb=700k size=720x576 preset=fast vb=300k size=320x240 preset=fast ab=128k
```

Пример:

```
vb=copy vb=1600k size=1280x720 preset=fast vb=400k size=640x480 preset=fast ab=copy
```

Опции

Видео опции:

vb

`vb` — (video bitrate) — параметр, задающий битрейт видео дорожки. Задаётся в виде числового значения (1000k, 1500k, 2000k и т.д.). Значение должно обязательно заканчиваться на k. Каждое указание опции `vb` создает новую видео дорожку в выходном потоке.

Пример:

```
vb=2048k ab=128k
```

Опция `vb=copy` сохраняет параметры оригинального потока, то есть просто копируется в исходящий поток.

preset

`preset` — аналог `encoder preset` из стандартного набора `ffmpeg`. Влияет на качество и скорость загрузки. Указывается отдельно для каждого видеопотока. По умолчанию — `medium`.

Пример:

`vb=2048k preset=fast ab=128k`

Подробнее о пресетах ниже.

size

`size` — задает размеры видео. Указывается отдельно для каждого видеопотока.

Пример:

`vb=2048k size=1280x720 ab=128k`

logo

`logo` — позволяет наложить логотип.

Пример:

`vb=2048k preset=fast logo=/path/to/file.png@10:10 ab=128k`

Подробнее о параметрах наложения логотипа ниже.

vcodec

`vcodec` — позволяет задать видео кодек. По умолчанию используется H.264. Flussonic Media Server позволяет кодировать в H.265 (hevc) или mp2v.

Кодек mp2v недоступен при использовании аппаратного кодирования.

Кодек hevc недоступен при использовании аппаратного кодирования с использованием Intel QuickSync (hw=qsv).

Указывается отдельно для каждого видеопотока.

Пример:

`vb=2014k vcodec=mp2v ab=128k`

fps

`fps` — задает частоту кадров. Указывается отдельно для каждого видеопотока.

Пример:

`vb=2048k fps=25 ab=128k`

deinterlace

`deinterlace` — устраняет чересстрочность. При интенсивной смене кадров в некоторых видеоплеерах могут наблюдаться продольные горизонтальные полосы. Деинтерлейсинг необходим для комфортного просмотра ТВ на ПК/мобильных устройствах. Указывается один раз и действует сразу на все видеопотоки.

Пример:

`vb=2000k deinterlace=1 ab=128k`

refs

`refs` — количество референсных кадров. Указывается отдельно для каждого видеопотока.

Пример:

`vb=2000k refs=6 ab=128k`

bframes

bframes — позволяет отключить b-frames. Это может понадобиться, например, при вещании в RTSP. Указывается один раз и действует сразу на все видеопотоки.

Пример:

```
vb=2000k bframes=0 ab=128k
```

hw

hw — включает аппаратное кодирование. Указывается один раз и действует сразу на все видеопотоки.

Пример:

```
vb=2048k hw=nvenc ab=128k
```

crop

crop — позволяет обрезать видео. Доступно только при аппаратном транскодировании: hw=nvenc. Указывается отдельно для каждого видеопотока.

Использование: crop=x:y:width:height, где:

x:y — координаты левого верхнего угла выходного видео в пределах размеров входного видео,

width — ширина выходного видео

height — высота выходного видео.

Пример:

```
vb=2048k hw=nvenc crop=0:0:100:100 ab=128k
```

aspect

aspect — изменяет соотношение сторон видео. Указывается отдельно для каждого видеопотока.

Важно! В данный момент изменение соотношения сторон не поддерживается для аппаратного кодирования с использованием Intel QuickSync (hw=qsv).

Пример:

```
vb=2048k hw=nvenc aspect=12:5 ab=128k
```

force_original_aspect_ratio

force_original_aspect_ratio=true сохраняет соотношение видео путем добавления черных полос. Опция полезна если вы хотите сохранить разрешение на выходе при переключении между разными источниками.

```
vb=2048k size=1280x720 force_original_aspect_ratio=true
```

Любые ffmpeg параметры видео

Например, -profile:v high -level 4.1 в конфигурации Flussonic Media Server будет выглядеть так: profile=high level=4.1.

Аудио опции

ab

ab — задает битрейт аудио. Указывается только один раз (даже если у вас мультибитрейтное видео). Значение должно обязательно заканчиваться на k.

Пример:

```
vb=2048k ab=128k
```

acodec

acodec — задает аудио кодек. Доступные значения: ac3, mp2a. По умолчанию, все аудиопотоки пережимаются в AAC.

Пример:

```
vb=2014k vcodec=mp2v ab=128k acodec=mp2a
```

ar

ar — задает sample rate, частоту дискретизации. Пример: ar=44100.

Пример:

```
vb=2014k ab=128k ar=44100
```

Аппаратное ускорение

С помощью аппаратного транскодера можно серьезно увеличить количество транскодируемых потоков на одном сервере.

Flussonic Media Server поддерживает Nvidia NVENC и Intel Quick Sync технологии.

Подробнее про установку и настройку аппаратного ускорения описано на отдельной странице.

Наложение логотипа

Flussonic Media Server может накладывать логотип на видео:

Пример:

```
vb=2048k preset=fast logo=/path/to/file.png@10:10 ab=128k
```

10:10 — это координаты от левого верхнего угла экрана. Для размещения в других частях экрана может понадобиться написать немного более сложную формулу.

Например, для размещения в центре:

Пример:

```
vb=2048k preset=fast logo=/path/to/file.png@(main_w-overlay_w-10)/2:(main_h-overlay_h-10)/2 ab=128k
```

Для размещения в левом нижнем углу:

Пример:

```
vb=2048k preset=fast logo=/path/to/file.png@10:(main_h-overlay_h-10) ab=128k
```

Внимание! Flussonic Media Server может накладывать логотип только с CPU и NVENC энкодерами.

Выбор пресета

Preset — это набор оптимальных параметров влияющих скорость кодирования и качество. Чем лучше качество тем дольше по времени кодируется файл и наоборот.

Это означает, что лучшего качества при кодировании можно достичь используя slower preset, но кодирование займет больше времени.

Используйте «медленные» пресеты, если для вас важнее качество, а не скорость.

Список значений:

- ultrafast
- superfast
- veryfast
- faster
- fast
- medium
- slow
- slower
- veryslow
- placebo

По умолчанию используется medium.

Пресет placebo не слишком полезен, лучше игнорировать его.

Аппаратное транскодирование

Кодирование видео (Nvenc)

Flussonic Media Server умеет кодировать видео, используя GPU на видеокартах NVIDIA. Список поддерживаемых видеокарт можно найти на сайте Nvidia.

Также должен быть установлен драйвер Nvidia версии не ниже 352.

Установка драйвера

Драйвер устанавливается из соответствующего пакета.

Ubuntu 16.04:

```
apt-get install nvidia-375
```

Debian 9:

```
apt-get install nvidia-driver libnvidia-encode1
```

В sources.list должен быть включен компонент non-free.

Для других системах можно установить драйвер с официального сайта Nvidia. Инструкция по установке драйвера для Debian.

Включение транскодера

Для включения аппаратного кодирования с использованием Nvenc необходимо прописать опцию hw=nvenc:

```
vb=2048k hw=nvenc ab=128k
```

Выбор кодека

По умолчанию используется H.264. Для кодирования на Nvenc вы можете использовать H.265 (HEVC):

```
vb=2048k hw=nvenc vcodec=hevc ab=128k
```

Выбор видеокарты

Если в системе установлено несколько видеокарт, то можно выбрать какую из них использовать для транскодирования. Для этого используется опция deviceid:

```
vb=2048k hw=nvenc deviceid=2 ab=128k
```

Номер видеокарты можно узнать при помощи команды nvidia-smi.

По умолчанию используется первая видеокарта deviceid=0.

Обрезка видео

При использовании Nvenc доступна опция crop, которая позволяет обрезать видео. Указывается отдельно для каждого видеопотока.

Использование: crop=x:y:width:height, где:

x:y — координаты левого верхнего угла выходного видео в пределах размеров входного

видео,

width — ширина выходного видео

height — высота выходного видео.

Пример:

```
vb=2048k hw=nvenc crop=0:0:100:100 ab=128k
```

Декодирование

По умолчанию, декодирование также происходит на GPU. Чтобы использовать для декодирования процессор, вместо hw=nvenc укажите hw=nvenc2:

```
vb=2048k hw=nvenc2 ab=128k
```

Деинтерлейсинг

Деинтерлейсинг (устранение чересстрочности) при использовании nvenc происходит по умолчанию. В случае nvenc2 деинтерлейс включается явным образом параметром deinterlace=yes.

Для отключения дорогостоящего деинтерлейса укажите deinterlace=0.

Прочие параметры, такие как size, preset, bframes, level, используются аналогично CPU транскодеру.

Возможные значения параметра preset: hq, hp, bd, ll, llhq, llhp. По умолчанию — hp.

Кодирование видео (Intel QuickSync)

Для использования этой технологии на сервере должен быть установлен Intel® Media SDK.

Включается QuickSync с помощью флага hw=qsv:

```
vb=2048k hw=qsv ab=128k
```

Скриншоты

Flussonic Media Server умеет вырезать скриншоты из видео и сохранять их в архиве. С их помощью вы сможете:

- показать текущее изображение видео на веб-странице;
- оценить качество потока;
- захватить нужный момент времени;
- быстро искать в архиве нужный момент видео по скриншотам;
- создать страницу со скриншотами потока, чтобы быстро просмотреть сутки архивной записи;
- делать что вам угодно с маленькими статическими картинками из большого видео потока.

Flussonic Media Server может извлекать кадры видео как JPEG и создавать видео-скриншоты.

Видео-скриншоты

В H.264 потоке с ключевыми кадрами уже доступны сжатые изображения. Flussonic Media Server берет первый ключевой кадр из каждого сегмента и показывает его как видео, состоящее из одного кадра. Это и есть видео-скриншоты, подробнее читайте в отдельной статье.

JPEG скриншоты

Flussonic Media Server делает операцию, которая достаточно требовательна к ресурсам процессора: берётся первый ключевой кадр из сегмента, раскодируется и кодируется обратно в JPEG изображение.

Выглядит просто, но когда у вас 300 потоков, то этот процесс требует много процессорного времени.

Мы делаем некоторые оптимизации, которые вы должны иметь ввиду. Как было сказано, Flussonic Media Server берёт только первый ключевой кадр из сегмента. Это значит, что если вы настроили длительность сегмента равной трём секундам, у вас будет 20 JPEG картинок в минуту. Если длительность сегмента установлена в 6 секунд, получится 10 JPEG изображений в минуту.

Если вы получаете поток с IP камеры, у вас может быть 60 ключевых кадров в минуту, но Flussonic Media Server сделает меньшее количество JPEG-изображений.

Когда вы включаете для потока запись архива, все эти JPEG-скриншоты пишутся на диск.

Возможно облегчить нагрузку на процессор, используя загрузку скриншотов по заданному URL. Такой способ применяется с IP камерами, так как IP камеры создают свежий JPEG скриншот для показываемого видео. В этом случае Flussonic Media Server будет загружать JPEG изображения каждый раз, когда начинается новый сегмент.

Генерации JPEG скриншотов на процессоре

Flussonic Media Server делает JPEG скриншоты с помощью дополнительного отдельно устанавливаемого пакета flussonic-ffmpeg.

Установите пакет:

```
apt-get -y install flussonic-ffmpeg
/etc/init.d/flussonic restart
```

Добавьте опцию `thumbnails` в конфиг потока:

```
stream ort {
  url udp://239.255.0.100:1234;
  thumbnails;
}
```

Это запустит отдельный процесс `flussonic-thumbnaier`. Возможно, он будет потреблять значительное количество ресурсов, но, к сожалению, это неотъемлемая черта процессов сжатия видео и изображений.

Все настройки могут быть сделана в веб-панели администратора: Настройки потока > Process.

Загрузка JPEGs скриншотов

Вы можете указать URL, по которому Flussnic Media Server будет загружать скриншоты, что уменьшит использование процессора. Многие камеры имеют специальный URL для скриншотов:

```
stream cam0 {
  url rtsp://10.0.4.3:554/h264;
  thumbnails url=http://10.0.4.3/cgi-bin/snapshot.cgi
}
```

Вы можете попробовать найти этот URL в документации на вашу камеру, но в 99% случаев этой инструкции нет и вам придётся искать URL для скриншотов в Интернете.

Получение live скриншота

Вам нужно каким-то образом получить скриншот, после того как вы их включили.

URL для скриншота получается просто:

<http://flussonic:8080/ort/preview.jpg> — последний скриншот пототока.

<http://flussonic:8080/ort/preview.mjpeg> — MJPEG поток скриншотов.

Мы рекомендуем никогда не использовать `mjpeg`, потому что это неконтролируемый способ передачи видео с очень высоким битрейтом. Вы можете получить `mjpeg` поток с битрейтом до 50% от исходного потока со скоростью 0.1 кадр в секунду. Но, если есть необходимость, вы можете использовать.

Получение JPEG скриншотов из архива

Скриншоты автоматически сохраняются в архив. Они могут быть получены с помощью HTTP API, но это не совсем тривиально.

Сначала надо выбрать временной промежуток, для которого надо прочитать архив. Например, сейчас 21 апреля 2017, 13:10 GMT, что соответствует 1492780200 UTC. Если вы хотите получить скриншоты за последний час, надо запросить следующий URL:

```
curl 'http://flussonic:8080/clock/recording_status.json?from=1492776600&to=1492780200'
```


```
[{"stream":"clock","ranges":[{"duration":3642,"from":1492776599}], "brief_thumbnails":[1492776599,1492776605,1492776617,1492776629,1492776641,1492776653,1492776665,1492776677,1492776689,1492776701,1492776713,1492776725,1492776737,1492776749,1492776761,1492776773,1492776785,1492776797,1492776809,1492776821,1492776833,1492776845,....]}}
```

Вы получите длинный список таймстемпов, которые необходимо сконвертировать в пути к скриншотам. Например, 1492776605 будет преобразован в <http://flussonic:8080/clock/2017/04/21/12/10/05.jpg>.

Таким образом, сначала вы получаете список скриншотов, а затем получаете сами скриншоты, по сформированным URL.

Генерация JPEG по запросу

Иногда хранить все JPEG скриншоты на диске очень накладно, и вы можете попросить Flussonic Media Server генерироваться JPEG по требованию. Запросите URL

<http://flussonic:8080/clock/2017/04/21/12/10/05-preview.jpg>

и Flussonic Media Server прочитает один сегмент, возьмёт первый ключевой кадр и сгенерирует JPEG.

Этот способ может привести к непредсказуемой загрузке процессора и, поэтому, не рекомендуется.

Непредсказуемая нагрузка здесь означает, что её действительно трудно предсказать. С включенным процессом генерации JPEG у вас ровная умеренная загрузка процессора и не более. С генерацией JPEG по запросу у вас может быть низкая загрузка процессора, но в час наибольшей нагрузки может произойти её резкий рост и работа сервера станет нестабильной.

Мозаика

Сборка мозаики из камер

В поставке с модулем Watcher идет модуль мозаики: несколько потоков с разных камер склеиваются в одну мозаику и показываются как один поток.

Через веб-интерфейс Watcher можно включить только клиентскую мозаику, подробнее об этом механизме написано [здесь](#).

Чтобы использовать серверную мозаику нужно поставить пакет flussonic-ffmpeg и добавить поток с таким источником:

```
stream cam1 {
  url rtsp://...;
}
stream cam2 {
  url rtsp://...;
}
stream cam3 {
  url rtsp://...;
}
stream cam4 {
  url rtsp://...;
}
stream mosaic0 {
  url mosaic://cam1,cam2,cam3,cam4?fps=20&preset=ultrafast&bitrate=1024k&size=340x240&mosaic_size=16;
}
```

После `mosaic://` идет через запятую список камер, которые будут использоваться в мозаике.

В опциях можно указывать настройки, которые будут использоваться в энкодере.

Опция `fps=20` жестко указывает скорость видео. Для камер можно указывать `fps=video`, что бы привязать кадры мозаики к первой камере.

Опция `size=320x240` настроит размер каждой камеры в мозаике. Если от камеры поток больше, то он будет уменьшен до этого размера.

Опция `mosaic_size` указывает на сколько камер будет рассчитана мозаика. Это может быть удобно для того, что бы фиксировать размер мозаики.

VOD — вещание файлов

Содержание:

- Контейнеры и кодеки
- Настройка сервера
- Управление файлами через веб-интерфейс
- Как вставить плеер на сайт
- Как пользоваться
- Как проиграть файл из административного интерфейса
- Мультикаталоговая раздача
- Настройки VOD
- Мультиязыковой стриминг
- Экспорт трека с субтитрами в виде SRT
- Адаптивный стриминг (мультибитрейт)
- Подготовка файла к вещанию (транскодирование)

Контейнеры и кодеки

Flussonic Media Server умеет раздавать видео из файлов в контейнерах mp4 и flv с видео кодеками H.264, H.265 (HEVC), VP6 и аудио кодеками AAC, MP3, PCMA, PCMU.

Контейнер	Видео	Аудио
Flash Video – FLV (.flv)	H.264, VP6, H.263	MP3, AAC (все профили), Nellymoser ASAO, Speex
MP4 (.mp4, .f4v, .mov, .m4v, .mp4a, .3gp, .3g2)	H.264, H.265	MP3, AAC (все профили)
MPEG-TS файлы	H.264, MPEG2 Video, H.265 (HEVC)	AAC (все профили), AC-3 (A/52), MP3, MPEG2 Audio

Настройка сервера

Для того, чтобы транслировать файлы из каталога /movies необходимо выбрать произвольное, не используемое имя для префикса и вписать следующую строчку в конфигурационный файл /etc/flussonic/flussonic.conf:

```
file vod {  
  path /movies;  
}
```

Настройку вещания файлов можно сделать через веб-интерфейс. Надо создать VOD Location в списке media:

Теперь файлы будут отдаваться по префиксу vod по протоколам HLS, DASH, HDS, RTMP, RTSP.

Обратите внимание на то, что для одного файлового префикса можно указывать несколько

источников, включая облачные хранилища. Подробнее про настройку нескольких путей для одного префикса.

Управление файлами через веб-интерфейс

В Flussonic Media Server встроен полноценный менеджер файлов, позволяющий загружать и просматривать файлы как на локальном диске, так и в облачном хранилище.

После добавления файлового префикса в конфигурационном файле или через веб-интерфейс надо перейти во вкладку VOD:

Создайте поддиректории:

После того как вы выбрали нужную директорию, заложите в нее файлы:

Кликнув на файл, можно просмотреть его из этого интерфейса. При наведении мышки на его имя появляется возможность удалить файл.

Как вставить плеер на сайт

В Flussonic Media Server есть специальная страница — `embed.html`, которая предназначена для вставки видео на сайт или просмотра видео через браузер. Она доступна по ссылке:

`http://hostname/vod/bunny.mp4/embed.html`

Страница автоматически определяет браузер и выбирает поддерживаемый протокол. Для большинства устройств на сегодня — HLS.

Подробнее в статье «Вставка видео на сайт (`embed.html`)».

Как пользоваться

Для того, чтобы проиграть файл лежащий на диске по пути `/movies/elementary/s01e02.mp4` надо указать следующие источники для плееров:

HDS (StrobeMediaPlayback или другие OSMF-плееры)

`http://erlyvideo:8080/vod/elementary/s01e02.mp4/manifest.f4m`

HLS (iOS, Android, STB)

`http://erlyvideo:8080/vod/elementary/s01e02.mp4/index.m3u8`

RTMP (Jwplayer, Flowplayer, Uppod)

`application: rtmp://erlyvideo/vod, path: elementary/s01e02.mp4`

Как проиграть файл из админки

Необходимо выбрать файл в списке файлов конкретного VOD:

После можно дополнительно выбрать нужный протокол и нажать «click to play».

Мультикаталоговая раздача

Иногда при большом трафике стриминга принимается решение монтировать жесткие диски в системе не в RAID, а в режиме JBOD. То есть каждый жесткий диск виден в системе отдельно и монтируется в отдельный каталог.

Можно указать Flussonic Media Server одну файловую зону на несколько каталогов. Это даст возможность перемещать файл между устройствами без изменения URL-адреса:

```
file vod {  
  path /mount/disk1;  
  path /mount/disk2  
}
```

Настройки VOD

file

file vod {path /storage;} Конфигурации локации для проигрывания файлов.

cache

cache /ssd misses=5 2d 40G; Все запросы к файлам будут кешироваться в папке /ssd сроком не более чем 2 дня и с лимитом в 40G. Кеширование включится, если к одному файлу было более 5 некешированных запросов.

domain

domain host.ru; Указание доменов, на которых можно проигрывать это видео. Не работает для клиентов, которые не передают Referer.

domains

domains host1.ru *.host1.ru; Указание доменов, на которых можно проигрывать это видео. Не работает для клиентов, которые не передают Referer.

path

path /storage; path s3://key:secret@s3.amazonaws.com/bucket/; Путь для поиска файлов. Можно указать несколько путей.

read_queue

read_queue 100; Количество одновременных обращений к диску для этого префикса.

download

download; Эта опция разрешает скачивание файла и обращение к нему с Range запросами.

max_readers

max_readers 10; Опция настраивает максимальное количество одновременных дисковых запросов ко всему префиксу.

thumbnails

thumbnails offset=10; Опция включает генерацию постеров к файлам с опциональным указанием секунды видео. Требуется установить пакет flussonic-ffmpeg.

Мультиязыковой стриминг

Протоколы HLS и HDS дают возможность переключать языки. Flussonic Media Server включит эту опцию автоматически, если вы просто добавите дополнительные языковые дорожки в mp4 файл.

Для включения субтитров, надо также просто добавить субтитры в формате tx3g в виде дорожек в mp4 файл.

Экспорт трека с субтитрами в виде SRT

Flussonic Media Server может отдать субтитровый трек в mp4 в виде SRT, необходимым для некоторых flash-плееров:

<http://192.168.2.3:8080/vod/video.mp4/track-t1.srt>

Адаптивный стриминг (мультибитрейт)

Для того, что бы обеспечить комфортный просмотр пользователям, подключенным на разных скоростях к интернету, можно воспользоваться адаптивным стримингом. Для этого надо сделать мультибитрейтный mp4 файл и запросить для него манифест. Дальнейшее Flussonic Media Server сделает сам. В разделе про подготовку файлов подробнее описано, как делать мультибитрейтные файлы.

Подготовка файла к вещанию (транскодирование)

Ниже приведен принципиальный пример, как сделать мультибитрейтный файл с помощью ffmpeg:

```
ffmpeg -i bunny.mp4 \  
-map 0:0 -c:v copy \  
-map 0:0 -c:v libx264 -b:v 150k \  
-map 0:0 -c:v libx264 -b:v 100k \  
-map 0:1 -c:v libx264 -b:v 50k \  
-map 0:1 -c:a copy \  
-map 0:1 -c:a copy \  
-y out.mp4
```

Более подробно процесс описан в разделе «Подготовка к вещанию».

Кэш

Для ускорения раздачи VOD можно использовать кэш.

Для оригинальных файлов из облака или HTTP сервера используется cache.

Для SSD дисков приходится использовать схему с промежуточным SSD кешированием, т.е. кешировать сегменты с помощью segment_cache.

Файловый кэш

Если файлы берутся из облака или с простого HTTP сервера (например, другого Flussonic Media Server), то нужно настроить файловый кэш. То есть зону, куда файл будет скачиваться целиком.

Этот механизм позволит выстроить полноценный файловый CDN из нескольких Flussonic Media Server, поскольку даже скачивание файла с вторичного сервера приведет к кешированию файла на нём.

И, конечно, Flussonic Media Server не будет скачивать одни и те же данные с источника дважды.

Для настройки файлового кэша пропишите в конфигурации:

```
file vod {  
 path http://big-central-origin.mycdn.tv/vod;  
 cache /mount/ssd 400G;  
 download;  
}
```

При такой конфигурации можно проигрывать файлы, скачивая их с этого сервера. Они будут сохраняться в кэше, причем сохраняться будет только та часть данных, которая нужна.

Сегментный кэш для SSD

На сегодняшний день один из самых главных способов радикально ускорить работу сервера по раздаче контента с дисков — использование SSD накопителей.

Так как твердотельные накопители стоят существенно дороже чем обычные диски, то приходится использовать схему с промежуточным SSD кешированием.

Flussonic Media Server умеет самостоятельно кешировать на диске запрашиваемые чанки протоколов HLS и HDS, что позволяет сильно ускорить раздачу.

Для настройки сегментного кэша пропишите в конфигурации:

```
file vod {  
 paths /mount/hdd1 /mount/hdd2 /mount/hdd3;  
 segment_cache /mount/ssd1 20G 48h misses=2;  
}
```

При такой конфигурации Flussonic Media Server будет сам поддерживать заполнение кеша на уровне 20 гигабайт, стирая файлы старше двух суток и кешируя только те файлы, к которым было больше двух обращений.

Важно! До версии 4.6.14 эта директива называлась cache.

Важно! Мы не рекомендуем использовать segment_cache для обычных дисков!

Облачное хранение

Flussonic Media Server умеет транслировать видеофайлы, которые находятся на облачных хранилищах (Amazon S3 или OpenStack Swift) или на HTTP серверах.

Вещание с HTTP сервера

```
file http http://storage/prefix;
```

Можно передать параметры в query string. Это может быть нужно, если сервер проверяет какой-нибудь параметр в query string. Например:

```
file http {  
  url http://storage/prefix?key=12345;  
}
```

При обращении к файлу vod/bunny.mp4, Flussonic Media Server превратит запрос в `http://storage/prefix/bunny.mp4?key=12345`.

Вещание с Amazon S3

ACCESS_KEY и SECRET_KEY — это ключи которые можно взять из профиля на Amazon AWS.

```
file public http://s3.amazonaws.com/publicbucket;  
file private s3://ACCESS_KEY:SECRET_KEY@s3.amazonaws.com/privatebucket;
```

Вещание из Swift storage

```
file swift swift://user=USER&password=PASSWORD&region=1@swift-proxy/bucket;
```


Транскодирование файлов

Для того, что бы обеспечить комфортный просмотр видео пользователям, подключенным на разных скоростях к интернету, можно воспользоваться адаптивным стримингом. Для этого надо сделать мультибитрейтный mp4 файл и запросить для него манифест. Дальнейшее Flussonic Media Server сделает сам.

Ниже мы рассмотрим, как настроить компьютер и создать мультибитрейтный файл.

Установка программ

Вам нужно иметь установленный ffmpeg и кодеки. Процесс установки отличается для разных операционных систем.

Инструкция для Windows

Скачайте ffmpeg: <http://ffmpeg.zeranoe.com/builds/>

Распакуйте, например, в C:\ffmpeg.

Добавьте в PATH соответствующие два каталога (C:\ffmpeg и C:\ffmpeg\bin). Чтобы добавить в PATH в Windows 8.1: нажмите «Win+Pause» > «Дополнительные параметры системы» > «Переменные среды» > таблица «Системные переменные» > строка с названием переменной «PATH» > в самое начало значения переменной добавьте "C:\ffmpeg;C:\ffmpeg\bin;" (без кавычек).

Скачайте и установите K-Lite Mega Codec Pack: http://www.codecguide.com/download_k-lite_codec_pack_mega.htm. После запуска инсталлятора будет предложено несколько вариантов установки, нужно выбрать самый полный («Lots of stuff»).

Мы рекомендуем поставить уже собранный ffmpeg отсюда: <http://johnvansickle.com/ffmpeg> Или любой другой собранный ffmpeg с официального сайта: <https://www.ffmpeg.org/download.html>

С большой вероятностью ffmpeg, идущий в вашем дистрибутиве либо не будет уметь кодировать H264, либо будет слишком старым, чтобы подошли наши инструкции (вообще любые инструкции в интернете, которые основываются на возможностях свежих версий ffmpeg), или произойдет еще какая-нибудь другая неприятность.

Конструирование команды для ffmpeg

Допустим, у нас есть видеофайл "h.m4v" с двумя звуковыми дорожками (английская, русская) и двумя субтитрами (английские, русские).

Вначале нужно посмотреть, из чего он состоит, какие внутри есть потоки. Для этого в консоли печатаем:

```
ffmpeg -i h.m4v
```

На экран выведется огромное количество текста, из которого важно вот это:

Stream #0:0(eng): Video: h264 (Constrained Baseline) (avc1 / 0x31637661), yuv420p, 640x360 [SAR 1331:1000 DAR 2662:1125], 1800 kb/s, 23.98 fps, 23.98 tbr, 25k tbn, 180k tbc

Metadata:

creation_time : 2013-01-14 14:46:26

handler_name :

Stream #0:1(rus): Audio: aac (mp4a / 0x6134706D), 48000 Hz, stereo, s16, 127 kb/s

Metadata:

creation_time : 2013-01-14 14:47:59

handler_name :

Stream #0:2(eng): Audio: aac (mp4a / 0x6134706D), 48000 Hz, stereo, s16, 127 kb/s

Metadata:

creation_time : 2013-01-14 14:48:19

handler_name :

Stream #0:3(rus): Subtitle: mov_text (tx3g / 0x67337874)

Metadata:

creation_time : 2013-01-14 14:48:38

handler_name :

Stream #0:4(eng): Subtitle: mov_text (tx3g / 0x67337874)

Metadata:

creation_time : 2013-01-14 14:48:38

handler_name :

Секции Stream, а в них - номер потока (0:0,0:1,0:2,0:3,0:4), тип потока (video, audio, subtitles) и язык (в данном случае eng и rus).

В файле, который мы стремимся получить, будут всё те же потоки, но увеличенное количество видеопотоков. Представим, что нам нужно получить видеофайл с возможностью выбора из 3 различных качеств видео.

3 потока видео + 2 потока аудио + 2 потока субтитров = 7 потоков всего.

Теперь приступаем к конструированию команды для ffmpeg.

Первая строка такая:

```
ffmpeg -i "/home/olegchir/temp/h.m4v" \
```

Обратите внимание на символ \. Это - перевод строки в Linux. В Windows вместо него используется символ ^, т.е. строка выглядит так:

```
ffmpeg -i "/home/olegchir/temp/h.m4v" ^
```

В целом эта строка означает, что мы будем конвертировать файл, лежащий по пути, заданному после ключа -i.

Далее, нужно указать, как мы будем получать потоки в выходном файле. Нужно три раза взять поток 0:0 и превратить его в 3 видеопотока в разных качествах. Поэтому пишем: -map 0:0 -map 0:0 -map 0:0 - "три раза взять поток 0:0" Далее взять каждый из оставшихся стримов (0:1, 0:2, 0:3, 0:4) по одному разу и просто скопировать. Поэтому пишем: -map 0:1 -map 0:2 -map 0:3 -map 0:4.

Вместе первые две строки выглядят так:

```
ffmpeg -i "/home/olegchir/temp/h.m4v" \
```

-map 0:0 -map 0:0 -map 0:0 -map 0:1 -map 0:2 -map 0:3 -map 0:4 \

Далее нужно объяснить, как все эти дорожки кодируются.

Важное замечание. Если в информации о файле все потоки считались равноправными (видео стоит в том же ряду, что и аудио), то дальше у каждого типа будут свои номера, отсчитывающиеся от 0. То есть, первое видео обозначается как v:0, а второе аудио - a:1.

-c:v:0 copy -metadata:s:v:0 language=eng \ - взять первую видеодорожку, просто скопировать как есть, указать что видео английское
-c:v:1 libx264 -b:v:1 150k -metadata:s:v:1 language=eng \ - взять первую видеодорожку, кодировать как x264 с битрейтом 150k, указать что видео английское
-c:v:2 libx264 -b:v:2 100k -metadata:s:v:2 language=eng \ - то же, что предыдущее, но с битрейтом 100k

Когда на второй позиции стоит copy, никакого кодирования не происходит, копируется как есть. Скопируем всё аудио и видео без изменений:

-c:a:0 copy -metadata:s:a:0 language=rus \
-c:a:1 copy -metadata:s:a:1 language=eng \
-c:s:0 copy -metadata:s:s:0 language=rus \
-c:s:1 copy -metadata:s:s:1 language=eng \

Команда принимает вид:

```
ffmpeg -i "/home/olegchir/temp/h.m4v" \  
-map 0:0 -map 0:0 -map 0:0 -map 0:1 -map 0:2 -map 0:3 -map 0:4 \  
-c:v:0 copy -metadata:s:v:0 language=eng \  
-c:v:1 libx264 -b:v:1 150k -metadata:s:v:1 language=eng \  
-c:v:2 libx264 -b:v:2 100k -metadata:s:v:2 language=eng \  
-c:a:0 copy -metadata:s:a:0 language=rus \  
-c:a:1 copy -metadata:s:a:1 language=eng \  
-c:s:0 copy -metadata:s:s:0 language=rus \  
-c:s:1 copy -metadata:s:s:1 language=eng \
```

Теперь указываем параметры синхронизации и файл, куда будут писаться перекодированный видеофайл:

```
-async 1 -vsync 1 \  
"/home/olegchir/temp/h2.m4v"
```

И, собирая всё вместе, команда выглядит так:

```
ffmpeg -i "/home/olegchir/temp/h.m4v" \  
-map 0:0 -map 0:0 -map 0:0 -map 0:1 -map 0:2 -map 0:3 -map 0:4 \  
-c:v:0 copy -metadata:s:v:0 language=eng \  
-c:v:1 libx264 -b:v:1 150k -metadata:s:v:1 language=eng \  
-c:v:2 libx264 -b:v:2 100k -metadata:s:v:2 language=eng \  
-c:a:0 copy -metadata:s:a:0 language=rus \  
-c:a:1 copy -metadata:s:a:1 language=eng \  
-c:s:0 copy -metadata:s:s:0 language=rus \  
-c:s:1 copy -metadata:s:s:1 language=eng \  
-async 1 -vsync 1 \  
"/home/olegchir/temp/h2.m4v"
```

Кодирование участка видео

Иногда нужно перекодировать не всё видео, а только какой-то его участок. Для этого используется следующий параметр: `-ss 00:00:00 -t 00:05:00`. Здесь первая цифра показывает, с какой секунды должен начинаться кодируемый фрагмент, а вторая цифра - его продолжительность.

Можно использовать этот параметр в сочетании со многими другими. Например:

```
ffmpeg -i "/home/olegchir/temp/h.m4v" \  
-ss 00:00:00 -t 00:05:00 \  
-map 0:0 -map 0:0 -map 0:0 -map 0:1 -map 0:2 -map 0:3 -map 0:4 \  
-c:v:0 copy -metadata:s:v:0 language=eng \  
-c:v:1 libx264 -b:v:1 150k -metadata:s:v:1 language=eng \  
-c:v:2 libx264 -b:v:2 100k -metadata:s:v:2 language=eng \  
-c:a:0 copy -metadata:s:a:0 language=rus \  
-c:a:1 copy -metadata:s:a:1 language=eng \  
-c:s:0 copy -metadata:s:s:0 language=rus \  
-c:s:1 copy -metadata:s:s:1 language=eng \  
-async 1 -vsync 1 \  
"/home/olegchir/temp/h2.m4v"
```

Это кодирование из предыдущей части, но сделанное только для первых 5 секунд фильма.

Смена разрешения для треков с пониженным битрейтом

Иногда нужно не только изменить битрейт, но и уменьшить разрешение видео. Для этого используется следующий параметр: `-filter:v:3 scale=320:240`. Этот параметр нужно добавить к свойству трека так же, как в предыдущих примерах добавлялся битрейт или субтитры.

Разберемся, что здесь написано. `"-filter"` означает, что дальше будет следовать описание фильтра, `"v:3"` — это номер видеотрека, который будет присвоен треку в новом разрешении, `"scale"` — название фильтра (ffmpeg поддерживает разные фильтры, конкретно этот отвечает за смену разрешения), `"320:240"` — новое разрешение. Важно отметить, что если мы знаем только необходимую ширину, то высоту можно заменить на `-1`, т.е. `"320:-1"`. Это позволит автоматически сохранить правильное соотношение сторон.

Теперь посмотрим, как это выглядит на практике. Для этого возьмем код из предыдущих примеров, и добавим четвертый видеотрек (`"-c:v:3"`) с шириной 320 (`"scale=320:-1"`). Обратите внимание, что количество `"-map 0:0"` теперь 4 штуки, что соответствует четырем трекам.

```
ffmpeg -i "/home/olegchir/temp/h.m4v" \  
-ss 00:00:00 -t 00:05:00 \  
-map 0:0 -map 0:0 -map 0:0 -map 0:0 -map 0:1 -map 0:2 -map 0:3 -map 0:4 \  
-c:v:0 copy -metadata:s:v:0 language=eng \  
-c:v:1 libx264 -b:v:1 150k -metadata:s:v:1 language=eng \  
-c:v:2 libx264 -b:v:2 100k -metadata:s:v:2 language=eng \  
-c:v:3 libx264 -b:v:3 100k -metadata:s:v:3 language=eng -filter:v:3 scale=320:-1 \  
-c:a:0 copy -metadata:s:a:0 language=rus \  
-c:a:1 copy -metadata:s:a:1 language=eng \  
-c:s:0 copy -metadata:s:s:0 language=rus \  
-c:s:1 copy -metadata:s:s:1 language=eng \  
-c:s:2 copy -metadata:s:s:2 language=rus \  
-c:s:3 copy -metadata:s:s:3 language=eng
```

```
-async 1 -vsync 1 \  
"/home/olegchir/temp/h2.m4v"
```

Кластер

Кластер — группа из нескольких серверов, соединенных вместе, чтобы выполнять работу, которая не может быть выполнена одним сервером.

Flussonic Media Server поддерживает несколько режимов для объединения серверов в кластер. Здесь вы можете узнать, что вы можете получить с помощью Flussonic Media Server, установленных на несколько серверов.

Учтите, что нет такого понятия как «просто кластер». Вы всегда должны понимать что именно вы хотите получить, устанавливая несколько серверов: это может быть уменьшение простоя в случае отказа, увеличение общей пропускной способности сервиса или объединение хранилищ между серверами.

Прочтите, пожалуйста, эту документацию чтобы лучше понимать, как Flussonic Media Server может помочь вам.

Сценарии

Flussonic Media Server может быть настроен для:

- Захвата потоков на одном или нескольких серверах и автоматический рестрим их на другом сервере (немедленный failover).

- Моментальный доступ через рестример к потокам опубликованным на источнике.

- Удаленный доступ к DVR, записанному на сервере источнике.

- Захват и транскодирование потоков группой серверов с автоматическим резервированием.

- Автоматическая и управляемая балансировка клиентов между серверами в группе пиров.

Терминология

Здесь мы объясняем терминологию, которая поможет вам не запутаться:

Кластер

Группа из нескольких серверов с установленным Flussonic Media Server, чтобы работать вместе в одном сервисе.

Источник

Flussonic Media Server, который уже захватывает (или может начать захватывать потоки «по запросу») и может использоваться как источник для сервера рестримера.

Рестример

Flussonic Media Server, который может получать (или уже получает) потоки с одного или нескольких источников.

Рестриминг

Конфигурация группы источников и рестримеров позволяющая автоматически получить на рестримере live-потоки и DVR, записанный на источнике.

Пир

Flussonic Media Server который находится рядом с другим Flussonic Media Server. Только один из

них может захватить некоторые потоки, в случае, если двойной захват очень дорог. Например, когда поток — это IP-камера, которая подключена через плохое соединение.

Кластерный захват

Конфигурация группы Flussonic Media Server, гарантирующая что каждый поток будет захвачен лишь единожды. Если один из пиров откажет, другие пиры начнут захватывать его потоки.

Рестриминг

Прочтите статью о кластерном рестриминге.

DVR в кластере

Узнайте про доступ к DVR в кластере из отдельной статьи.

Кластерный захват и транскодирование

Узнайте как настроить отказоустойчивое транскодирование и надежный захват с помощью кластерного захвата.

Перенаправление на пиры

Flussonic может направлять клиентов на соответствующий пир используя механизм кластерного пиринга.

Ретрансляция потоков

Flussonic Media Server (рестример) может подключиться к другому Flussonic Media Server (источнику), получить список запущенных и доступных по запросу потоков, а затем рестримить. Так же предоставляет прозрачный доступ к архиву на источнике.

Flussonic Media Server позволяет указать несколько серверов-источников и построить отказоустойчивую конфигурацию.

Отличия от HTTP прокси

Многие CDN предлагают решение проблемы доставки видео используя кластер из обычных HTTP-прокси серверов, которые кешируют сегменты HLS потока и доставляют их до пользователей.

В отличие от простого HTTP прокси, Flussonic Media Server, установленный на все сервера в сети, предоставляет следующие возможности:

- вы получаете не только HLS, но и DASH, HDS, RTMP, RTSP, HTTP MPEG-TS, UDP MPEG-TS;
- единая авторизация пользователей по всем доступным протоколам;
- централизованная агрегация сессий и сбор статистики.

Главное отличие между обычным HTTP прокси и рестриминга на Flussonic Media Server в том, что вы доставляете видео между серверами лишь единожды, а на выходе получаете весь функционал Flussonic Media Server на рестриминг сервере.

Это не реализуемо на HTTP прокси, потому что он не работает с видео на низком уровне.

Конфигурация

Чтобы включить рестриминг в кластере Flussonic Media Server, вам нужно использовать следующий директивы:

`source` — чтобы указать сервер, с которого вы хотите рестримить видео.

`cluster_key` — чтобы Flussonic Media Server мог забрать видео через кластерную авторизацию.

`source` директива имеет следующий синтаксис и опции:

```
cluster_key samekeyforall;
```

```
source origin1.tv {  
}
```

```
source origin2.tv {  
  only cbc football;  
}
```

```
source origin3.tv {  
  cluster_key anotherkey;
```


```
except comedy;  
}
```

Вы должны установить одинаковые `cluster_key` на источнике и рестримере. Кластерный ключ очень важен и его нужно хранить в секрете, потому что он может быть использован для настройки удаленного сервера. Он не передается в открытом виде, только хэш.

`source` директива включает автоматический захват потоков с сервера источника, список разделен на несколько подсписков:

белый список — эти потоки будут статическими на рестримере

серый список — эти потоки будут доступны на рестримере по запросу

черный список — эти потоки не будут видны на рестримере

По умолчанию все работающие потоки с источника попадают в белый список, а все потоки по запросу с источника будут в сером списке рестримера.

Когда вы указываете опцию `except`, она помещает потоки в черный список.

Когда вы указываете опцию `only`, вы разделяете доступные потоки (кроме тех, что в черном списке) на белый и серый списки: `only` - в белый список, остальные не будут статическими и будут ждать запроса для запуска.

Если на сервере-рестримере будут локальные или публикуемые потоки с тем же именем, что и на сервере источнике, тогда поток с источника будет игнорироваться и будет использоваться только настроенный локально.

Дополнительные настройки

Вы можете применить настройки сразу для всех потоков запущенных через `source`:

```
source origin1 origin2 {  
  segments 10;  
  auth http://backend/auth.php;  
  dvr /storage 2d 95%;  
}
```

Такая конфигурация автоматически применится для всех потоков запущенных на рестримере.

Если у вас на основном сервере используется опция `backup`, то вам следует загрузить этот файл на рестример и указать путь:

```
source origin {  
  backup vod/bunny.mp4;  
}
```

Несколько источников

Можно указать несколько источников на рестримере. Если у нескольких источников будут одинаковые имена потоков, такой поток будет настроен с несколькими URL.

Это значит, что если первый источник упадет или потеряет поток, рестример переключит поток на другой источник.

Когда настроено несколько источников с помощью кластерного захвата, вы получаете действительно высокодоступный кластер.

Протокол

Flussonic Media Server по умолчанию использует свой внутренний протокол m4f.

Этот протокол дает следующие возможности и гарантии:

- потоки между источником и рестримером хорошо синхронизированы;
- одинаковые таймштампы кадров;
- одинаковое тело;
- нету короткого счетчика таймштапов как в MPEGTS или RTMP: все таймштампы в UTC;
- сохраняет такую же структуру сегментов делая byte-to-byte копию с источника для всех протоколов на рестримере;
- сохраняет одинаковыми номера сегментов на источнике и рестримере;
- имеет такую же байт структуру как формат хранения архива на диске;
- имеет пуш уведомления клиенту о появлении новых данных;
- предоставляет рестримеру информацию о архиве источника.

Этот специальный протокол m4f имеет ряд преимуществ по сравнению с HLS или RTMP:

- RTMP имеет только миллисекундную точность таймштапов и он ломает таймштампы;
- RTMP имеет лишь 24 (или 32 бита) таймер миллисекунд, MPEG-TS дает 33 бита для таймера основанного на 90Khz. Это значит, что сложно синхронизировать время между источником и рестримером;
- RTMP и MPEG-TS не имеют способов для синхронизации времени потока и реального времени;
- RTSP имеет механизм для синхронизации времени потока и реального времени, но имеет проблемы с доставкой b-frames и некоторых кодеков;
- У M4F достаточно места чтобы сохранить реальное время в 90khz, давая абсолютное время каждого кадра с высокой точностью.

Кластерный захват потоков

Кластерный захват потоков необходим для решения следующей проблемы: допустим у вас есть некоторое количество серверов (до 20 штук), объединённых в группу, и есть множество потоков, которые надо принять, причём каждый поток только на каком-то одном сервере из группы.

Если один из серверов выходит из строя, надо потоки захватывать на другом сервере автоматически.

Механизм кластерного захвата работает следующим образом: в конфигурационном файле описываются все сервера, участвующие в захвате и прописывается директива `cluster_key`:

```
cluster_key MYSECRET;
```

```
peer s01.myhosting.com;
```

```
peer s02.myhosting.com;
```

```
peer s03.myhosting.com;
```

После чего описываются нужные потоки и им указывается опция `cluster_ingest`:

```
stream cam01 {  
  url ...;  
  cluster_ingest;  
}
```

```
stream cam02 {  
  url ...;  
  cluster_ingest;  
}
```

```
stream cam03 {  
  url ...;  
  cluster_ingest capture_at=s01.myhosting.com;  
}
```

В качестве параметра опции можно указать явную привязку к одному серверу. Это не жесткая привязка, потому что если этот сервер выключится, поток всё равно поднимется на другом.

При достаточно большом количестве потоков они будут равномерно распределены между серверами.

Если сервер отключится, потоки автоматически поднимутся на других серверах. Если он включится, потоки автоматически отключатся на других и вернуться на него.

Если обратиться за потоком к любому серверу из кластера, на котором этого потока нет, то он отдаст код на редирект к другому серверу.

Т.е. фактически можно обратиться к любому серверу из кластера и перенаправят на текущий активный сервер.

В данный момент этой возможностью можно пользоваться для захвата с камер или в ситуации,

когда надо пробросить по узкому каналу много телеканалов и распределить их между ретрансляторами в датацентре.

К этому механизму планируется доделать следующие возможности:

- автоматическая репликация архива с резервного сервера на основной с последующим стиранием с реплики после восстановления

- возможно альтернативную конфигурацию для транскодера в случае аварийного приёма канала с соседнего сервера

Таймауты

Вы можете играть с таймаутами в конфигурации, но вам нужно быть очень осторожными. Установка слишком малых тайм-аутов сделает систему нерабочей.

Помните очень важный факт: в сети невозможно отличить потерю связи и очень долгую задержку.

```
peer s01.myhosting.com {  
 fetch_timeout 1;  
 stale_timeout 3;  
}
```

Это покажет Flussonic Media Server, чтобы получать потоки от пиров раз в 1 секунду. Это **ОЧЕНЬ** часто и так нельзя использовать в работе. Но вы можете играть с ним. `fetch_timeout` несет за это ответственность.

`stale_timeout 3;` — сообщит Flussonic Media Server, что потоки от этого пира были мертвы после 3 секунд отсутствия ответа от этого пира.

Поэтому, если этот пир перегружен и не может ответить через 3 секунды, он считается мертвым, и механизм кластеризации запустит свои потоки на локальном хосте.

Балансировщик нагрузки

Flussonic Media Server (IPTV плагин) может балансировать пользователей между несколькими серверами Flussonic Media Server, используя механизм кластерного пиринга.

Он переадресует пользователя с сервера-балансировщика на другие сервера.

Важно! Балансировщик не может сам стримить потоки, только переадресовывать.

Важно! Балансировщик устанавливается **ИСКЛЮЧИТЕЛЬНО** на отдельный сервер и требует дополнительной лицензии.

Настройка

Включите балансировщик и укажите несколько других Flussonic Media Server пиров:

```
# Global settings
http 8080;
cluster_key somekey;

peer peer1.example.com;
peer peer2.example.com;
peer peer3.example.com;

plugin iptv {
 database sqlite:///opt/flussonic/priv/iptv.db;
 loadbalance bitrate;
}
```

На всех серверах должен быть установлен одинаковый cluster_key.

Пример конфигурации пира:

```
# Global settings
http 8080;
cluster_key somekey;

source origin.example.com;
```

У балансировщика есть два режима: bitrate и usage:

В режиме bitrate Flussonic Media Server перенаправляет клиентов на сервер, где наименьший исходящий битрейт.

В режиме usage тоже, но с учетом указанной максимальной пропускной способности ($\%usage = \text{исходящий битрейт} / \text{максимальный} * 100$).

Если пиры имеют одинаковый набор потоков. Flussonic Media Server перенаправит клиента на наименее загруженный сервер.

Если пиры имеют разный набор потоков, то Flussonic Media Server направит клиентов на соответствующий сервер с учетом наличия потока и загрузки интерфейсов.

Как пользоваться балансировщиком

Просто запросите потоки, так как вы это обычно делаете:

<http://loadbalancer/STREAM/index.m3u8> - for HLS

<http://loadbalancer/STREAM/mpegts> - for HTTP MPEG-TS

<rtmp://loadbalancer/static/STREAM> - for RTMP

Балансировщик знает все ссылки, по которым Flussonic Media Server предоставляет потоки, и сделает переадресацию на пира.

Пиринг

Flussonic Media Server может соединиться с другим Flussonic Media Server, получить список работающих и доступных по запросу потоков и перенаправлять клиентов на нужный пир используя свои кластерные возможности.

Настройка

Укажите пир в настройках Flussonic Media Server:

```
# Global settings
http 8080;
cluster_key somekey;

peer peer.example.com;
```

Параметр `cluster_key` должен быть одинаковым на всех серверах в кластере.

Можно задать несколько пиров:

```
# Global settings
http 8080;
cluster_key somekey;

peer peer1.example.com;
peer peer2.example.com;
peer peer3.example.com;
```

Всё пиры могут иметь различные потоки, Flussonic Media Server будет направлять клиентов на нужный пир.

Перенаправление

Flussonic Media Server будет перенаправлять клиентов на другой сервер, когда они запрашивают поток.

Между пиром (`peer`) и источником (`source`) существует очень важное различие, потому что `source` спроектирован для копирования видео по выделенному каналу, от источника (`origin`) на вещающий сервер (`edge`).

Пиринг спроектирован для случаев, когда клиент может получать видео от любого сервера в группе, а сервера (пиры) в группе общаются друг другом, сообщая, какие потоки они имеют.

Когда клиент подключается по HLS, HTTP MPEG-TS, RTSP, RTMP или открывает `embed.html` на любой сервер в группе, он может быть перенаправлен на другой сервер, где этот поток действительно находится.

Балансировка загрузки

IPTV плагин может выполнять балансировку нагрузки и перенаправлять запросы на другой сервер.

Плагин может оценить загрузку сервера и других серверов в группе и перенаправить клиента на другой сервер.

Организация CDN

Если одного сервера для раздачи видео перестает хватать, необходимо организовывать сеть доставки контента (CDN).

Flussonic Media Server обладает рядом возможностей, позволяющих упростить эту задачу. В данной статье будем рассматривать небольшую сеть на 3-10 серверов, вещающих прямые эфиры.

Терминология

CDN — Content Delivery Network — сеть доставки контента. Это множество серверов с специализированным ПО, которые ускоряют доставку и отдачу контента конечному пользователю. Сервера расположены по всему миру таким образом, чтобы время ответа посетителям сайта было минимальным. Под «контентом» обычно подразумевают видео и статические элементы веб-сайтов (не требующие выполнения кода на сервере или запросов в базу данных, такие как css/js).

Региональное распределение

Будем рассматривать ситуацию, когда видео захватывается со спутника в России/Европе и потом передается в Европу/Америку для ретрансляции.

Передавать видео придется на большое расстояние по публичному интернету, а следовательно гарантировать качество канала не получится.

Схема организации:

В регионе захвата будет минимум два резервирующих друг друга сервера.

В регионе вещания сервера будут захватывать видео с одного из двух источников.

Каждый канал будет передаваться между регионами только один раз, чтобы не создавать лишний трафик.

Какие-то редко используемые каналы будут передаваться только по запросу от пользователя.

В регионе захвата будет вестись запись что бы видео не потерялось при провалах канала.

В регионе вещания будет так же вестись запись для раздачи архива.

На такой схеме продемонстрируем возможности Flussonic Media Server.

Захват

Можно сделать разные конфигурации захвата потоков в сеть доставки и их конфигурации зависят от того: можно ли брать из источника видео несколько раз или нет.

В самом простом варианте, если у вас видео приходит мультикастом по UDP, можно просто на разных серверах захвата (далее grabber1.cdn.tv и grabber2.cdn.tv) настроить захват одного и того же видео:

```
http 80;
```

```
cluster_key mysecretkey;
```

```
stream ort {  
  url udp://239.0.0.1:1234;  
  dvr /storage 3d;  
}
```

Здесь и далее мы подразумеваем, что у серверов хостнеймы правильные и они все резолвятся.

Также важный момент с единым ключом кластера на всех серверах. Здесь мы выбрали `mysecretkey`, но его можно поменять.

В таком режиме сервера захвата работают абсолютно независимо, архив пишется на обоих серверах и оба сервера постоянно доступны. Но такая схема требует захвата из источника несколько раз, а это не всегда бывает удобно или возможно. Например, если пакет каналов, получаемый по HTTP, укладывается в 500-800 мегабит, то двойной захват может потребовать серьезного расширения входного канала выше гигабита.

Если вы не хотите брать видео из источника несколько раз, то можно настроить кластерный захват.

На серверах захвата добавляется одинаковый конфиг со стримами:

```
http 80;  
cluster_key mysecretkey;  
  
stream ort {  
  url tshttp://origin/ort/mpegts;  
  cluster_ingest capture_at=grabber1.cdn.tv;  
  dvr /storage 3d;  
}
```

С таким конфигом на обоих серверах захвата всё видео будет захватываться на одном сервере, второй будет работать в режиме горячего резерва. Опция `capture_at` указывает серверам, что `grabber1` является более приоритетным для захвата. Если её не указать, то стримы равномерно распределятся между серверами, что тоже может быть неплохой идеей.

Если `grabber1.cdn.tv` упадет, то `grabber2.cdn.tv` отреагирует на это и автоматически добавит стримы себе.

При такой настройке второй сервер простаивает, архив на нём не пишется и появится на нём только при падении первого сервера.

Если хочется полностью срезервировать и архив, то нужна другая конфигурация.

Если хочется сохранить одну точку захвата видео, но резервировать архив, тогда надо на втором сервере постоянно забирать потоки и писать их. Для этого придется сделать разный конфиг на разных серверах.

На `grabber1.cdn.tv` будет такой конфиг:

```
http 80;  
cluster_key mysecretkey;  
  
stream ort {  
  url tshttp://origin/ort/mpegts;  
  dvr /storage 3d;  
}
```

Видео захватывается из источника и пишется на диск.

На grabber2.cdn.tv будет немного другой конфиг:

```
http 80;
```

```
cluster_key mysecretkey;
```

```
stream ort {
```

```
  url hls://grabber1.cdn.tv/ort/mono.m3u8;
```

```
  url tshttp://origin/ort/mpegts;
```

```
  dvr /storage 3d;
```

```
}
```

grabber2 будет стараться забрать видео с первого сервера, но в случае его падения пойдет к источнику напрямую.

Транзит от захвата к стримингу

С точки зрения серверов, находящихся в регионе раздачи, сервера захвата являются источником, который как правило нельзя захватывать больше одного раза, так что можно воспользоваться рецептами касательно раздачи.

Однако нет необходимости прописывать все каналы руками и следить за ними, можно воспользоваться механизмом Flussonic для этого.

На сервере streamer1.cdn.tv, который занимается приёмом видео с захвата достаточно прописать в конфигурационный файл:

```
http 80;
```

```
cluster_key mysecretkey;
```

```
source grabber1.cdn.tv grabber2.cdn.tv {
```

```
  dvr /storage 7d replicate;
```

```
}
```

При такой конфигурации Flussonic Media Server будет забирать каналы с одного или с второго сервера, писать их локально в архив и при необходимости докачивать те данные, которые есть удаленно, но отсутствуют локально.

Если какие-то каналы не требуются для постоянной работы, можно пометить их как каналы по запросу:

```
http 80;
```

```
cluster_key mysecretkey;
```

```
source grabber1.cdn.tv grabber2.cdn.tv {
```

```
  except ort 2x2;
```

```
  dvr /storage 7d replicate;
```

```
}
```

Раздача

При раздаче большого количества видео надо решать вопрос с распределением нагрузки.

Оптимально, когда распределением занимается Middleware, это самая надежная схема с точки

зрения клиентов (не все поддерживают редиректы), но можно воспользоваться и другими вариантами.

Сами стримеры имеет смысл организовывать также, как и транзит. Но только забирать с локальных серверов:

```
http 80;
```

```
cluster_key mysecretkey;
```

```
source streamer1.cdn.tv streamer2.cdn.tv {  
 cache /cache 2d;  
}
```

В этом случае мы включили не DVR, а сегментный кеш. Flussonic Media Server будет складывать сегменты в кеш и при необходимости отдавать их оттуда. Кеш, понятно, размещать на шпиндельных дисках не имеет никакого смысла, это только SSD.

Прямой эфир при этом всё равно обслуживается из памяти и без проблем забивает 10 гигабит, а вот кеш с одного SATA SSD упрется в 6 гигабит SATA шины. Можно это решить сборкой RAID 0 из нескольких SSD.

Важный момент здесь заключается в том, что сегменты, захваченные на граббере дойдут без изменения и с теми же именами до последнего в цепочке стримера, причем сохранятся в таком же виде и для лайва, и для архива. Это поведение существенно отличается от других видеостриминговых серверов.

Запись видеопотоков (Digital Video Recording)

Возможности работы с архивом

Flussonic Media Server имеет богатые возможности для работы с видеоархивом:

Запись и просмотр видео в реальном времени с камер наблюдения без ограничения на объем архива;

Запись и отложенный просмотр телевизионных каналов без ограничения на глубину архива;

Поддержка требуемой глубины архива (например не больше 1 недели или не более 100 гигабайт);

Отдача архива по протоколам HLS, HDS, MPEG-TS, RTSP, RTMP, DASH;

Отдача архива в режиме таймшифт, т.е. отдача потокового видео со сдвигом на час назад (или на другое время);

Экспорт архива в виде MP4 файлов;

Хранение архива в системе хранения данных и облачных системах типа Amazon S3.

Преимущества Flussonic при записи видеопотоков

Архивирование видео в Flussonic Media Server имеет несколько особенностей, отличающих его от конкурентов

Неограниченный объем архива: можно хранить месяцы и годы записей;

Доступ к архиву как к бесконечной ленте;

Тамбнейлы являются частью архива (быстрый предпросмотр кадров из записи без необходимости перематывать саму запись);

Встроенное зеркалирование и реплицирование архива (при наличии нескольких серверов Flussonic Media Server);

Возможность создания кэша архива на SSD.

Как работать с архивами в Flussonic Media Server

Настройка DVR.

Проигрывание архива с помощью веб-интерфейса или специальных URL.

Доступ к архиву по различным протоколам.

Таймшифт в другой часовой пояс.

Запись передач (Catchup TV).

Экспорт архивных записей в mp4.

DVR API

Авторизация доступа к архиву.

Скриншоты из видео и сохранение их в архиве.

Кластеризация DVR. Хранения архива в распределенной среде видеодоставки.

Автоматическая репликация архива видеопотока между серверами.
Запись архива в «облачные» хранилища (S3 или Swift).

Настройка DVR

Настройка DVR

Регистратор настраивается для каждого потока отдельно или для целой группы потоков. Для этого надо в опциях потока указать путь к каталогу:

```
stream channel0 {  
  url tshttp://vlc:9090/  
  dvr /storage;  
}
```

```
stream channel3 {  
  url tshttp://vlc:9090/  
  dvr swift://user=office:max&password=secretpass&@prod1.local:8080/movies;  
}
```

При такой настройке видео будет писаться в

/storage/channel0/...

, т.е. для серии каналов с разными именами опция

dvr

будет иметь один и тот же вид.

Ограничение глубины архива

Для ограничения глубины архива есть такие опции:

2d

глубина архива по времени. Можно указывать в днях, часах: 2d или 10h. Меньше 2 часов указывать не рекомендуется.

90%

максимальное заполнение диска в процентах. По умолчанию стоит 95%.

10G

максимальный объём диска в байтах. 10G — 10 гигабайт. Можно рассчитывать, что один мегабитный поток в день создает 10 гигабайт

schedule=8:00-16:00

параметр schedule позволяет задать расписание для записи архива в виде интервалов. Время указывается в UTC в часах и опционально минутах, интервал может перехлестываться через полночь: 22-1:30. Расписание может содержать несколько интервалов, разделенных запятой: 8:00-16:00,22-1:30.

Полный вид настройки выглядит так:

```
stream channel0 {
```

```
url tshttp://vlc:9090/;  
dvr /storage 6h 90% 10G schedule=8:00-16:00;  
}
```

После включения указанных опций в административном интерфейсе появится зеленая линия архива, отображающая статус записи:

Таймшифт в другой часовой пояс

Многие телеканалы вещаются с расчётом только на один часовой пояс и если мы говорим про Россию, то зачастую это только московский часовой пояс.

Если хочется этот же канал отдавать пользователям в Германии или в США, то возникает неудобство: на часах у людей ещё раннее утро, а в телевизоре уже вечерние передачи.

Flussonic Media Server может отложить проигрывание потока на несколько часов, чтобы у людей в другом часовом поясе передача «Доброе утро» шла добрым утром, а не глубокой ночью.

Есть несколько технических способов организовать это в Flussonic Media Server исходя из частоты обращения к различным каналам в различных часовых поясах. Разница между способами заключается в том, сколько раз будет читаться архив для отложенного показа канала. Можно запустить отложенный поток и тогда архив будет читаться один раз вне зависимости от количества желающих посмотреть, а можно отдать пользователям персональные URL-адреса и тогда архив будет читаться на каждого пользователя.

Если каналов пишется порядка 250 и хочется сделать вещание для 3-х локаций, то суммарно получается 250 каналов на запись и 750 на чтение. Некоторые каналы имеет смысл сделать постоянно запущенными, а некоторые только по запросу пользователей.

Отложенный поток

Пускай у нас есть настроенный канал:

```
stream ort {  
  url udp://239.1.2.3:1234;  
  dvr /storage 1d;  
}
```

Важно, что у него должен быть настроен архив. Теперь можно сделать второй поток:

```
stream ort-1h {  
  url timeshift://ort/3600;  
}
```

Этот поток будет вычитывать из архива и показывать то, что было один час назад (3600 секунд).

Таких потоков можно создавать столько, сколько нужно.

Персональный доступ к архиву

Если есть настроенный поток:

```
stream ort {  
  url udp://239.1.2.3:1234;  
  dvr /storage 1d;  
}
```

то к нему можно выдать url http://flussonic/ort/timeshift_rel/3600 для проигрывания по HTTP MPEG-TS, http://flussonic/ort/timeshift_rel-3600.m3u8 для проигрывания по HLS и для мультязыковых каналов можно отдать http://flussonic/ort/timeshift_rel_mono-3600.m3u8 для приставок.

В этом случае каждый клиент будет отдельно читать архив. Такой метод стоит использовать для редко используемых сочетаний канала и часового пояса.

Пропуск «дырок» в архиве

В случае если в архиве есть незаписанные участки (например источник был недоступен несколько минут), то при проигрывании таймшифта по HLS Flussonic Media Server будет отдавать пустой плейлист при достижении незаписанного участка.

Если же допустимо нарушить временной сдвиг (таймшифт) и перепрыгнуть через эту «дырку», то следует запрашивать плейлист с параметром `?ignore_gaps=true`:

http://your-flussonic-server-domain/your-stream/timeshift_abs-123123123.m3u8?ignore_gaps=true

Запись передач (Catchup TV)

Мы реализовали и за несколько лет отладили превосходный механизм записи видео в архив в Flussonic Media Server. В этой статье расскажем, как сделать так, что бы воспользоваться всеми возможностями архива в MiddleWare.

Концепция архива

В большинстве MiddleWare запись передач устроена по принципу старого видеомэгнитофона. В нужное время по расписанию включается запись, потом через некоторое время запись прекращается.

Такой подход страдает массой проблем и прежде всего погрешностью в расписании. В начале такой записи идет хвост предыдущей передачи, а финал нужной передачи обрезается. Эту проблему пытаются решать расширением границ записываемой передачи, в итоге на диске образуются нахлестывающиеся записи.

Мы эту задачу в Flussonic Media Server решили по-другому. Flussonic Media Server пишет всё видео в архив в собственном формате и предоставляет доступ к нему, как к бесконечной ленте. Каждый кадр имеет свой адрес — это его реальное время прихода в архив. Когда необходимо посмотреть архив, сообщите с какого времени и по какое надо отдать видео.

Плееры и протоколы к такому решению в целом не привыкли, поэтому Flussonic Media Server умеет подстраиваться под разные варианты использования и предлагать архив в разном виде. Например, можно обратиться к Flussonic Media Server по URL-адресу <http://flussonic-ip/ort/index-1429829884-3600.m3u8> и получить часовой HLS плейлист с момента 1429829884, который будет выглядеть как файл. Таким образом плеер даже не будет догадываться, что это бесконечный архив, а будет просто показывать границы.

Также доступны варианты обращения, когда можно начать играть архив с какого-то момента в режиме потока.

Реализация в MiddleWare

Для того, что бы предоставить человеку доступ к уже записанной передаче, MiddleWare должна сформировать URL к архиву и отдать этот адрес плееру для проигрывания. URL будет иметь вид <http://flussonic-ip/ort/index-1429829884-3600.m3u8>.

Время для URL надо брать из EPG, расписания передач, которое есть в каждой MiddleWare. Важно обратить внимание на то, что Flussonic Media Server требует указания времени в UTC, т.е. по Гринвичу.

Плеер получит URL, решит что это файл и покажет стандартные контролы для проигрывания файла. Передачу можно будет спокойно перематывать, ставить на паузу и продолжать играть дальше.

Очень важный момент с постановкой на паузу: дело в том, что поставить на паузу поток — это очень сложная операция, которая доступна не во всех протоколах. Притормозить проигрывание файла гораздо проще.

Просмотр текущей передачи

С передачей, которая ещё не закончилась, всё немного сложнее. Некоторые плееры, как то iOS, Android или StrobeMediaPlayback умеют работать с т.н. Event-плейлистами. Это такой способ предоставления контента, при котором плеер знает, что сервер сейчас показывает какое-то локальное во времени событие. При этом плеер предоставляет возможность как отмотать к началу, так и вернуться к прямому эфиру.

Для этого надо сформировать URL вида: <http://flussonic-ip/ort/index-1429829884-now.m3u8>.

Будьте аккуратны, если вы запросите URL за сутки, то Flussonic Media Server отдаст огромного размера плейлист. Мы видели, как сбойный клиент забил себе 100 мегабит канала повторяющимся несколько раз в секунду запросом к одному и тому же event плейлисту. При этом Flussonic Media Server отдавал гигантского размера плейлист в несколько сот килобайт без особой нагрузки за счёт хорошо отлаженной реализации архива.

Однако для многих приставок такой URL не подойдет, потому что приставка будет показывать только прямой эфир без возможности отмотки назад. Для таких приставок надо писать JS код, который отлавливает перемотку и переводит клиента на другой URL:

http://flussonic-ip/ort/timeshift_abs-1429829884.m3u8, где 1429829884 — это то время, с которого надо играть передачу.

С timeshift_abs HLS URL-адресами есть большая сложность, связанная с природой HLS протокола. Дело в том, что Flussonic Media Server может лишь вероятностно связывать отдельные HTTP запросы в одну сессию. Flussonic Media Server считает, что сессия та же, если у двух запросов совпадает IP адрес клиента, имя канала, протокол запроса и токен. В случае с несколькими, идущими подряд timeshift abs запросами, Flussonic Media Server решит, что это одна и та же сессии. В итоге может получиться искажение просмотра. Чтобы избежать этого, следует передавать в timeshift_abs запрос новый токен.

Вариант попроще — запросить HTTP MPEGTS http://flussonic-ip/ort/timeshift_abs/1429829884.

Однако HTTP MPEGTS вариант лишает доступа к мультибитрейту.

Мультиязык

Традиционно MPEG-TS протокол предлагает стандартизованный механизм выбора языковой дорожки и субтитров при одном видеобитрейте.

Протокол HLS, основанный на MPEG-TS отказывается от упаковки нескольких аудиодорожек в один поток и предлагает раздавать альтернативные аудиодорожки в отдельных сегментах, которые потом надо микшировать на плеере. Так работает плеер в iOS, но так не работает большинство плееров в STB.

Для того, что бы пользователь увидел несколько разных языков при передаче видео по HLS на такие STB, как Mag, Dune, Eltex, надо использовать другой URL: <http://flussonic-ip/ort/video.m3u8>, <http://flussonic-ip/ort/video-1429829884-3600.m3u8>, http://flussonic-ip/ort/timeshift_abs_video-1429829884.m3u8.

При запросе этих URL Flussonic Media Server по-другому упаковывает дорожки и позволяет плеерам, не поддерживающим полностью стандарт HLS, добраться до разных вариантов аудио.

Статус записи

Более продвинутая MiddleWare может уточнять у Flussonic Media Server, записана передача или нет. Для этого надо обратиться по HTTP API:

http://flussonic-ip/ort/recording_status.json?from=1429960179&to=1429963716

Поля from и to означают границы передачи.

В ответ придет JSON:

```
[{
  "stream":"ort",
  "ranges":[{"from":1429960179,"duration":3542}],
  "brief_thumbnails":[1429960179,1429960192,1429960200,1429960215,1429960231,1429960244,142996
0260,1429960275,
  1429960291,1429960304,1429960320,1429960336,1429960352,1429960365,1429960380,1429960396,1
429960412,1429960425,
  1429960440,1429960456,1429960472,1429960485,1429960500,1429960516,1429960532,1429960545,1
429960560,1429960576,
  1429960592,1429960605,1429960620,1429960636,1429960652,1429960665,1429960680,1429960696,1
429960712,1429960725,
  1429960740,1429960756,1429960772,1429960785,1429960800,1429960816,1429960832,1429960845,1
429960861,1429960876
  ]}]
```

Поле brief_thumbnails — это таймстемпы скриншотов, которые можно запросить с потока, предварительно преобразовав URL. Так, например, 1429960179 преобразуется в <http://flussonic-ip/ort/2015/04/25/11/09/39.jpg>

Скриншоты можно использовать, например, при перемотке или при демонстрации списка передач.

Поле ranges содержит массив из объектов, означающих зоны непрерывной записи. Если есть дырки в записи, будет более одного объекта.

Экспорт в mp4

Фрагмент архива можно выгрузить на компьютер клиента в виде файла, обратившись по адресам:

в виде MP4 <http://flussonic:8080/channel/archive-1350274200-4200.mp4>

MPEG-TS файла <http://flussonic:8080/channel/archive-1350274200-4200.ts>

Где 1350274200 это время начала сегмента в Unix-времени. А 4200 - длительность сегмента в секундах.

С помощью опции `precise=true` можно повысить точность экспорта до секунды:

<http://flussonic:8080/channel/archive-1350274200-60.mp4?precise=true>

Фрагмент архива можно сохранить на диске сервера в виде MP4, обратившись по адресу:

<http://flussonic:8080/channel/save-mp4-1350274200-4200?file=recording1.mp4>

Файл будет сохранен в том же каталоге, куда пишется запись канала.

Timelapse

Экспорт только ключевых кадров в mp4 файл

Flussonic Media Server предлагает выгрузить только ключевые кадры в виде mp4 файла. Это может быть полезно для создания timelapse-видео.

Такой файл можно выгрузить на компьютер клиента в виде файла, обратившись по адресам:

<http://flussonic:8080/channel/archive-1350274200-4200.mp4?timelapse> — запрос файла из ключевых кадров на скорости 25 fps.

<http://flussonic:8080/channel/archive-1350274200-4200.mp4?timelapse=20> — запрос файла с коррекцией fps, длительностью 20 секунд.

DVR API

Получение статуса записи

У Flussonic Media Server можно запросить статус записи потока, используя авторизацию потока, а не админского API:

```
curl http://192.168.2.3:8080/ort/recording_status.json?from=1399909200&to=1400055600
[{"stream":"hik2","ranges":[{"from":1399917362,"duration":65},{ "from":1399926545,"duration":102},{ "fro
m":1399965549,"duration":350}],
"brief_thumbnails":[1399917362,1399917373,1399917385,1399917397,1399917409,1399917421,1399926
545]]]
```

В ответе будут зоны непрерывной записи и UTC скриншотов.

DVR Lock

Вы можете заблокировать запись, чтобы защитить ее от автоматического удаления из архива. Это может быть полезно для организации услуги nPVR или просто сохранения важных данных.

```
curl -u flussonic:letmein! --
data '{"stream":"ort","from":1483971680,"duration":1000}' http://192.168.2.3:8080/flussonic/api/dvr/lock
```

Где:

1483971680 — время начала в unix time;

1000 — продолжительность в секундах.

Вы можете получить список защищенных записей из API по ссылке:

```
curl http://192.168.2.3:8080/ort/recording_status.json?from=1483970680&to=now&request=ranges,locks
[{"stream":"ort","ranges":[{"duration":3687,"from":1483970675},{ "duration":56758,"from":1483974376},{ "
duration":332,"from":1484031143}], "locks":[{"duration":1004,"from":1483971680}]]]
```

DVR Unlock

Если запись разблокировать, то она будет автоматически удалена в соответствии с настройками архива.

```
curl -u flussonic:letmein! --
data '{"stream":"ort","from":1483971680,"duration":1000}' http://192.168.2.3:8080/flussonic/api/dvr/unlock
```

Где:

1483971680 — время начала в unix time;

1000 — продолжительность в секундах.

Кластеризация DVR

Кластеризация DVR

Задача хранения архива в распределенной среде видеодоставки создает несколько проблем:

необходимо обеспечить сохранность и доступность архива. RAID-системы не решают проблему, потому что при отключении сервера, все данные становятся недоступны;

для популярного и востребованного контента необходимо обеспечить доставку архива ближе к пользователям и снижение нагрузки на сервера источники;

в условиях геораспределенной доставки видео надо уметь восстанавливать целостность архива на вторичных серверах после потери с сервером источником;

Самый простой вариант зеркалирования DVR — включить DVR на источнике и на вторичных серверах.

Кластеризация DVR в Flussonic включается очень просто: достаточно забирать через директиву source:

```
source origin1 {  
 dvr /storage 2d;  
}
```

При этом локальный сервер даже с выключенным DVR начнет отвечать на DVR запросы (не по всем протоколам), забирая недостающее видео с источника.

Важной особенностью Flussonic является возможность использования отдельного сегментного кеша на SSD для снятия нагрузки. Обычно на последние сутки видео приходится до 90% всех просмотров, поэтому при вещании масштабных событий можно использовать SSD для снятия нагрузки с HDD:

```
stream ort {  
 url udp://239.0.0.1:5000;  
 dvr /storage 80d;  
 cache /cache 2d 800G;  
}
```

При использовании кластеризации DVR можно не указывать сторадж на вторичных серверах, а указать только сегментный кеш:

```
source origin1 {  
 cache /cache 2d 400G;  
}
```

При такой конфигурации вторичный сервер будет использовать сегментный кеш для хранения DVR, но фактически управлять всем архивом будет сервер источник. В случае потери связи с источником вторичный сервер уже не сможет отвечать на запросы к архиву.

Репликация

Догоняющая репликация DVR

Flussonic Media Server имеет уникальную возможность автоматической репликации архива видеопотока между серверами. После установления соединения между источником и вторичным сервером, вторичный сервер сам заберет недостающее видео с источника.

При этом вторичный сервер умеет ограничивать суммарную скорость репликации что бы не прерывать качество вещания прямого эфира. Эта возможность может быть использована в нескольких случаях:

- копирование архива на другие сервера для надежности с автовосстановлением после сбоев;
- вещание со сдвигом времени в другом часовом поясе с надежным автоматическим восстановлением недостающего видео.

Чтобы включить репликацию, необходимо использовать ключевое слово `replicate` в конфигурации `dvr`:

```
source origin1 {  
 dvr /storage 20d replicate;  
}
```

При наличии ключевого слова `replicate` запись будет включена постоянно, поэтому использовать опцию `dvr_offline` вместо `dvr` не рекомендуется.

Репликацию можно включить и для отдельного потока:

```
stream ort {  
 url m4f://flussonic1.myhosting.com/ort;  
 dvr /storage 7d replicate ;  
}
```

В этом случае для получения потока мы рекомендуем использовать внутренний протокол Flussonic `m4f`. О преимуществах протокола `m4f` можно прочитать по ссылке.

DVR в облаке

Хранение архива в облаке

Flussonic Media Server может писать видеоархив в HTTP хранилище, например, Amazon S3 или OpenStack Storage (Swift).

Flussonic пишет поток посегментно сразу в облачное хранилище, что может стоить дорого. Чтобы записывать более крупными частями, используйте параметр `soru` (см. ниже).

Для записи на Amazon S3 необходимо сконфигурировать поток следующим образом:

```
stream chan0 {
  dvr s3://AWS_ACCESS_ID:AWS_SECRET_KEY@s3.amazonaws.com/mybucket 10G;
}
```

Для записи на OpenStack Storage (Swift) сконфигурируйте поток следующим образом:

```
stream chan0 {
  dvr swift://user=video:streamer&password=SECRETPASS&@swift-storage.local/movies 10G;
}
```

Копирование архива в облако

Параметр `soru` позволяет значительно снизить количество обращений к диску при записи в облачное хранилище.

При использовании копирования Flussonic сначала записывает поток на локальный диск (в указанную директорию). Затем, каждый час, он копирует записанные данные в хранилище.

Указывать параметр `soru` нужно так:

```
stream chan0 {
  dvr /storage soru=s3://AWS_ACCESS_ID:AWS_SECRET_KEY@s3.amazonaws.com/mybucket 10G;
}
```

Читайте также

[Запись видеопотоков](#)

[Настройки архива](#)

Авторизация

В Flussonic Media Server реализован механизм идентификации пользователей и отслеживания подключений с помощью авторизационных бэкендов. По протоколам HLS и HDS используются HTTP механизмы отслеживания сессий, а по протоколам RTMP, RTSP и MPEG-TS обрабатываются постоянные TCP сессии. Также отслеживается экспорт архива в формате MPEG-TS и MP4.

Процесс работы Flussonic Media Server с бэкендом описан в разделе «Авторизация через бэкенд».

Кроме того, Flussonic Media Server имеет встроенный механизм базовой защиты от вставки плеера на других сайтах. Более подробно про эту защиту вы можете прочесть в разделе Domain lock.

Flussonic Media Server также может проверять пароль при публикации потока. Более подробно про это вы можете прочесть в разделе Авторизация при публикации потока.

Авторизация через бэкенд

Flussonic Media Server поддерживает несколько авторизационных бэкендов.

Включение бэкенда

Бэкенды включаются путем добавления в конфигурационный файл директивы auth:

```
auth http://host;
```

Где host:

Оставлен пустым (по умолчанию)

Если у директивы auth не указана опция, то Flussonic Media Server разрешает все обращения.

Сетевой адрес HTTP

Если в качестве бэкенда указан сетевой адрес HTTP, то Flussonic Media Server будет делать HTTP запросы по этому адресу, передавая параметры сессии бэкенду.

Путь на диске

Если в качестве бэкенда указан путь на диске, то он интерпретируется как путь к Lua скрипту, который будет выступать в роли бэкенда. Подробнее про скриптовое расширение Flussonic Media Server вы можете прочесть в статье, посвященной Lua скриптам.

Процедура авторизации через бэкенд

Схематически работа с бэкендом выглядит так:

Более детальное описание процедуры авторизации:

Вы размещаете флеш-плеер или HTML тег video на веб-сайте или middleware, указывая путь к видео с созданным веб-сайтом ключом авторизации (token):

В виде query string для HLS, HDS, HTTP MPEG-TS и других доступов по HTTP:

`http://192.168.2.3:8080/stream1/manifest.f4m?token=60334b207baa`

`http://192.168.2.3:8080/stream1/index.m3u8?token=60334b207baa`

В виде адреса для RTMP: `rtmp application rtmp://192.168.2.3/static stream name: stream1?token=60334b207baa`

В виде адреса для RTSP: `rtsp://192.168.2.3/stream1?token=60334b207baa`

Если веб-сайт или middleware не указывает ключ token в пути к видео, то Flussonic Media Server генерирует token автоматически.

Если в конфигурационном файле есть глобальная опция `no_auto_token`, то Flussonic Media Server не будет генерировать token и будет сразу возвращать статус 403, запрещая доступ к контенту.

В виде query string для HLS, HDS, HTTP MPEG-TS и других доступов по HTTP:

`http://192.168.2.3:8080/stream1/manifest.f4m?token=60334b207baa`

`http://192.168.2.3:8080/stream1/index.m3u8?token=60334b207baa`

В виде адреса для RTMP: `rtmp application rtmp://192.168.2.3/static stream name: stream1?token=60334b207baa`

В виде адреса для RTSP: `rtsp://192.168.2.3/stream1?token=60334b207baa`

Получив запрос к потоку с ключом token, сервер Flussonic Media Server проверяет, открыта ли сессия (транслируется ли уже поток с сервера на этот клиент). Идентификатором сессии служит хеш-сумма, создаваемая для имени потока, IP-адреса клиента и token следующим образом:

`hash(name + ip + token)`

Если пользователь меняет свой IP адрес или переключается на другой поток, создается новая сессия.

Если сессия не открыта, то Flussonic Media Server делает запрос к авторизационному бэкенду со следующими параметрами:

token

Token, переданный с веб-сайта или сгенерированный автоматически

name

Имя потока или файла

ip

IP пользователя

referer

HTTP Referer или RTMP pageUrl

total_clients

Общее количество открытых сессий на сервере

stream_clients

Количество открытых сессий на этом потоке

request_type

Значение new_session если создается новая сессия или update_session, если перепроверяется старая

type

Запрашиваемый протокол: hds, hls, rtmp, rtsp, mpegts или mp4

token

Token, переданный с веб-сайта или сгенерированный автоматически

name

Имя потока или файла

ip

IP пользователя

referer

HTTP Referer или RTMP pageUrl

total_clients

Общее количество открытых сессий на сервере

stream_clients

Количество открытых сессий на этом потоке

request_type

Значение new_session если создается новая сессия или update_session, если перепроверяется старая

type

Запрашиваемый протокол: hds, hls, rtmp, rtsp, mpegts или mp4

Если бэкенд возвращает статус HTTP 200, сессия открывается или продолжается.

Если бэкенд возвращает статус 403 или 401, сессия закрывается.

Если бэкенд возвращает статус HTTP 301 или 302, запрос перенаправляется на адрес из HTTP заголовка Location.

Все остальные статусы и таймауты интерпретируются как отсутствие данных и запрос повторяется.

Сессия открыта

Если бэкенд разрешил открытие сессии, то, по умолчанию, Flussonic Media Server будет перепроверять сессию раз в 3 минуты, чтобы определять, что сессия всё ещё активна.

Чтобы поменять это время, отправьте HTTP заголовок X-AuthDuration. X-AuthDuration указывается в секундах.

Через 3 минуты (или другой промежуток времени, если он был изменен с помощью X-AuthDuration) запрос к сессии приведет к повторному обращению к бэкенду.

Если бэкенд недоступен или возвращает статус 500, то Flussonic Media Server сохранит предыдущий статус, полученный от бэкенда, и попытается ещё раз обратиться к нему.

Важно! Если вы поменяли в файле конфигурации настройку auth (добавили её, например), то это новое значение не применится к сессиям, которые уже открыты.

Сессия закрыта

Если бэкенд запретил открытие сессии, то информация о ней кешируется на сервере. В случае если пользователь пытается ещё раз с тем же token-ом открыть поток, Flussonic Media Server будет отказывать, не делая повторных обращений к бэкенду.

Веб-интерфейс

При просмотре из веб-интерфейса, администратор может смотреть видео без авторизации. То есть, обращений к бэкенду авторизации не производится.

Технически это реализовано так: при просмотре из веб-интерфейса генерируется специальный токен "ADM-xxx", который перехватывается Flussonic Media Server. Такой токен воспринимается как разрешение воспроизводить видео без авторизации.

Простейший пример скрипта авторизации (PHP)

Будем хранить авторизацию в файле auth.txt, заполненном такими данными:

```
user1:token1
user2:token2
user3:token3
```

Следующий скрипт на PHP будет проверять, содержится ли токен в этом файле, и если да - разрешать открытие сессии:

```
3) {
 $parts = explode(":", $line);
 $tokens[$parts[1]] = $parts[0];
}
}

if($tokens[$token]) {
 header("HTTP/1.0 200 OK");
 header("X-UserId: ".$tokens[$token]."\r\n");
 header("X-Max-Sessions: 1\r\n"); // Turn this on to protect from multiscreen
} else {
 header('HTTP/1.0 403 Forbidden');
}
?>
```

Сбор статистики с помощью X-UserId

Бэкенд при открытии сессии может отправить Flussonic Media Server HTTP заголовок X-UserId (к примеру, X-UserId: 100), который после закрытия сессии будет записан во внутреннюю базу данных вместе с данными о сессии. Вы можете запрашивать данные о сессии по протоколу MySQL с указанием X-UserId для сборки статистики.

Если бэкенд отправляет заголовок X-Unique: true вместе с X-UserId, то происходит отключение всех остальных открытых сессий, которые имеют такой же X-UserId. Важно отметить, что отключенные сессии на некоторое время остаются в памяти сервера и клиенты с теми же сочетаниями IP-адреса, имени потока и token не смогут получить доступ к контенту.

При использовании опции X-Unique следует генерировать различные token-ы при каждом

обращении пользователя к странице.

Логирование запросов к бэкенду

Подробное описание того, как сделать логирование запросов с помощью PHP, находится в отдельной статье.

Таймаут авторизационного бекенда

В случае если авторизационный бекенд не успевает ответить за 3 секунды, то происходит следующая ситуация:

Состояние сессии Что происходит

Не открыта Не открывается

Разрешена Остается открытой

Запрещена Остается запрещенной

Конфигуратор бэкендов

В Flussonic 18.05 появилась возможность создавать авторизационные бэкенды в основном файле конфигурации.

Можно указать белые/черные списки для IP-адресов, токенов, юзерагентов, стран, несколько HTTP-бэкендов. Не требуется писать свои lua-скрипты.

Настройка

Добавьте в файл `/etc/flussonic/flussonic.conf`:

```
auth_backend main {
 allow ip 127.0.0.1;
 allow ip 192.168.0.1;
 allow ip 172.16/24;
 deny ip 8.8.8.8;
 allow country RU US;
 deny country GB;
 allow token flusstest1;
 deny ua "Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.10)";
 backend http://stalker-1.iptv.net/auth.php;
 backend http://stalker-1.iptv.net/auth.php;
}
```

`allow` объявляет "белый" список, т.е. немедленно разрешить просмотр без дальнейших проверок.

`deny` - черный список, запретить просмотр.

Flussonic проверяет правила в следующем порядке:

```
allow token
deny token
allow ip
deny ip
allow country
deny country
allow useragent
deny useragent
parallel backends request
запрещает доступ, если не указано allow default
```

Правила срабатывают не медленно, приоритет важен. Например, если вы разрешили IP-адрес, но клиент приходит с запрещенным токеном - доступ будет запрещен, т.к. у токена приоритет выше.

Чтобы использовать этот авторизационный бэкенд, используйте `auth://main`.

```
stream ort {
 url udp://239.255.0.1:1234;
```

```
auth auth://main;
}
```

Примеры

Мультиавторизация и доступ из локальной сети

```
auth_backend multi_local {
 allow ip 192.168.0/24;
 backend http://127.0.0.1/tv/auth; # iptv plugin
 backend http://stalker_portal/server/api/chk_flussonic_tmp_link.php;
}
```

Заблокировать несколько пользователей

```
auth_backend blacklist {
 deny ip 1.1.1.1;
 deny ip 2.2.2.2;
 deny ip 10.10/16;
 allow default;
}
```

HTTP бэкенд и пошарить друзьям

```
auth_backend myauth {
 allow token friend1;
 allow token friend2;
 backend http://stalker_portal/server/api/chk_flussonic_tmp_link.php;
}
```

Разрешить только свои приставки по User-Agent, остальных блокировать

```
auth_backend agents {
 allow ua MAG;
 allow ua TVIP;
}
```

Сервис статистики

Мы предоставляем облачный сервис для наших клиентов по сбору статистики и предоставлению доступа к ней в личном кабинете пользователя на нашем сайте.

Включить сбор статистики можно в личном кабинете нажав на кнопку на карточке лицензии: После этого Flussonic начнет сохранять в наш облачный сервис сессии просмотра видео и вы незамедлительно увидите отчеты в личном кабинете.

Как это поможет

С помощью нашего сервиса вы сможете узнать:

- с каких устройств смотрели ваше видео
- сколько трафика ушло
- из каких стран смотрят
- какие каналы интереснее вашим пользователям

Эти данные помогут вам узнать точнее: что интересно, а что не интересно вашим пользователям, вы сможете перестать оплачивать ненужные каналы и добавить интересных.

Вы сможете с помощью нашего сервиса делать отчеты для своих клиентов о том, сколько трафика вы для них раздали и сколько просмотров было. Эти данные стоит сопоставлять с другими способами оценки статистики, что бы получить более точную картину по расходам.

Анализ устройств с которых смотрят видео даст вам информацию для выбора качества контента: на телефоне достаточного среднего качества, а для телевизора лучше приготовить FullHD.

Географическое распределение ваших пользователей подскажет вам, куда стоит перенести сервера или оставить всё как есть, расширяя имеющиеся инсталляции.

Что мы сохраняем

Каждый Flussonic с включенным сбором статистики передает на наши сервера:

- уникальный идентификатор сервера, генерирующийся произвольно на первичном запуске сервера
- время создания сессии
- время закрытия сессии
- имя канала
- IP адрес пользователя
- уникальный идентификатор сессии
- авторизационный токен, использовавшийся при создании сессии
- протокол сессии
- количество переданных в сессии байт
- идентификатор пользователя, переданный с авторизационного бекенда

referer для этой сессии

useragent этой сессии

Геопозиционирование и разбор useragent происходит у нас в сервисе при записи сессий.

Трафик от Flussonic к нашему сервису чрезвычайно мал, можно его не учитывать.

Сбор статистики и доступ к базовым отчетам бесплатный для пользователей с активными подписками и разовыми лицензиями с активным доступом к обновлениям.

Что мы показываем

В данный момент мы показываем:

общую статистику, т.е. сколько всего было записано сессий за выбранный период
количество уникальных сессий (см ниже пояснение)

трафик

суммарное время просмотра, т.е. общая длительность сессий

В верхней части интерфейса есть выбор диапазона дат, фильтр по имени канала (поиск по подстроке), а так же фильтрация по известным серверам и user_id под кнопкой more filters.

Дальше можно выбрать несколько разных отчетов на разных закладках меню.

На дашборде мы показываем:

популярные страны просмотра (сортированы по трафику)

популярные каналы (сортированы по количеству сессий)

популярные протоколы (сортированы по трафику)

На вкладке Channels мы показываем каналы, сортированные по трафику

В вкладке Sessions мы показываем сортированные по времени создания сессии, с распределением по дням.

Про детали вкладки Unique sessions см ниже

В вкладке Useragents мы показываем распределение типов устройств по количеству сессий и трафику, а так же список известных useragents.

Во вкладке Servers мы показываем сводную информацию о серверах, а в Users информация, сгруппированная по user_id

Уникальные сессии

Мы в реальном времени можем сделать агрегацию сессий, которые выглядят похожими, т.е. если в течении дня есть сессии у которых совпадает ip, имя, протокол, user_id, referer, useragent, то мы их склеиваем вместе и показываем вам их во вкладке Unique sessions, а их суммарное количество наверху в блоке Summary.

Так же в разделе Unique sessions показываем количество таких склеенных сессий.

Подобные данные могут быть полезны что бы понять, что клиент часто переподключается или есть проблемы с учетом сессий.

Domain lock

Защита от вставки плеера на других сайтах работает с клиентами, передающими Referer в той или иной форме, т.е. преимущественно с флеш-плеером. К примеру, iOS устройства не передают Referer при обращении к видео серверу.

Включите эту защиту в конфигурационном файле следующим образом:

```
live user15 {  
 domains myhost.com *.myhost.com;  
}
```

Важно отметить, что это достаточно простая защита, спасающая лишь от простых схем встраивания.

Авторизация в Flussonic через Middleware

Middleware

Очень важная задача, которую надо решить при запуске OTT IPTV сервиса — ограничение доступа к стриминговым серверам. По нашей статистике многие люди вообще не обращают на это внимание и, как следствие, переплачивают за трафик — их потоки попросту воруют.

Видео можно раздавать всем, но хитро зашифрованное и не всем отдавать ключи, это называется DRM. Другой способ защиты — ограничивать раздачу самого видео, это уже авторизация.

В Flussonic Media Server реализована очень гибкая схема авторизации, требующая определенных действий со стороны Middleware.

Схема работы такая:

- клиентская приставка обращается за адресом потока;

- Middleware отдает адрес с уникальным токеном;

- Flussonic Media Server использует этот токен для идентификации сессии;

- при открытии сессии Flussonic Media Server проверяет этот токен у Middleware.

Такая трехсвязная схема нужна для того, что бы не встраивать авторизацию в Flussonic Media Server. В свою очередь Flussonic Media Server не на каждый запрос клиента ходит к Middleware, а только раз в определенное время.

Вопрос правильного выбора токена открытый и мы можем предложить пару вариантов по его генерации.

Можно генерировать токены, упаковывая в них всю необходимую для авторизации информацию. Например, токен можно сгенерировать таким образом:

```
token=sha1(secret_key + ip + stream_name)
```

Такой токен можно проверить, зная лишь secret_key. При этом, если злоумышленник попытается воспользоваться этим токеном, у него ничего не получится, потому что IP будет другим.

Однако такой токен можно сохранить и пользоваться им бесконечно. Если пользователь один раз оплатил подписку на сервис, то потом с таким токеном ему можно уже не платить.

В токен можно вставить время:

```
time = utc()
```

```
token=sha1(secret_key + ip + stream_name + time)+":"+time
```

Теперь Middleware при проверке может проверить время жизни токена и, если ему больше суток, может его отключать. На практике почти никто (кроме публичных телевизоров и поклонников 24 Le Mans) не в состоянии смотреть эфир больше суток подряд.

Можно совместить авторизацию с учетом просмотра и под каждый просмотр создавать пользователю новый уникальный токен, помещая его в базу:

```
token=uuid()
```

Потом при повторных обращениях Flussonic Media Server к Middleware можно обновлять статистику по этой сессии, сохраняя информацию о том, кто сколько просмотрел.

Secure links

В этой статье будет приведен пример того, как можно реализовать систему авторизации без написания собственного бекенда.

Схема работы авторизации: ваш сайт запрашивает у Flussonic Media Server токен и добавляет его в URL для проигрывания плеером, а Flussonic Media Server проверяет этот адрес.

Конфигурация

Для включения системы авторизации в конфигурации Flussonic Media Server необходимо:

- включить скрипт для генерации токена;
- настроить использование скрипта авторизации.

Обе эти функции выполняет один и тот же скрипт, идущий в поставке.

Веб-скрипт для генерации токена:

```
web_script securetoken /etc/flussonic/securetoken.lua key=mysecretkey password=mypassword;
```

Теперь по ссылке <http://flussonic/securetoken/> можно обращаться к этому скрипту. Параметр `password` используется для предотвращения несанкционированного доступа к генератору токенов.

Скрипт авторизации:

```
stream ort {
  auth /etc/flussonic/securetoken.lua key=mysecretkey;
}

file vod {
  auth /etc/flussonic/securetoken.lua key=mysecretkey;
}
```

Параметр `key` используется для генерации и проверки токена. Он должен совпадать у директив `web_script` и `auth`.

Получение токена

Чтобы получить уникальный защищенный адрес для проигрывания потока `ort` нужны следующие данные:

- `password` — пароль, совпадает с параметром `password` у директивы `web_script`;
- `name` — название канала;
- `ip` — IP клиента;
- `starttime` — текущее время в UTC;
- `endtime` — время окончания жизни токена. По прошествии этого времени токен перестанет работать и его надо будет запрашивать заново;

salt — строка из случайных символов, необходима, чтобы для одинаковых входных данных генерировались разные токены.

В нашем примере:

```
password = mypassword;
name = ort;
ip = 59.123.8.204;
starttime = 1450704931;
endtime = 1450722931 (время начала плюс пять часов);
salt = o4rH (случайная строка!).
```

Для получения токена используем утилиту командной строки curl:

```
curl 'http://flussonic:8080/securetoken/sign?password=mypassword&name=ort&ip=59.123.8.204&starttime=1450704931&endtime=1450722931&salt=o4rH'
f72e083154336d074643cdf802b45e9de016a5a-o4rH-1450722931-1450704931
```

Теперь адрес, который надо сформировать для клиента, будет выглядеть следующим образом:

```
http://flussonic/ort/index.m3u8?token=f72e083154336d074643cdf802b45e9de016a5a-o4rH-1450722931-1450704931
```

Создание страницы с защищенным видео

Пример создания страницы с защищенным видео. Получение токена происходит по описанной схеме, для вывода видео используется embed-плеер.

```
$PASSWORD,
"name" => $channel,
"ip" => $_SERVER["REMOTE_ADDR"],
"salt" => bin2hex(openssl_random_pseudo_bytes(16)),
"starttime" => time(),
"endtime" => time() + 24*3600));

# Получаем токен:
$token = file_get_contents("$FLUSSONIC/securetoken/sign?$query");

# Формируем код для плеера:
$embed = "$FLUSSONIC/$channel/embed.html?dvr=false&token=$token";
?>
```


Ограничение количества сессий на пользователя (защита от кражи)

Ограничение сессий

Для того чтобы любой ваш пользователь получивший доступ к потокам не устроил полное зеркалирование на свой сервер (например с целью дальнейшей перепродажи), во Flussonic Media Server есть возможность ограничить количество одновременно просматриваемых потоков.

Таким образом, даже получив доступ ко всем потокам, пользователь сможет просматривать одновременно лишь N и попытки зеркалировать все потоки ни к чему не приведут.

Ограничение производится на каждого пользователя, который имеет свой UserId и задаётся с помощью авторизации.

Детали

Для того чтобы ограничить количество сессий до 2, нужно в авторизационном бэкенде отдавать следующие заголовки:

```
X-UserId: some-user-id
```

```
X-Max-Sessions: 2
```

А через lua-бэкенд поля `user_id` и `max_sessions` соответственно.

Если после такой авторизации пользователь попытается просматривать одновременно три потока, то просмотр одного из них будет прерван.

Бан

После того как сессия была забанена, любые попытки переоткрыть её в течении

```
X-AuthDuration
```

будут отклонены Flussonic Media Server.

Таким образом, если указать `X-AuthDuration: 3600`, и открыть лишний поток, то после блокировки этот поток будет нельзя открыть используя старый токен в течении часа.

После того как сессия будет заблокирована на очередной запрос HLS-плейлиста клиент получит ответ 403 Forbidden. В случае же с RTSP, RTMP, HTTP MPEG-TS сокет будет просто молча закрыт.

Каждая заблокированная сессия сопровождается записью в лог вроде:

```
14:58:51.598 [stream-  
name] session_limiter:174 Ban session_id: > for user_id: > and token: > due to exceded session limit
```

Мягкое ограничивание

Некоторые Middleware не могут генерировать новый токен на каждый запрос HLS потока. При переключении между потоками это может создать проблемы, так как сессии на старых потоках будут помечены как лишние, и будут заблокированы.

Специально для этих случаев в Flussonic Media Server начиная с 4.5.23 версии есть механизм мягкого ограничения сессий.

Иногда блокировка не происходит в первую проверку, необходимо время чтобы понять что все сессии действительно используются. Тогда она происходит во вторую или третью. Таким образом, после появления лишних сессий они обычно блокируются через 30-90 секунд.

Для того чтобы включить этот режим, необходимо указать дополнительный ключ `soft_limitation=true` к опции `auth`, например:

```
stream foobar {  
  auth http://localhost:8081/my_auth_script.php soft_limitation=true;  
}
```

X-Unique: true

Заголовок

X-Unique

считается устаревшим, вместо него предполагается использовать

X-Max-Sessions

описанный выше.

X-UserId: some-id

X-Unique: true

Эквивалентно:

X-UserId: some-id

X-Max-Sessions: 1

Кроме того, если указаны и X-Max-Sessions и X-Unique, то приоритет отдаётся X-Max-Sessions.

Таким образом:

X-UserId: some-id

X-Max-Sessions: 5

X-Unique: true

Эквивалентно:

X-UserId: some-id

X-Max-Sessions: 5

Замечания по версиям

В версии 4.5.5 и выше Flussonic Media Server может разрешать N сессий, а не только одну. (X-Unique: true)

В версии 4.5.13 и выше период перепроверки сессии через бэкенд (X-AuthDuration) по умолчанию равен 180 секунд (3 минуты), вместо 30 секунд.

В версии 4.5.15 и выше возвращаемый `auth_time` из lua-бэкенда трактуется как секунды (до этого -- миллисекунды), по-анalogии с `X-AuthDuration` http-бэкенда.

Как настроить два авторизационных бекенда

Если вы уже используете какую-то Middleware как IPTVPortal, Stalker или что-то ещё подобное, то вы можете столкнуться с ситуацией, когда надо добавить определенные исключения в авторизацию.

Например, передать партнеру ссылку на стрим с паролем, но при этом не хочется модифицировать код самой Middleware.

В этом документе будет показано, как можно решить этот вопрос внутри Flussonic Media Server и для этого понадобится написать небольшой скрипт на Lua.

Авторизационный бекенд на Lua

Предположим, что авторизационный бекенд вашей Middleware — `http://iptv.myservice.com/auth.php`

Вы хотите что бы ваш партнер смог забрать стримы по паролю PASS

Создайте файл `/etc/flussonic/auth.lua` и укажите в конфигурации Flussonic Media Server:

```
auth /etc/flussonic/auth.lua;
```

Сам файл `auth.lua` будет выглядеть так:

```
if req.token == "PASS" then
 return true, {}
else
 url = "http://iptv.myservice.com/auth.php?"..http.qs_encode(req)
 reply = http.get(url)
 if reply.code == 200 then
 t = {}
 if reply.headers["x-authduration"] then
 t["auth_time"] = tonumber(reply.headers["x-authduration"])
 end
 if reply.headers["x-max-sessions"] then
 t["max_sessions"] = tonumber(reply.headers["x-max-sessions"])
 end
 if reply.headers["x-userid"] then
 t["user_id"] = reply.headers["x-userid"]
 end
 return true, t
 else
 return false, {"code" = reply.code}
 end
end
```

Здесь мы сначала проверяем токен, который всегда подходит. Если он не подходит, то идем к оригинальному бекенду.

Аналогичным образом можно организовать два разных авторизационных бекенда.

Два авторизационных бекенда

```
function convert_reply(reply)
  if reply.code == 200 then
 t = {}
 if reply.headers["x-authduration"] then
 t["auth_time"] = tonumber(reply.headers["x-authduration"])
 end
 if reply.headers["x-max-sessions"] then
 t["max_sessions"] = tonumber(reply.headers["x-max-sessions"])
 end
 if reply.headers["x-userid"] then
 t["user_id"] = reply.headers["x-userid"]
 end
 return true, t
  else
 return false, {"code" = reply.code}
  end
end

reply1 = http.get("http://iptv1.myservice.com/auth.php?"..http.qs_encode(req))

status1, headers1 = convert_reply(reply1)
if status1 then
  return status1, headers1
end

reply2 = http.get("http://iptv2.myservice.com/auth.php?"..http.qs_encode(req))

status2, headers2 = convert_reply(reply2)

return status2, headers2
```

parallel_auth.erl

Вместе с Flussonic Media Server поставляется скрипт

parallel_auth.erl

, который реализует параллельную авторизацию на нескольких http бэкендах.

Создайте текстовый файл /etc/flussonic/backends.txt со списком ваших бэкендов. Пример файла:

```
root@flussonic:~# cat /etc/flussonic/backends.txt
http://stalker1/stalker_portal/server/api/chk_flussonic_tmp_link.php
http://stalker2/stalker_portal/server/api/chk_flussonic_tmp_link.php
```

```
http://stalker3/stalker_portal/server/api/chk_flussonic_tmp_link.php
http://yourwebsite/auth.php
```

Затем настройте Flussonic Media Server, чтобы он использовал `parallel_auth.erl`:
`auth /etc/flussonic/parallel_auth.erl;`

Также, вы можете указать `whitelist` и `blacklist` с определенными IP-адресами:
`auth /etc/flussonic/parallel_auth.erl whitelist=allow.txt blacklist=deny.txt;`

Примеры:

```
root@flussonic:/etc/flussonic# cat allow.txt
```

```
1.2.3.4
```

```
5.6.7.8
```

```
2.3.4.5
```

```
3.4.5.6
```

```
root@flussonic:/etc/flussonic# cat deny.txt
```

```
1.1.1.1
```

```
2.2.2.2
```

```
3.3.3.3
```

Как ограничить доступ по IP адресам

Иногда возникает необходимость ограничить доступ к каналам определенным IP адресам. Или наоборот, разрешать доступ к каналу только определенному списку IP. Эту задачу можно решить с помощью авторизационного Lua скрипта.

Создайте файл `/etc/flussonic/ban-ip.lua` и укажите в конфиге Flussonic Media Server:

```
auth /etc/flussonic/ban-ip.lua;
```

В скрипте вы можете указывать IP адреса и каналы:

Этим IP запрещен доступ ко всем каналам:

```
banned = { "1.2.3.4", "1.2.3.5" }
```

Здесь доступ ограничивается отдельно для каналов "chan1" и "chan2":

```
blacklist = { ["chan1"] = { "1.2.3.6", "1.2.3.7" },  
 ["chan2"] = { "1.2.3.8", "1.2.3.8" } }
```

К этому каналу доступ разрешен только одному IP адресу:

```
whitelist = { ["chan3"] = { "1.2.3.10" } }
```

Сам скрипт `ban-ip.lua`, в котором надо настроить значения `banned`, `blacklist` и `whitelist`:

```
-- local req = { ip = "11.12.13.14", name = "chan3" }  
-- print(req.ip)  
-- print(req.name)  
  
-- Deny access to all streams  
banned = {  
 "29.28.27.26",  
 "44.45.46.47"  
}  
  
-- Deny access to some channels  
blacklist = { ["chan1"] = { "1.2.3.10", "7.8.9.11" },  
 ["chan2"] = { "3.4.5.12", "5.4.3.9", "115.220.48.35" }  
}  
  
-- To these streams access allowed only to certain ips  
whitelist = { ["chan3"] = { "11.12.13.14", "15.16.17.18" } }  
  
-- helper: check if element in list  
function member(items, el)  
 for _, item in pairs(items) do  
 if el == item then
```

```
 return true
 end
end
return false
end

-- check banned
if member(banned, req.ip) then
 -- print("ip " .. req.ip .. " banned")
 return false, {code = 403}
end

-- check blacklist
local ips = blacklist[req.name]
if ips then
 if member(ips, req.ip) then
 -- print("ip " .. req.ip .. " banned on " .. req.name)
 return false, {code = 403}
 end
end

-- check whitelist
local ips = whitelist[req.name]
if ips then
 if not member(ips, req.ip) then
 -- print("ip " .. req.ip .. " not allowed on " .. req.name)
 return false, {code = 403}
 end
end

-- print("allow access")
return true, {}
```


Авторизация доступа к архиву

Подробнее об организации архива можно прочесть в статье по ссылке.

Авторизация доступа к архиву потока осуществляется точно так же как и к самому потоку.

Исключением является экспорт архива в файл с сохранением на диске сервера, в этом случае требуется административный доступ к серверу.

При использовании авторизации бэкенду авторизации передаются параметры `type` и `media_request`.

Параметр `type` описывает запрашиваемый протокол: `hds`, `hls`, `rtmp`, `rtsp`, `mpegts` или `mp4`.

Параметр `media_request` уточняет, что именно именно запрошено.

Возможные соответствия между URL и значением параметра `media_request` описаны в таблице.

В первой колонке указано только окончание URL, т.е. значение `/STREAMNAME/index.m3u8` на самом деле обозначает URL типа `http://flussonic-ip/STREAMNAME/index.m3u8`

URL	media_request
-----	---------------

<code>/STREAMNAME/index.m3u8</code>	<code>hls_live-hls_mbr_playlist</code>
-------------------------------------	--

<code>/STREAMNAME/tracks-1,2/index.m3u8</code>	<code>hls_live-hls_track_playlist</code>
--	--

<code>/STREAMNAME/mono.m3u8</code>	<code>hls_live-hls_playlist</code>
------------------------------------	------------------------------------

<code>/STREAMNAME/manifest.f4m</code>	<code>hds_live-hds_manifest</code>
---------------------------------------	------------------------------------

<code>/STREAMNAME/bootstrap</code>	<code>hds_live-bootstrap</code>
------------------------------------	---------------------------------

<code>/STREAMNAME/mpegts</code>	<code>mpegts_handler-request</code>
---------------------------------	-------------------------------------

<code>/STREAMNAME/index-1362504585-3600.m3u8</code>	<code>dvr_session-hls_mbr_playlist-1362504585-3600</code>
---	---

<code>/STREAMNAME/tracks-1,2/index-1362504585-3600.m3u8</code>	<code>dvr_session-hls_track_playlist-1362504585-3600</code>
--	---

<code>/STREAMNAME/mono-1362504585-3600.m3u8</code>	<code>dvr_session-hls_playlist-1362504585-3600</code>
--	---

<code>/STREAMNAME/archive-1362504585-3600.mp4</code>	<code>dvr_handler-mp4-1362504585-3600</code>
--	--

<code>/STREAMNAME/archive-1362504585-3600.ts</code>	<code>dvr_stream_handler-ts_file-1362504585-3600</code>
---	---

<code>/STREAMNAME/archive/1362504585/3600/manifest.f4m</code>	<code>dvr_session-hds_manifest-1362504585-3600</code>
---	---

<code>/STREAMNAME/archive/1362504585/3600/bootstrap</code>	<code>dvr_session-bootstrap-1362504585-3600</code>
--	--

/STREAMNAME/archive/1362504585/3600/mpegts" dvr_stream_handler-ts_stream-1362504585-3600

/STREAMNAME/timeshift_abs/1362504585 dvr_handler-timeshift_abs-1362504585

/STREAMNAME/timeshift_rel/3600 dvr_handler-timeshift_rel-3600

/STREAMNAME/timeshift_abs-1362504585.m3u8 hls_timeshift_playlist-hls_timeshift_abs-1362504585

/STREAMNAME/tracks-1/timeshift_abs-1362504585.m3u8 hls_timeshift_playlist-hls_track_timeshift_abs-1362504585

/STREAMNAME/timeshift_abs_mono-1362504585.m3u8 hls_timeshift_playlist-hls_track_timeshift_abs-1362504585

/STREAMNAME/timeshift_rel-360.m3u8 hls_timeshift_playlist-hls_timeshift_rel-360

/STREAMNAME/tracks-1/timeshift_rel-360.m3u8 hls_timeshift_playlist-hls_track_timeshift_rel-360

/STREAMNAME/timeshift_rel_mono-360.m3u8 hls_timeshift_playlist-hls_track_timeshift_rel-360

Псевдонимы для имен потоков

В Flussonic есть функция «Алиасер» — создание псевдонимов для имен потоков и файлов. Она позволяет спрятать имена потоков от конечных пользователей. На каждый запрос от пользователя имя будет переписано на внутреннее имя, которое вы указали.

Итак, у вас есть поток «clock» и обычно вы даете пользователям ссылку `http://192.168.2.3/clock/index.m3u8` Теперь вы оставите имя «clock», но дадите людям ссылку `http://192.168.2.3/crf7930803e4e334e104/index.m3u8`

Это может пригодиться в ситуациях, если вам нужно:

- спрятать имена потоков или файлов от пользователей, создать временные имена;
- управлять именами потоков, что позволит делиться потоками, отзывать embed.

Чтобы включить «Алиасер», вам нужно написать бэкенд с необходимой логикой и включить его в настройках Flussonic:

```
aliaser /opt/flussonic/priv/rewrite.lua;
```

Можно указать только один lua бэкенд. Он должен вернуть false или имя потока. Объект req с полем name передается бэкенду.

Если включен «Алиасер», то Flussonic будет передавать авторизационному бэкенду новый параметр:

user_name - оригинальное имя запрашиваемого потока.

Пример перезаписи бэкенда

Мы покажем вам пример сценария перезаписи, который поможет вам понять механизм работы «Алиасера».

Представим себе, что мы хотим скрыть исходное имя потока clock от пользователя и дать ему временную ссылку.

Создайте файл `/etc/flussonic/alias.lua` с кодом:

```
a = {}
```

```
a["alias"] = "clock"
```

```
if a[req.name] ~= nil then
  return a[req.name]
else
  return req.name
end
```

и затем включите его в `/etc/flussonic/flussonic.conf`:

```
# Global settings:
```

```
...
```

```
aliaser /etc/flussonic/alias.lua;
```

Теперь мы можем получить доступ к потоку clock через два имени:

```
http://flussonic/clock/index.m3u8
```

```
http://flussonic/alias/index.m3u8
```

Вы можете добавить дополнительные псевдонимы для своих потоков. Например:

```
a = {}
```

```
a["alias"] = "clock"
```

```
a["alias2"] = "clock"
```

```
a["alias3"] = "clock"
```

```
a["bbc-news"] = "bbc"
```

```
a["bbc-entertainment"] = "bbc"
```

```
a["BBC"] = "bbc"
```

```
if a[req.name] ~= nil then
```

```
 return a[req.name]
```

```
else
```

```
 return req.name
```

```
end
```

Пример перезаписи бэкэнда: криптографическая версия

Мы покажем вам пример сценария перезаписи, который поможет вам понять механизм работы «Алиасера».

Представим себе, что мы хотим скрыть исходное имя потока clock от пользователя и дать ему временную ссылку.

Так как мы не хотим связываться с базами данных, то будем просто шифровать имя потока с помощью известного ключа и предоставлять его пользователю.

Например, наш ключ будет 000102030405060707090A0B0C0D0E0F (16 байт), IV будет заполнен нулями, поэтому шестнадцатеричное значение зашифрованной строки clock с помощью aes ctr encryption будет: a5cd5454ec

Чтобы расшифровать его в нашем сценарии lua, нам нужно будет написать следующий бэкэнд:

```
decrypted = crypto.aes_ctr_decrypt(crypto.from_hex("000102030405060708090A0B0C0D0E0F"), crypto.from_hex(req.name))
```

```
return decrypted
```

Новое имя потока не будет уникальным, оно будет таким же.

Добавим к нашему имени потока некоторую случайную последовательность 4 байта. Теперь зашифрованные «1234» + «clock» будут: f7930803e4e334e104

Теперь на нашем веб-сайте нам нужно добавить 4 случайных байта перед нашим потоком и затем зашифровать. Бэкэнд будет выглядеть довольно просто:

```
decrypted = crypto.aes_ctr_decrypt(crypto.from_hex("000102030405060708090A0B0C0D0E0F"), crypto.from_hex(req.name))
```

```
return string.sub(decrypted,5)
```

API Flussonic Media Server

Аутентификация

Flussonic Media Server предоставляет возможность получать информацию и управлять определенной функциональностью по HTTP.

Запросы на получение информации можно защитить с помощью директивы `view_auth user password`; в конфигурационном файле.

Запросы на модификацию состояния Flussonic Media Server можно защитить с помощью директивы `edit_auth user password`; в конфигурационном файле.

При включенной авторизации для доступа к HTTP API необходимо указывать логин и пароль в формате HTTP Basic Auth.

Информация о сервере (server)

Информация о сервере Flussonic Media Server.

URL: `/flussonic/api/server`

Параметры: нет

Ответ запроса: JSON вида

```
{
  "version": "4.6.1", // версия сервера Flussonic Media Server.
  "hostname": "streamer.example.com", // hostname
  "uptime": 43373, // Время работы Flussonic в секундах.
  "total_clients": 1592, // Общее число клиентов.
  "total_streams": 100, // Общее количество потоков.
  "online_streams": 95, // Общее количество активных потоков.
  "input_kbit": 1234, // Текущая скорость входящего трафика.
  "output_kbit": 123456 // Текущая скорость исходящего трафика.
}
```

Список потоков, их клиенты и состояние (media)

Состояние и настройки потоков, количество клиентов.

URL: `/flussonic/api/media`

Параметры: нет

Ответ запроса: JSON вида

```
[ //Список транслируемых потоков
  {
 "entry": "stream",
 "value": {
 "name": "euro", //Название потока
 "urls": [ //Список всех источников
```

```

{
  "value": "tshttp://192.168.1.2:6502", //URL источника
  "options": [ //Опции резервирования источника
 [
 "priority",
 "1"
 ],
 [
 "source_timeout",
 "30"
 ]
  ]
},
"stats": {
  "alive": true, //Отдавал ли поток кадры в последнее время
  "bitrate": 3690, //Битрейт
  "bufferings": 0,
  "client_count": 0, //Количество клиентов, смотрящих поток
  "dash": true, //Включен ли DASH
  "dvr_enabled": false, //Включена ли запись архива
  "hds": true, //Включен ли HDS
  "hls": true, //Включен ли HLS
  "input_error_rate": 0, //количество регистрируемых ошибок в секунду
  "last_access_at": 1493279230436,
  "media_info": { //Информация о содержимом потока
 "height": 576, //Высота изображения
 "streams": [
 {
 "bitrate": 191, //Битрейт
 "codec": "mp2a", //Кодек
 "content": "audio", //Тип содержимого:аудио
 "lang": "eng", //Язык
 "track_id": "a1" //Номер трека
 },
 {
 "bitrate": 3256, //Битрейт
 "codec": "mp2v", //Кодек
 "content": "video", //Тип содержимого: видео
 "size": "1024x576", //Размеры изображения
 "track_id": "v1" //Номер трека
 }
 ],
 "width": 1024 //Ширина изображения
  },
  "out_bandwidth": 4002, //Скорость отдачи по сети
  "push_stats": { //Статистика копирования потока, количество байт
 "tshttp://container4:8080/static1/mpegts": 2000918592
  },
  "remote": false, //Зеркалирование потока с удаленного сервера

```

```

"retry_count": 0, //Количество автоматических перезапусков
"running": true, //Ведется вещание потока, не обязательно означает, что в потоке есть кадры
"start_running_at": 1493279194382,
"ts_delay": 113, //Миллисекунды с момента когда в потоке был кадр
"url": "tshttp://192.168.1.2:6502" //URL текущего источника
},
"options": { //Информация о конфигурации потока
  "static": false,
  "retry_limit": 10,
  "clients_timeout": 60,
  "source_timeout": 60,
  "pushes": [
 [
 "tshttp://container4:8080/static1/mpegts"
 ]
  ],
  "publish_enabled": false,
  "add_audio_only": false,
  "dash_off": false,
  "dvr_protected": false,
  "hds_off": false,
  "hls_off": false,
  "m4s_off": false,
  "mpegts_off": false,
  "pulse_off": false,
  "rtmp_off": false,
  "rtsp_off": false,
  "webrtc_off": false
}
}
},
...
]

```

Информация о потоке (media_info)

Информация о конкретном потоке: ширина, высота, описание дорожек.

URL: /flussonic/api/media_info/STREAM_NAME

Параметры:

STREAM_NAME — имя потока.

Обязательный параметр

Ответ запроса: JSON вида

```

{
  "width":1024, //Ширина изображения
  "height":576, //Высота изображения
  "streams":[ //Список элементов, составляющих поток

```


```

{
  "content":"video", //Тип содержимого. Видео.
  "codec":"h264", //Кодек h264
  "track_id":1 //Номер трека. Элементы отсортированы по нему.
},
{
  "content":"audio", //Тип содержимого. Аудио.
  "codec":"aac", //Кодек AAC
  "lang":"ukr", //Язык. Украинский.
  "track_id":2 //Номер трека.
},
{
  "content":"audio", //Тип содержимого. Аудио.
  "codec":"aac", //Кодек AAC
  "lang":"rus", //Язык. Русский.
  "track_id":3 //Номер трека.
}
]
}

```

Информацию о потоке могут получать и клиенты, авторизованные для просмотра этого потока:
 curl http://192.168.2.3:8080/ort/media_info.json

```

{"width":320,"height":240,"streams":[{"size":"320x240","content":"video","codec":"h264","bitrate":115,"track_id":1,"fps":25.0,"width":320,"height":240,"pixel_width":320,"pixel_height":240,"sar_width":1,"sar_height":1,"length_size":4,"profile":"Baseline","level":"2.1"},{"content":"audio","codec":"aac","bitrate":25,"track_id":2}]
}

```

Информация об исходном потоке (input_media_info)

Информация об оригинальном входящем потоке до транскодирования.

URL: /flussonic/api/input_media_info/STREAM_NAME

Параметры:

STREAM_NAME — имя потока.

Обязательный параметр

Ответ запроса: JSON вида

```

{
  "height": 240,
  "streams": [
 {
 "codec": "h264",
 "content": "video",
 "fps": 25,
 "height": 240,
 "length_size": 4,
 "level": "2.1",
 "pixel_height": 240,

```

```

 "pixel_width": 320,
 "profile": "Baseline",
 "sar_height": 1,
 "sar_width": 1,
 "size": "320x240",
 "track_id": "v1",
 "width": 320
  },
  {
 "bitrate": 25,
 "codec": "aac",
 "content": "audio",
 "lang": "eng",
 "track_id": "a1"
  }
],
"width": 320
}

```

Если поток не транскодируется, то в ответе будет ошибка:

```

{
  "error": "no_transcoder"
}

```

Проверка качества вещания потока (stream_health)

HTTP status code сигнализирует о том, когда в последний раз в потоке были кадры.

URL: /flussonic/api/stream_health/STREAM_NAME

Параметры:

STREAM_NAME — имя потока.
Обязательный параметр

Ответ запроса:

HTTP 200 — если поток по имени STREAM_NAME приходит и последний кадр на нём был относительно недавно (меньше секунды назад).

HTTP 424 — если в потоке давно не было кадров.

URL пригоден для настройки monit, например:

```

check process flussonic
start program = "/etc/init.d/flussonic start"
stop program = "/etc/init.d/flussonic stop"
if failed host localhost port 8080
protocol HTTP request "/flussonic/api/stream_health/cam0" then restart
if 5 restarts within 5 cycles then timeout

```

Список открытых файлов (files)

Список транслируемых файлов и количество клиентов, которые их просматривают.

URL: /flussonic/api/files

Параметры: нет

Ответ запроса: JSON вида

```
{
  "files":[ //Список транслируемых файлов
 {
 "name":"vod/ir.mp4", //Внутренний идентификатор с префиксом
 "worker_count":1, //Сколько запущено потоков чтения этого файла
 "client_count":1, //Количество клиентов, смотрящих поток
 "url":"priv/ir.mp4", //Путь на диске или внешнем хранилище
 "bytes_out":1792522, //Количество отданных данных
 "bytes_in":1792522, //Количество считанных данных
 "prefix":"vod" //Префикс, в который добавлен файл
 }
  ]
}
```

Список открытых сессий (sessions)

Список открытых сессий, т.е. соединений клиентов с сервером. Если клиент нажал на паузу в проигрывателе или отключено автоматическое проигрывание видео (autoplay), то через некоторое время сессия будет закрыта.

URL: /flussonic/api/sessions

Параметры: нет

Ответ запроса: JSON вида

```
{
  "sessions":[ //
 {
 "id":"3100c9414a8666450a47246520a921076f4738e5",
 //Уникальный идентификатор сессии
 "session_id":
 "3100c9414a8666450a47246520a921076f4738e5-1396588629135",
 //Уникальный идентификатор сессии
 "ip":"127.0.0.1", //IP клиента
 "name":"vod/ir.mp4", //Внутренний идентификатор с префиксом
 "created_at":1396588629135, //Время старта сессии
 "duration":5109, //Длительность сессии
 "type":"hds", //Тип потока
 "bytes_sent":828010, //Количество посланных по сети байт
 "country":"NONE", //GeoIP location пользователя
 }
  ]
}
```

Для того, что бы вывести список подключений только одного потока или файла, надо указать имя потока в query string: /flussonic/api/sessions?name=vod/ir.mp4

Список открытых сессий для потока (sessions+stream_name)

Список сессий открытых к заданному потоку.

URL: /flussonic/api/sessions?name=STREAM_NAME

Параметры:

STREAM_NAME — имя потока.
Обязательный параметр

Ответ запроса: JSON вида

```
{
  "name": "euro", //Имя потока
  "sessions": [ //Список сессий
 {
 "id": "e927bf4dca1ea90622318d4b4a0a60ab650bc6d9",
 //Уникальный идентификатор сессии
 "session_id":
 "e927bf4dca1ea90622318d4b4a0a60ab650bc6d9-1396867792624",
 //Уникальный идентификатор сессии
 "ip": "127.0.0.1", //IP клиента
 "name": "euro", //Имя потока
 "created_at": 1396867792624, //Время старта сессии
 "duration": 30614, //Длительность сессии
 "type": "hls", //Тип потока
 "bytes_sent": 5712330, //Количество посланных по сети байт
 "country": "NONE" //GeoIP location пользователя
 }
  ]
}
```

Закреть сессию (close_sessions)

Чтобы закрыть несколько активных сессий необходимо передать список их идентификаторов в теле POST запроса. Используйте \n в качестве разделителя.

URL: /flussonic/api/close_sessions

Параметры:

HTTP request payload — список идентификаторов сессий через \n
Обязательный параметр

Ответ код 200

Информация о состоянии плейлиста (playlist)

Информация о состоянии плейлиста заданного потока.

URL: /flussonic/api/playlist/STREAM_NAME

Параметры:

STREAM_NAME — имя потока.

Обязательный параметр

Ответ запроса: JSON вида

```
{
  "current_entry": "vod/ir.mp4", //Идентификатор текущего потока
  "current_type": "file", //Тип потока
  "duration": null, //Длительность (null - неизвестна)
  "position": 5.22e4 //Позиция в потоке
}
```

Подробнее в статье «Серверные плейлисты».

Карта записи архива за сутки (dvr_status)

Карта записи архива за определенные сутки, состоящая из сегментов и секунд.

URL: /flussonic/api/dvr_status/YEAR/MONTH/DAY/STREAM_NAME

Параметры:

STREAM_NAME — имя потока

Обязательный параметр

YEAR — год

Обязательный параметр

MONTH — месяц

Обязательный параметр

DAY — день

Обязательный параметр

Ответ запроса: JSON вида

```
[ //Список блоков
{
  "timestamp": 1396864800, //Таймстемп блока
  "path": "2014/04/07/10/00", //Путь до записи на жестком диске
  "bitrate": 2052, //Битрейт
  "segments": [
 {
 "second": 1, //Начиная с этой секунды от начала блока
 "utc": 1396864801, //Таймстемп сегмента
 "duration": 5357, //Длина сегмента
 "size": 1383868, //Размер в байтах
 "bitrate": 2066, //Битрейт
 "jpeg": "2014/04/07/10/00/01.jpg" //Скриншот сегмента
 },
  ],
}
```

```

 {"second":6,"utc":1396864806,"duration":7211,
 "size":1842964,"bitrate":2044,
 "jpeg":"2014/04/07/10/00/06.jpg"},

 {"second":13,"utc":1396864813,"duration":7109,
 "size":1739188,"bitrate":1957,
 "jpeg":"2014/04/07/10/00/13.jpg"}
  ]
}
{"timestamp":1396865400,"path":"2014/04/07/10/10","bitrate":1964,
 "segments":[ {"second":0,"utc":1396865400,"duration":7194,
 "size":1800664, "bitrate":2002,"jpeg":"2014/04/07/10/10/00.jpg"}]}
]

```

Список файлов VOD (list_files)

Список имеющихся файлов для определенного префикса и источника.

URL:

```
/flussonic/api/list_files?prefix=VOD_LOCATION&path=VOD_ROOT&subpath=SUB_PATH_IN_VOD_ROOT
&from=FirstName&limit=COUNT
```

Параметры:

VOD_LOCATION — префикс VOD.

Обязательный параметр

Веб-интерфейс: Список префиксов отображается на главной странице в разделе Files (VOD).

Файл конфигурации: file vod {...};

VOD_ROOT — корень VOD.

Обязательный параметр

Веб-интерфейс: Список источников (хранилищ) отображается на вкладке соответствующего префикса. Новый источник можно добавить в поле New Path.

Файл конфигурации: элементы path file vod { path priv };

Может быть адресом swift-хранилища и начинаться с swift://.

SUB_PATH_IN_VOD_ROOT — место внутри хранилища VOD_ROOT.

Обязательный параметр

Для корня хранилища его значение /

FirstName — список файлов начиная с этого имени. Можно указать неполное имя файла.

Необязательный параметр

Ответ запроса не будет включать сам файл FirstName.

COUNT — максимальное количество файлов в запросе.

Необязательный параметр

Если используется вместе с FirstName, ответ будет включать COUNT файлов начиная FirstName (не включая сам FirstName).

Ответ запроса: JSON вида

```

{
  "files":[ //Список файлов
 {
 "name":"0.flv", //Название файла

```

```
 "type": "file", //Тип (file или directory)
 "prefix": "vod" //Префикс
  },
  {"name": "1.flac", "type": "file", "prefix": "vod"},
  {"name": "10.flac", "type": "file", "prefix": "vod"}
]
}
```

Сохранить новый файл конфигурации (save_config)

Для обновления конфигурации необходимо передать текст нового файла конфигурации в качестве тела POST запроса. Важное отличие от update_config в том, что новая конфигурация не только применяется к запущенному серверу, но и заменяет собой существующий файл конфигурации в /etc/flussonic/flussonic.conf.

URL: /flussonic/api/save_config

Параметры:

HTTP request payload — текст нового файла конфигурации.

Обязательный параметр

В этом запросе вы передаете полный текст нового файла конфигурации как данные, приложенные к запросу.

Если использовать curl, то имеется в виду параметр --data-binary:

```
curl ... --data-binary '# Global settings:\nhttp 80;\nrtsp 554;\nrtp 1935;\npulsedb
/var/run/flussonic;'
```

Ответ запроса: true в случае успешной обработки запроса.

Обновить конфигурацию (update_config)

Для обновления конфигурации необходимо передать текст нового файла конфигурации в качестве тела POST запроса. Важное отличие от save_config в том, что новая конфигурация применяется к запущенному серверу, но сам файл конфигурации на жестком диске не изменяется.

URL: /flussonic/api/update_config

Параметры:

HTTP request payload — текст нового файла конфигурации.

Обязательный параметр

В этом запросе вы передаете полный текст нового файла конфигурации как данные, приложенные к запросу.

Если использовать curl, то имеется в виду параметр --data-binary:

```
curl ... --data-binary '# Global settings:\nhttp 80;\nrtsp 554;\nrtp 1935;\npulsedb
/var/run/flussonic;'
```

Ответ запроса: true в случае успешной обработки запроса.

Удалить поток (config/stream_delete)

Для удаления потока необходимо передать его имя в качестве тела POST запроса.

URL: /flussonic/api/config/stream_delete

Параметры:

HTTP request payload — название потока.

Обязательный параметр

В этом запросе вы передаете название потока как данные, приложенные к запросу.

Если использовать curl, то имеется в виду параметр --data-binary:

```
curl ... --data-binary 'mystream'
```

Ответ запроса: {"success":true} в случае успешной обработки запроса.

Создать или обновить поток (config/stream_create)

Для обновления конфигурации потока необходимо передать текст с настройками потока в качестве тела POST запроса. На вход передается в точности тот же текст, который пишется в файле конфигурации для создания потока. Важно: в данный момент не существует отдельной команды config/stream_update, поэтому уже созданный поток можно обновлять с помощью запроса config/stream_create.

URL: /flussonic/api/config/stream_create

Параметры:

HTTP request payload — текст с конфигурацией потока.

Обязательный параметр

В этом запросе вы передаете конфигурацию потока как данные, приложенные к запросу.

Если использовать curl, то имеется в виду параметр --data-binary:

```
curl ... --data-binary 'stream mystream { url hls://myvideo.com/mystream; dvr /storage 1d 1G; }'
```

Ответ запроса: {"success":true} в случае успешной обработки запроса.

Перечитать конфигурационный файл (reload)

Этот запрос необходимо выполнить для применения новой конфигурации к работающему серверу, если были внесены изменения в конфигурационный файл на диске /etc/flussonic/flussonic.conf.

URL: /flussonic/api/reload

Параметры: нет

Ответ запроса: true в случае успешной обработки запроса.

Пример использования curl: curl -u admin:pass0 http://flussonic:8080/flussonic/api/reload

Перезапустить поток (stream_restart)

Полностью перезапускается один поток. Может помочь в случае проблем с источником.

URL: /flussonic/api/stream_restart/STREAM_NAME

Параметры:

STREAM_NAME — идентификатор потока.

Обязательный параметр

Ответ запроса: true в случае успешной обработки запроса.

Переключить источник у потока (stream_switch_source)

Поток переключается на использование источника, заданного параметром.

URL: /flussonic/api/stream_switch_source/STREAM_NAME?url=SOURCE_URL

Параметры:

STREAM_NAME — идентификатор потока.

Обязательный параметр

SOURCE_URL — URL источника, на который надо переключиться.

Должен быть указан в конфигурации потока.

Обязательный параметр

Включить запись архива (dvr_enable)

В настройках потока обязательно должна быть опция dvr или dvr_offline.

URL: /flussonic/api/dvr_enable/STREAM_NAME

Параметры:

STREAM_NAME — идентификатор потока.

Обязательный параметр

Ответ запроса: true в случае успешной обработки запроса.

Выключить запись архива (dvr_disable)

URL: /flussonic/api/dvr_disable/STREAM_NAME

Параметры:

STREAM_NAME — идентификатор потока.

Обязательный параметр

Ответ запроса: true в случае успешной обработки запроса.

Серверы в кластере (cluster_servers)

URL: /flussonic/api/cluster_servers

Параметры: нет

Ответ запроса: JSON вида

```
{
  "streamer-2": //Имя сервера в кластере
  {
 "client_count":0, //Текущее количество клиентов.
 "config2":true,
 "cpu_usage":1, //Использование процессора в процентах.
 "fetch_delay":0,
 "id":"91a25b1a-22f0-414b-858f-4abc727d0de2",
 "is_peer":true,
 "is_source":false,
 "key":"WzKf7f9VYndoH6G3VOVz6iSNI0h4h8CF", //Ключ кластера.
  }
}
```

```
"memory_usage":26, //Использование оперативной памяти в процентах.  
"output_bitrate":0, //Суммарный исходящий битрейт.  
"persistent":true,  
"ports":{ //Список используемых портов.  
  "http":80,  
  "rtmp":1935  
},  
"stream_count":0, //Текущее количество потоков.  
"uptime":251908, //Время с последнего перезапуска, в секундах.  
"version":"4.7.3" //Версия Flussonic Media Server.  
}  
}
```

Events API

Что такое события?

В Flussonic Media Server есть удобная и гибкая система внутренних событий, с маршрутизацией и обработчиками.

В версии 4.6.14 мы добавили мощные методы для настройки маршрутизации и обработки событий.

События инициируются в разных частях системы и могут использоваться для разных сценариев.

Настройка обработчиков событий

Каждый обработчик должен быть объявлен в конфигурации:

```
notify handler_name {  
 sink http://backend.local/notify.php;  
}
```

Такое объявление создаст обработчик событий с именем `handler_name` и он будет отсылать ВСЕ события на HTTP URL `http://backend.local/notify.php`.

В этой конфигурации все события Flussonic Media Server будут отправляться в JSON формате как список объектов.

В высоконагруженной системе может генерироваться огромное количество событий, большая часть которых не требуется.

Мы можем уменьшить поток событий улучшив конфигурацию:

```
notify handler_name {  
 sink http://backend.local/notify.php;  
 only event=stream_started,stream_stopped,source_ready,source_lost;  
}
```

С такой конфигурацией на этот обработчик будут отправляться только определённые события.

Вызовы обработчика происходят синхронно: событие не будет отправлено в обработчик, пока не он не завершит обработку предыдущей порции событий.

В конфигурации обработчика событий можно указать следующие опции:

sink Получатель событий. Может быть задан HTTP URL: `http://URL`, `https://URL` или путь к LUA скрипту: `path_to_lua_script.lua`

only Белый список ограничений. Можно указать несколько `key=value` или `key=value1,value2` опций для каждой строки `only`. Вы можете фильтровать события по их типу `event`, по `media` или любому другому полю, такому как `country` или `ip`. Обычно это `event` и `media`. Ниже есть более полное описание поведения `only`.

except Черный список ограничений. События, совпавшие с одним из полей в `except` не будут переданы обработчику

buffer Можно установить в `false` для имитации поведения до версии 4.6.14. Лучше не

использовать этот параметр.

Все остальные опции в этом блоке будут переданы указанному приёмнику событий. В при LUA скрипте они доступны в таблице args. По http они передаются вместе с другими параметрами.

Некоторые дополнительные опции:

`sign_key` Вы можете указать ключ подписи для HTTP приёмника событий. Когда Flussonic будет готовить HTTP POST запрос с данными в формате JSON, он добавит этот ключ к телу запроса, вычислит SHA1 хэш и добавит его в hex виде в http header ``X-Signature``. Это может использоваться для проверки, что событие отправил именно Flussonic.

Фильтрация событий

Вы можете фильтровать события перед тем, как они попадают в обработчик. Это очень важный механизм, попробуйте его использовать, потому что он уменьшает нагрузку на ваш обработчик событий. Каждое событие проходит через фильтр непосредственно в треде, создавшем это событие, перед тем, как попасть в обработчик.

Правила фильтрации:

- если любая ехсерт директива полностью совпала с событием, событие выкидывается и не передаётся в обработчик;

- если в объявлении обработчика нет `only` директив, события передаются в обработчик;

- если директивы `only` есть, то событие передается в обработчик, если оно полностью совпало хотя бы с одной директивой `only`.

Полное совпадение директивы с событием означает, что все пары ключ=значение в директиве равны значениям в событии. Если в директиве указано `ключ=значение1,значение2,значение3`, то это означает, что поле ключ в событии должно быть равным какому-то одному значению из заданного списка.

Примеры:

- `only event=stream_started`; совпадает с `{event: "stream_started", media: "cbc"}`

- `only event=stream_started,stream_stopped`; совпадает с `{event: "stream_started", media: "cbc"}`

- `only event=stream_started,stream_stopped media=tnt`; НЕ совпадает с `{event: "stream_started", media: "cbc"}`

- `only event=stream_started media=cbc group=news`; НЕ совпадает с `{event: "stream_started", media: "cbc"}`

Список доступных событий

`server_started` посылается после старта сервера

`listener_start` Flussonic открыл какой-то порт на приём подключений

`listener_failure` Ошибка открытия порта для приёма подключений

`config_reloaded` Конфиг был перечитан

`session_opened` открытие сессии

`session_closed` закрытие сессии

file_opened открытие файла

file_closed закрытие файла

stream_started запуск потока

stream_stop поток получил команду на закрытие через API

stream_stopped остановка потока

stream_reconfigured обновление конфигурации потока

stream_motion_started На IP камере было отмечено движение

stream_motion_stopped На IP камере было окончено движение

source_ready поток принял первые кадры

stream_media_info media_info потока изменилось

source_lost Источник потока потерян и требует перезапуска

source_switch Поток переключился на другой источник

stream_backup начал проигрываться backup файл в связи с потерей источника

publish_started началась публикация в поток

publish_stopped публикация в поток окончилась (вы можете получить много значимой информации из этого события)

push_started поток начал отправку (push) на другой источник

stream_jpeg новый jpeg превью было сгенерировано

dvr_new_fragment новый DVR фрагмент был записан на диск

dvr_deleted_fragments старые фрагменты были удалены из архива

dvr_new_blob новый часовой болб был открыт для записи архива

stream_force_close_gop ошибка поток: получена неправильная временная отметка или слишком малое количество кадров в секунду

stream_rt_sync в потоке произошла пересинхронизация аудио и видео. Может быть признаком ошибок в потоке, если происходить слишком часто.

stream_broken_source поток не может быть прочитан из текущего источника и было решено перезапустить поток

Пример отправки почты

Давайте узнаем, что вы можете делать с помощью системы событий. Например, вы хотите получать письма, если поток остановился.

Простейшая конфигурация будет выглядеть так:

```
notify no_video {
  only event=stream_stopped,source_lost;
  sink /etc/flussonic/no_video.lua;
  from flussonic@streamer1.my.cdn;
  to admin@my.cdn;
  via smtp://127.0.0.1:5625;
}
```

Этого конфига достаточно, если вы не хотите фильтровать события определённым по потокам.

Скрипт no_video.lua:

```
body = "Source lost on following streams: \n"
```

```
for _, event in pairs(events) do
  body = body.." "..event.media.." \n"
end
```

```
mail.send({from = args.from, to = args.to, subject = "Source lost", body = body})
```

SQL API

К Flussonic Media Server можно подключиться по протоколу MySQL и запрашивать данные как у mysql сервера.

Для этого надо в конфиге (или в веб-конфигураторе) включить порт mysql:

```
mysql 3306;
```

После этого с логином и паролем администратора (edit_auth или view_auth) можно подключиться с помощью программы mysql или любой библиотеки. База данных — flussonic:

```
mysql -u admin -h 127.0.0.1 -p flussonic
```

```
mysql> show tables;
```

```
+-----+
| Tables_in_flussonic |
+-----+
| streams |
| files |
| sessions |
| stats |
+-----+
4 rows in set (0.00 sec)
```

```
mysql> select * from streams;
```

```
+-----+-----+-----+-----+-----+-----+-----+-----+
+-----+
| name | url | ts_delay | bytes_in | bytes_out | client_count | lifetime | retry_count | bitrate |
+-----+-----+-----+-----+-----+-----+-----+-----+
| channel | tshttp://transcoder:9000/ | 59 | 1003280707 | 0 | 0 | 46056397 | 0 | 647 |
+-----+-----+-----+-----+-----+-----+-----+-----+
1 row in set (0.00 sec)
```

Аналогично есть доступ к таблице files.

Доступные таблицы

streams информация об активных потоках

files информация об открытых файлах

sessions информация об открытых сессиях

sessions_history информация об истории сессий

stats статистика по всевозможным метрикам

dvr_status статистика записи потока за указанное время. Обязательно указывать имя потока и время.

Советы

dvr_status

В запросе к dvr_status нужно обязательно использовать имя стрима (name) и время (utc).

Если их не указать, то запрос всегда будет возвращать ошибку «ERROR 1210 (HY000): name and utc conditions are required».

При этом значение name нужно указывать в одинарных кавычках, а utc без кавычек вообще.

Например: `select * from dvr_status where name='mystream' and utc > 1411084801;`

Если поставить неверные кавычки, то запрос будет всегда возвращать "Query OK, 0 rows affected (0.00 sec)".

Эта таблица предназначена для работы не с точным временем (utc=1411084801), а с диапазонами (utc > 1411084801).

В данный момент статистика хранится около суток. Это время никак нельзя увеличить.

Возможно, в будущих версиях время будет реализована возможность длительного хранения статистики, но сейчас этой возможности нет.

Отношение к MySQL Database Server

Часто задаваемый вопрос: Должен ли я для работы вашего MySQL API установить Oracle MySQL Database Server? Или необходимо будет вручную обходить конфликты с ней? Или нужно просто добавить поддержку MySQL API в файл конфигурации?

Нет. Устанавливать MySQL-сервер не нужно. Добавьте поддержку MySQL API в файл конфигурации, указав порт, который Flussonic Media Server будет слушать.

Не забудьте использовать свободный порт, не занятый другой базой данных (3306 — это порт по умолчанию для MySQL, так что лучше использовать что-нибудь другое).

Flussonic Media Server не использует реального сервера баз данных, это просто эмуляция внутри Flussonic, позволяющая отвечать на простые SQL-запросы.

Так как это не полноценный сервер баз данных для просмотра таблиц не получится использовать программы типа PHPMyAdmin. Данные нужно получать, выполняя простые SQL-запросы внутри mysql client с помощью соответствующих библиотек.

Управление кластерами при помощи SQL API

Flussonic Media Server позволяет управлять потоками (создавать, обновлять, удалять и выбирать) по всему кластеру серверов через одну точку входа.

В этой статье мы подробно расскажем, как это сделать.

Важно!

Вам не нужно устанавливать MySQL сервер! Flussonic Media Server не работает с MySQL сервером.

Flussonic Media Server ведет себя так, как будто он и является MySQL сервером. Когда вы укажете `mysql 3306`; в конфигурационном файле `/etc/flussonic/flussonic.conf`, Flussonic Media Server привяжется к этому порту и будет работать в качестве сервера MySQL (с определенными функциональными возможностями).

Не устанавливайте MySQL сервер!!

Обычно клиент MySQL пытается подключиться к серверу MySQL через сокет домена Unix. Когда вы скажете ему подключиться к `localhost`, он попытается открыть что-то вроде `/tmp/mysql.sock` или что-то еще. Flussonic слушает строго сокет TCP, поэтому при попытке сделать это на `localhost`, вам следует использовать `127.0.0.1`. Как правило, это алиас, но в случае с клиентом MySQL существует разница.

Серверы

Сначала нужно прочитать о концепции сервера в кластере. Каждый Flussonic Media Server знает о себе, а также вы можете узнать о наличии других серверов в кластере с помощью директивы `server`

Серверы в кластере используют `cluster_key` для авторизации друг у друга. Чтобы настроить ключ кластера на этом Flussonic Media Server, необходимо заявить `cluster_key` в config-файле. Добавив `cluster_key` в директиву сервера, вы сообщаете Flussonic Media Server, какой `cluster_key` следует использовать для подключения к другому серверу. По умолчанию, для соединения с пирами Flussonic Media Server будет использовать свой ключ кластера.

Если у вас есть два сервера: `srv01.cdn.local` и `srv02.cdn.local`, то их можно настроить следующим образом:

```
srv01.cdn.local:
```

```
http 80;
```

```
mysql 3306;
```

```
edit_auth admin secretpass;
```

```
cluster_key mcXpNJyZX3mSE3;
```

```
server srv01.cdn.local;
```

```
server srv02.cdn.local {
```

```
 cluster_key wjFxFxSiSG6EC6e2;
```

```
}
```

```
srv02.cdn.local:
```

```
http 80;
cluster_key wjFxFxSiSG6EC6e2;
```

Когда вы настроите их таким образом, srv01 будет периодически пинговать srv02 и извлекать информацию о состоянии потоков на нем.

Теперь давайте посмотрим, как получить такую же конфигурацию при помощи SQL API:

```
$ mysql -u admin -psecretpass -h srv01.cdn.local cluster
mysql> INSERT INTO servers (hostname,cluster_key) VALUES ('srv02.cdn.local','wjFxFxSiSG6EC6e2');
Query OK, 1 row affected (0.36 sec)
```

```
mysql> SELECT * FROM servers;
```

hostname	available	id	port	cluster_key	uptime	load
srv02.cdn.local	1	bcac6edd-46a7-40cc-970a-5da3bec8d94b	80	wjFxFxSiSG6EC6e2	78715	NULL
localhost	1	cd30c5a4-3dda-4ac1-a2eb-a9b765918082	80	mcXpNjyZX3mSE3	NULL	0

Теперь вы получите такую же конфигурацию, как описано выше. Если вы видите идентификатор, это означает, что данный Flussonic смог подключиться к удаленному Flussonic и установить пиринг. Вы сможете видеть время работы и даже нагрузку (использование выходной полосы пропускания в процентах).

Вы можете удалить этот сервер из конфигурации:

```
mysql> DELETE FROM servers WHERE hostname='srv02.cdn.local';
Query OK, 1 row affected (0.68 sec)
```

Теперь этот сервер удален и вы не будете видеть потоки с данного сервера.

Управление потоками

Вся идея такого управления интерфейсами заключается в том, что вы можете получить доступ ко всем потокам на всех серверах из одного места через обычный SQL API.

Также мы даем вам возможность хранить некоторые метаданные непосредственно в разделе конфигурации потока, поэтому вам, возможно, не нужно вести таблицу «Потоки» в системе управления.

Поток идентифицируется по столбцу name и имеет столбец server с хост-именем сервера, на котором находится поток.

Если вы создадите поток без указания сервера, он будет создан на том сервере, к которому вы подключены. Если в поле вы укажете сервер, он будет создан на указанном сервере.

Вам не нужно указывать сервер при обновлении, удалении или выборе потока, потому что Flussonic Media Server автоматически найдет сервер, на котором выполняется поток, и выполнит на этом сервере необходимые действия.

Server structure

Таблица серверов содержит следующие поля:

Field Type

hostname string

available bool

id string

port integer

https_port integer

rtmp_port integer

rtsp_port integer

cluster_key string

uptime integer

meta string

bandwidth_usage integer исходящий трафик в процентах от total_bandwidth

cpu_usage integer использование процессора в процентах

memory_usage integer использование памяти в процентах от RAM

total_clients integer

online_streams integer

total_streams integer

version string

build integer

is_remote bool

is_peer bool

is_source bool

error string

fetches_at integer

vsaas bool служебное

vsaas_endpoint string служебное

rproxy bool служебное

rproxy_streampoint_key string служебное

rproxy_endpoint_auth string служебное

Stream structure

Таблица потоков широкая, потому что каждый поток содержит много информации.

Field Type

name string имя потока

title string mpegts title

provider string mpegts title

static bool static / ondemand

pulse_off bool выключен / включён пульс

position integer положение (для vod файлов)

disabled bool

retry_limit integer

source_timeout integer

password string

publish_enabled bool

prefix string http://yourwebsite.com/...

max_bitrate integer

on_publish string

motion_detector_enabled bool

motion_detector_notify string

motion_detector_tags string

transcoder string

dvr_root string

hls_off bool включение / выключение протокола

hds_off bool включение / выключение протокола

rtmp_off bool включение / выключение протокола

rtsp_off bool включение / выключение протокола

dash_off bool включение / выключение протокола

mpegts_off bool включение / выключение протокола

webrtc_off bool включение / выключение протокола

m4s_off bool включение / выключение протокола

m4f_off bool включение / выключение протокола

mseld_off bool включение / выключение протокола

url_prefix string

segment_count integer

gop_duration integer

prepush integer

backup string

add_audio_only bool

max_sessions integer

thumbnails_enabled bool

thumbnails_url string адрес скриншотов (jpeg)

clients_timeout integer

push string

external_cache string служебное

auth_url string

domains string

allowed_countries string

disallowed_countries string

glue_ts bool

vsaas bool служебное

iptv bool служебное

comment string

coordinates string служебное

postal_address string служебное

owner string служебное

auth_token string служебное

mobile_token string служебное

access string служебное

onvif_url string служебное

onvif_profile string служебное

can_ptz bool служебное

dvr_protected bool служебное

agent_id string служебное

agent_pin string служебное

agent_key string служебное

agent_model string служебное

agent_serial string служебное

registered_at integer служебное

program_id integer служебное

stream_id integer служебное

extra string служебное

dvr string

urls string

cluster_ingest bool

alive bool

remote bool

source_hostname string

dvr_enabled bool

lifetime integer служебное

start_running_at integer

ts_delay integer служебное

retry_count integer

client_count integer

last_dts integer служебное

last_dts_at integer служебное

last_access_at integer

input_error_rate integer служебное

bytes_in integer

bytes_out integer

out_bandwidth integer

bufferings integer служебное

bitrate integer

source_error string ошибка источника

url string

current_agent_id string служебное

agent_status string служебное

server string

published_from string IP адрес источника публикации

published_via string формат публикации

dvr_only bool служебное

running_transcoder bool

dvr_replication integer

dvr_replication_running bool

Здесь находятся не все параметры конфигурации. Мы работаем над заполнением таблицы.

Создание

При первом запуске свежего кластера, у вас не будет никаких потоков:

```
mysql> select * from streams;
Empty set (0.00 sec)
```

Создадим потоки. Здесь и далее мы предполагаем, что на всех серверах вы сделали следующие настройки:

```
file vod {
  path priv;
}
```

и файл bunny.mp4 находится в пути priv.

```
mysql> insert into streams (name,urls,dvr) values ('bunny1','file://vod/bunny.mp4','movies 2d 20G');
Query OK, 1 row affected (0.02 sec)
```

```
mysql> select name,static,urls,lifetime,server from streams;
+-----+-----+-----+-----+-----+
| name  | static | urls | lifetime | server  |
+-----+-----+-----+-----+-----+
| bunny1 | 1 | file://vod/bunny.mp4 | 27029 | localhost |
+-----+-----+-----+-----+-----+
1 row in set (0.01 sec)
```

Теперь заставим работать кластер:

```
mysql> insert into streams (name,urls,dvr,server) values ('bunny2','file://vod/bunny.mp4','movies 2d 20G','srv02.cdn.local');
Query OK, 1 row affected (0.03 sec)
```

```
mysql> select name,static,urls,lifetime,server from streams;
+-----+-----+-----+-----+-----+
| name  | static | urls | lifetime | server |
+-----+-----+-----+-----+-----+
| bunny1 | 1 | file://vod/bunny.mp4 | 108025 | localhost |
| bunny2 | 1 | file://vod/bunny.mp4 | 3989 | srv02.cdn.local |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)
```

Мы можем создавать потоки из единой точки входа на всех наших серверах.

Учтите, что мы явно указали на каком сервере мы хотим создать поток.

Обновление

Обновление более удобно, поскольку вам не нужно явно указывать сервер:

```
mysql> update streams set url_prefix='http://srv02.cdn.local' where name='bunny2';
```

Query OK, 1 row affected (0.02 sec)

```
mysql> select name,static,urls,lifetime,server,url_prefix from streams;
```

name	static	urls	lifetime	server	url_prefix
bunny1	1	file://vod/bunny.mp4	429009	localhost	NULL
bunny2	1	file://vod/bunny.mp4	319980	srv02.cdn.local	http://srv02.cdn.local

2 rows in set (0.01 sec)

Flussonic Media Server знает, на каком сервере работает поток, поэтому он не потребует от вас указывать его. Это очень удобно, поскольку вам не нужно помнить, где находится ваш поток.

Если вы дублировали имена потоков на нескольких серверах, вы все равно можете указать сервер, на котором вы желаете обновить поток. В кластере «имя» не уникально.

Удаление

Давайте избавимся от одного из этих потоков:

```
mysql> delete from streams where name='bunny1';
```

Query OK, 1 row affected (0.02 sec)

```
mysql> select name,static,urls,lifetime,server,url_prefix from streams;
```

name	static	urls	lifetime	server	url_prefix
bunny2	1	file://vod/bunny.mp4	593231	srv02.cdn.local	http://srv02.cdn.local

1 row in set (0.01 sec)

и проведем полную очистку:

```
mysql> delete from streams where name='bunny2';
```

Query OK, 1 row affected (0.02 sec)

```
mysql> select name,static,urls,lifetime,server,url_prefix from streams;
```

Empty set (0.00 sec)

При удалении Flussonic Media Server следует тому же правилу, что и для обновления или выбора. Если у вас в кластере один поток, он обнаружит его и изменит файл конфигурации этого удаленного сервера.

Миграция

Вот тут и начинается волшебство. Если вы настроили поток на одном сервере, его достаточно просто перенести на другой сервер:

```
mysql> insert into streams (name,urls,dvr,server) values ('bunny2','file://vod/bunny.mp4','movies 2d 20G','srv02.cdn.local');
```

Query OK, 1 row affected (0.03 sec)

```
mysql> select name,static,urls,lifetime,server from streams;
```

```
+-----+-----+-----+-----+-----+
| name | static | urls | lifetime | server |
+-----+-----+-----+-----+-----+
| bunny2 | 1 | file://vod/bunny.mp4 | 3889 | srv02.cdn.local |
+-----+-----+-----+-----+-----+
```

1 rows in set (0.00 sec)

```
mysql> update streams set server='srv03.cdn.local' where name='bunny2';
```

Query OK, 1 row affected (0.02 sec)

```
mysql> select name,static,urls,lifetime,server from streams;
```

```
+-----+-----+-----+-----+-----+
| name | static | urls | lifetime | server |
+-----+-----+-----+-----+-----+
| bunny2 | 1 | file://vod/bunny.mp4 | 3989 | srv03.cdn.local |
+-----+-----+-----+-----+-----+
```

1 rows in set (0.00 sec)

Вы можете перемещать потоки с любого сервера на любой другой. Flussonic Media Server будет создавать их на новых серверах и удалять старые.

Таблица gpu

Таблица sql предоставляет информацию о текущей загрузке GPU.

Примеры запросов:

```
SELECT * FROM gpu
```

```
MySQL [cluster]> select * from gpu;
```

```
+-----+-----+-----+-----+-----+-----+-----+-----+
| server | hwid | power | temperature | memory | encoder | decoder | sm |
+-----+-----+-----+-----+-----+-----+-----+-----+
| encoder | nv1 | 8 | 37 | 0 | 0 | 0 | 0 |
| encoder | nv0 | 20 | 41 | 0 | 0 | 0 | 0 |
+-----+-----+-----+-----+-----+-----+-----+-----+
```

2 rows in set (0.00 sec)

```
SELECT * FROM gpu ORDER BY sm DESC - отсортировать gpu по загрузке
```

```
mysql> select * from gpu order by sm desc;
```

```
+-----+-----+-----+-----+-----+-----+-----+-----+
| server | hwid | power | temperature | memory | encoder | decoder | sm |
+-----+-----+-----+-----+-----+-----+-----+-----+
| 4gpu | nv2 | 46 | 36 | 2 | 11 | 7 | 7 |
| 4gpu | nv3 | 45 | 32 | 2 | 10 | 7 | 6 |
| 4gpu | nv0 | 43 | 38 | 2 | 7 | 3 | 4 |
| 4gpu | nv1 | 44 | 34 | 1 | 2 | 3 | 3 |
+-----+-----+-----+-----+-----+-----+-----+-----+
```

Описание параметров:

server - hostname сервера

hwid - id карты, оно же используется в настройках транскодера(deviceid=1)

power - текущее потребление карты в ваттах.

temperature - температура карты в градусах.

memory - утилизация памяти в %

encoder - утилизация энкодера в %

decoder - утилизация декодера в %

sm - загрузка CUDA в %

SNMP

В Flussonic реализована начальная реализация SNMP. Она включается в конфигурационной файле следующим способом:

```
snmp 4000;  
edit_auth admin password;
```

Теперь на порту 4000 flussonic будет отвечать по SNMP.

Прочитайте данные:

```
apt-get -y install snmp snmp-mibs-downloader  
cd /opt/flussonic  
snmpwalk -c admin -v 2c -M +apps/snmp2/mibs/ -m FLUSSONIC-MIB 127.0.0.1:4000 .
```

Опция -c admin означает "community" в терминах SNMP.

SNMP community равен логину администратора.

Если все настроено правильно, то вы увидите следующую информацию:

```
# snmpwalk -c flussonic -v 2c -M +apps/snmp2/mibs/ -m FLUSSONIC-MIB 127.0.0.1:4000 .  
Created directory: /var/lib/snmp/mib_indexes  
SNMPv2-SMI::mib-2.1.1.0 = STRING: "Flussonic 4.6.15"  
SNMPv2-SMI::mib-2.1.2.0 = OID: FLUSSONIC-MIB::flussonicModule  
SNMPv2-SMI::mib-2.1.3.0 = Timeticks: (258134) 0:43:01.34  
SNMPv2-SMI::mib-2.1.4.0 = STRING: "info@erlyvideo.org"  
SNMPv2-SMI::mib-2.1.5.0 = STRING: "Flussonic"  
SNMPv2-SMI::mib-2.1.6.0 = STRING: "Erlang"  
SNMPv2-SMI::mib-2.1.7.0 = INTEGER: 72  
SNMPv2-SMI::mib-2.1.8.0 = Timeticks: (0) 0:00:00.00  
SNMPv2-SMI::mib-2.11.1.0 = Counter32: 143  
SNMPv2-SMI::mib-2.11.3.0 = Counter32: 0  
SNMPv2-SMI::mib-2.11.4.0 = Counter32: 12  
SNMPv2-SMI::mib-2.11.5.0 = Counter32: 0  
SNMPv2-SMI::mib-2.11.6.0 = Counter32: 0  
SNMPv2-SMI::mib-2.11.30.0 = INTEGER: 1  
SNMPv2-SMI::mib-2.11.31.0 = Counter32: 0  
SNMPv2-SMI::mib-2.11.32.0 = Counter32: 0  
FLUSSONIC-MIB::streamsNum.0 = Gauge32: 12  
FLUSSONIC-MIB::sName.1 = STRING: stream1  
FLUSSONIC-MIB::sName.2 = STRING: stream2  
...  
FLUSSONIC-MIB::sClientCount.1 = Gauge32: 3  
FLUSSONIC-MIB::sClientCount.2 = Gauge32: 0  
...  
FLUSSONIC-MIB::sRetryCount.1 = Gauge32: 0  
FLUSSONIC-MIB::sRetryCount.2 = Gauge32: 168  
...
```

```
FLUSSONIC-MIB::sLifeTime.1 = Counter64: 10638344
FLUSSONIC-MIB::sLifeTime.2 = Counter64: 0
...
FLUSSONIC-MIB::sBitrate.1 = Counter64: 1750
FLUSSONIC-MIB::sBitrate.2 = Counter64: 0
...
FLUSSONIC-MIB::sBytesIn.1 = Counter64: 2357155155
FLUSSONIC-MIB::sBytesIn.2 = Counter64: 0
...
FLUSSONIC-MIB::sBytesOut.1 = Counter64: 2663036544
FLUSSONIC-MIB::sBytesOut.2 = Counter64: 0
...
FLUSSONIC-MIB::sStatus.1 = INTEGER: active(1)
FLUSSONIC-MIB::sStatus.2 = INTEGER: active(1)
...
SNMPv2-SMI::snmpModules.1.1.6.1.0 = INTEGER: 1970179785
SNMPv2-SMI::snmpModules.10.2.1.1.0 = STRING: "flussonicID"
SNMPv2-SMI::snmpModules.10.2.1.2.0 = INTEGER: 1
SNMPv2-SMI::snmpModules.10.2.1.3.0 = INTEGER: 2582
SNMPv2-SMI::snmpModules.10.2.1.4.0 = INTEGER: 484
SNMPv2-SMI::snmpModules.11.2.1.1.0 = Counter32: 0
SNMPv2-SMI::snmpModules.11.2.1.2.0 = Counter32: 0
SNMPv2-SMI::snmpModules.11.2.1.3.0 = Counter32: 0
SNMPv2-SMI::snmpModules.11.2.1.3.0 = No more variables left
in this MIB View (It is past the end of the MIB tree)
```

FLUSSONIC-MIB::sStatus возвращает целые числа, соответствующие следующим значениям:

active = 1

notInService = 2

notReady = 3

DRM (защита контента)

Описание средств защиты

Apple в спецификации протокола HLS описывает два штатных механизма шифрования: AES-128 и SAMPLE-AES. Flussonic поддерживает оба механизма, а так же Conax DRM.

Механизмы отличаются лишь непосредственным способом шифрования данных и работают по трехсторонней схеме:

Flussonic получает ключ для шифрования контента от сервера ключей и url этого ключа

Клиент получает от Flussonic зашифрованный контент и url ключа для дешифровки

Сервер ключей получает от клиента запрос на ключ для дешифровки и решает: отдавать ключ или нет

В случае, если клиент получен по безопасному соединению, недоступному для пользователя и общается по HTTPS с сервером ключей, то можно понадеяться на то, что в этом случае клиентская программа сможет расширить видео и проиграть его, не предоставив доступ к нешифрованному клиенту пользователю.

Механизмы получения ключа для потоков видео и для файлов с версии 4.5.1 не отличаются. Flussonic сам запрашивает ключи у сервера ключей.

Настройка сервера для шифрования

Внутри flussonic контент хранится в нешифрованном виде. Если включить шифрование на протоколе HLS, но оставить работающим протокол HDS, то пользователь сможет без проблем проиграть видео по HDS без шифрования.

Для того, что бы этого не произошло, надо отключить все лишние протоколы для нужного потока или зоны файлов:

```
stream channel0 {  
 rtsp off;  
 rtmp off;  
 hds off;  
 mpegts off;  
 dash off;  
}
```

```
file vod {  
 rtsp off;  
 rtmp off;  
 hds off;  
 mpegts off;  
 dash off;  
}
```

Теперь доступ к контенту доступен только по протоколу HLS.

DRM для файлов и потоков

В случае с файлами, внешний сервер ключей не может явно указывать ключ, потому что не знает, когда будет открыт на чтение файл. Для этого надо сконфигурировать файл на явное обращение к серверу ключей:

```
file drm {  
 path priv;  
 hds off;  
 rtmp off;  
 rtsp off;  
 dash off;  
 drm aes128 keyserver=http://192.168.0.80:4500/;  
}
```

При такой конфигурации Flussonic будет делать HTTP GET запросы к серверу ключей с параметром ?name=: `http://192.168.0.80:4500/?name=drm/bunny.mp4&number=1`

В ответ Flussonic ожидает ответ в котором первые 32 байта будут HEX представлением ключа, используемого для шифрования. Так же в этом ответе ожидается заголовок X-Key-Url который будет сообщен клиенту.

По этому X-Key-Url клиент будет ожидать 16-байтный ключ (не в HEX виде) для дешифровки.

Conax DRM

Пример конфигурации, строка drm:

```
drm conax keyserver=https://uSeR:Passw0rd@cas-gateway:12346;
```

Подробнее смотрите на странице DRM Conax.

BuyDRM (KeyOS)

Пример конфигурации, строка drm:

```
drm keyos userkey=596f7572-2075-7365-725f-6b6579202020;
```

Подробнее смотрите на странице BuyDRM (KeyOS).

DVR DRM

Flussonic запоминает, что сегменты шифровались с помощью Apple DRM и при доступе к архиву сможет точно отдать плейлист с теми же урлами для сервера ключей, которые были во время проигрывания.

Сервер ключей должен хранить ключи по старым урлам не менее глубины архива.

Сервер ключей

Пример самого простого сервера ключей для AES-128 или SAMPLE-AES шифрования ниже:

cas-server.php:

user-key.php:

Разместите эти два файла в директории веб-сервера. "cas-server.php" должен быть доступен для Flussonic, "user-key.php" должен быть доступен для клиентов.

Настройка DRM для стрима осуществляется следующим образом:

```
stream ort {  
  url udp://239.0.0.1:1234;  
  hds off;  
  rtmp off;  
  rtsp off;  
  dash off;  
  mpegts off;  
  drm aes128 keyserver=http://192.168.0.80:4500/cas-server.php;  
}
```

Где `http://192.168.0.80:4500/cas-server.php` это URL PHP скрипта, расположенного на вашем сервере.

Flussonic сам ротирует ключи для потоков раз в 10 минут.

Conax DRM

Настройка DRM для потока или VOD локации выглядит таким образом:

```
stream ort {
  url udp://239.0.0.1:1234;
  hds off;
  rtmp off;
  rtsp off;
  mpegts off;
  meta drm_id ev0234; # опционально, по умолчанию ContentID - имя потока
  drm conax keyserver=https://uSeR:Passw0rd@cas-gateway:12346;
}
```

```
file drm {
  path /storage/vod;
  hds off;
  rtmp off;
  rtsp off;
  mpegts off;
  drm conax keyserver=https://uSeR:Passw0rd@cas-gateway:12346;
}
```

где `https://uSeR:Passw0rd@cas-gateway:12346` - сервер ключей с учетной записью предоставленной Conax.

Если вам необходимо указать ContentID, используйте `meta drm_id <Желаемый ContentID>` для потоков.

Для VOD файла `/path/to/vod/content.mp4` Flussonic будет читать ContentID из файла `/path/to/vod/content.mp4.conax_id`.

BuyDRM KeyOS

Настройка DRM для потока или VOD локации выглядит таким образом:

```
stream ort {  
  url udp://239.0.0.1:1234;  
  hds off;  
  rtmp off;  
  rtsp off;  
  mpegts off;  
  meta drm_id 536f6d65-2063-6f6e-7465-6e745f696420;  
  drm keyos userkey=596f7572-2075-7365-725f-6b6579202020;  
}
```

```
file drm {  
  path /storage/vod;  
  hds off;  
  rtmp off;  
  rtsp off;  
  mpegts off;  
  drm keyos userkey=596f7572-2075-7365-725f-6b6579202020;  
}
```

Параметр `userkey` предоставляет KeyOS.

Для каждого файла и потока вам необходимо указать уникальный KeyID в формате UUID. Убедитесь, что при публикации нового файла или потока вы генерируете новый KeyID для него.

Если вы используете один и тот же KeyID для нескольких файлов/потоков, они будут зашифрованы одним и тем же ключом, и, получив одну лицензию, можно будет расшифровать всю группу.

Для потоков используйте строку `meta drm_id <KeyID>`.

Для VOD файла `/path/to/vod/content.mp4` Flussonic будет читать KeyID из файла `/path/to/vod/content.mp4.keyos_id`.

Веб-интерфейс

Список активных каналов

По закладке «Media» доступен список запущенных потоков. Можно проиграть каждый из потоков по желаемому протоколу, посмотреть архив (если он включен), посмотреть в реальном времени графики трафика и количества клиентов потока, посмотреть количество и список клиентов (кликнув на количество). Так же можно увидеть, как давно поток перестал получать видео и рестартовать его.

Общий мониторинг

Во вкладке общего мониторинга можно увидеть графики сетевой активности, клиентов, потребления памяти, использования диска и т.п.

Конфигурация

Раздел конфигурации позволяет настроить все параметры сервера из веб-интерфейса. Подробнее в разделе про настройку.

Помощь

При обращении в техподдержку надо зайти в раздел Support и загрузить логи отсюда.

Конфигурирование Flussonic Media Server

Содержание:

- Управление конфигурацией
- Глобальные опции сервера
- Настройки потока или группы
- Настройки VOD

Управление конфигурацией Flussonic Media Server

Настройки Flussonic Media Server хранятся в конфигурационном файле `/etc/flussonic/flussonic.conf`.

После изменения параметров в конфигурационном файле `flussonic.conf`, необходимо перезапустить сервис Flussonic Media Server следующей командой:

```
/etc/init.d/flussonic reload
```

Также можно воспользоваться HTTP API для этого:

```
curl -u user:pass http://localhost:8080/flussonic/api/reload
```

Где `user:pass` — логин и пароль из секции `api` (см ниже).

Для рестарта сервера:

```
/etc/init.d/flussonic restart
```

Глобальные опции сервера

Опции сервера	Описание
<code>https 443;</code>	включает приём запросов по протоколу HTTPS на указанном порту. Можно указывать несколько раз.
<code>http 80;</code>	включает приём запросов по протоколу HTTP на указанном порту. Можно указывать несколько раз.
<code>http 127.0.0.1:80;</code>	включает приём запросов по протоколу HTTP на указанном порту и заданном IP адресе. Можно указывать несколько раз.
<code>rtmp 80;</code>	включает приём запросов по протоколу RTMP на указанном порту.
<code>rtmps 1443;</code>	включает приём запросов по протоколу RTMPS на указанном порту.
<code>rtsp 554;</code>	включает приём запросов по протоколу RTSP на указанном порту.
<code>rtsp 1554;</code>	включает приём запросов по протоколу RTSPS на указанном порту.
<code>mysql 3306;</code>	включает приём запросов по протоколу MySQL на указанном порту.

При конфигурации протоколов HTTPS, RTMPS, RTSPS Flussonic Media Server ожидает наличие сертификатов в каталоге `/etc/flussonic`. Для того, чтобы протокол RTMPS заработал, необходимо наличие валидного сертификата, который работает без каких-либо предупреждений или ошибок.

Flussonic Media Server ожидает приватный ключ сервера в файле `/etc/flussonic/flussonic.key` с паролем `flussonic`. Сертификат сервера будет читаться из файла `/etc/flussonic/flussonic.crt`. Промежуточный и CA сертификаты будут браться из `/etc/flussonic/flussonic-ca.crt`.

Например, при получении купленного комплекта из ключа и сертификатов, надо сделать следующие действия:

```
bash
```

```
cat intermediate.crt ca.crt > /etc/flussonic/flussonic-ca.crt
cp server.crt flussonic.crt
openssl rsa -des3 -in server.key -out flussonic.key
```

Опции сервера Описание loglevel info; Меняется объём записываемых в журнал логов. Варианты: debug, info, alert. logrequests true; Включается запись всех HTTP запросов в /var/log/flussonic/access.log total_bandwidth 10G Указывается максимальная ёмкость канала. Нужно для балансировки серверов в кластере. auth_token token; Имя параметра в query string который будет интерпретироваться как авторизационный токен. auth false; Глобальное отключение авторизации. auth http://backend/auth.php; Глобальное включение авторизационного бекенда. max_sessions 1000; Глобальный лимит по количеству сессий. no_auto_token; auto_token false; При указании этой опции запросы пришедшие без опции token в query string будут немедленно отключаться. auto_token uuid; При указании этой опции авторизационный token будет автоматически генерироваться, если он не указан в query string. auto_token blank; При указании этой опции авторизационный token будет учитываться как пустой, если он не указан в query string. Режим по умолчанию. cluster_key SECRETKEY; Строка, используемая для авторизации других серверов Flussonic Media Server входящих в кластер. view_auth user password; Включается авторизация для readonly доступа к API. edit_auth user password; Логин-пароль для административного доступа к серверу. api_allowed_from 10/8 192.168/16; Можно указать с каких адресов или сетей можно разрешать доступ к API. notify http://backend/event.php; notify /etc/flussonic/events.lua; Все внутренние события будут приходить на указанный URL или в указанный скрипт. pulsedb /var/lib/flussonic; Указывается, куда будет писаться статистика потоков. session_log /var/lib/flussonic; Указывается, куда будет писаться история сессий. session_log false; Отключает запись сессий. url_prefix prefix; url_prefix http://my.domain.address.com:8080; При использовании протокола HLS, для всех потоков на сервере, адреса отдельных сегментов и плейлистов в вариантном плейлисте будут начинаться с указанного префикса. Эта опция может быть использована не только в глобальной части файла конфигурации, но и как часть настроек конкретного потока. Прописанная в настройках потока, опция применяется только одному этому потоку. source source/prefix; source source/prefix { } Директива, включающая автоматическое зеркалирование потоков с другого сервера на локальный. stream ntv tshttp://source/ntv.ts; stream ntv { url tshttp://source/ntv.ts; } Директива stream включает перманентный поток, который будет поддерживаться рабочим всё время жизни сервера, даже если ни один из источников недоступен. Опции директивы stream описаны ниже. ondemand ntv tshttp://source/ntv.ts; ondemand ntv { url tshttp://source/ntv.ts; } Директива ondemand описывает поток, который будет запускаться по-запросу. Если он какое-то время недоступен, то он будет автоматически выключаться. Опции директивы ondemand описаны ниже. rewrite client16/* rtmp://origin/%s; rewrite client16/* { url rtmp://origin/%s; } Директива rewrite включает динамический запуск потоков по-запросу, чьи имена попадают под маску clients16/*. Опции директивы rewrite описаны ниже. live published; live published { } Директива live включает возможность публикации на сервер потоков с именами, начинающимися с published. Опции директивы live описаны ниже. file vod /storage; file vod { path /storage; } Директива file включает вещание файлов, лежащих в каталоге /storage под именами, начинающимися с vod/. Опции директивы file описаны ниже. cache globalcache /var/www misses=4 2d 40G; Конфигурируется глобальный кеш по имени globalcache в каталоге /var/www с лимитом на 40 гигабайт и 2 дня. Файлы начнут кешироваться только после 4 промахов мимо кеша.

Настройки потока или группы

auth

`auth http://backend/;` Включение авторизации для потока. Более подробно в разделе про авторизацию.

domains

`domains host1.ru *.host1.ru;` Указание доменов, на которых можно проигрывать это видео. Не работает для клиентов, которые не передают Referer. Для правильной работы в WEB в списке доменов должен присутствовать домен, с которого загружается embed плеер.

allowed_countries

`allowed_countries RU UA KZ;` Список стран (двухбуквенные коды как в БД maxmind) с которых разрешен доступ.

url

`url tshhttp://transcoder:port/;` Адрес источника. Можно перечислить несколько директив url для выбора источника по кругу.

Важно! Если используется UDP-источник, то в файле конфигурации этот UDP-адрес должен использоваться только один раз. Если несколько потоков будут использовать один и тот же адрес, то, скорее всего, это просто не будет работать.

urls

`urls source1 source2;` Список адресов источников. Подробнее про механизм переключения источников.

url_prefix

`url_prefix prefix` При использовании протокола HLS, адреса отдельных сегментов и плейлистов в вариантном плейлисте будут начинаться с указанного префикса. Эта опция может быть использована не только как часть настроек конкретного потока, но и в глобальной части файла конфигурации. Прописанная глобально опция применяется ко всем потокам на этом сервере. Пример: `url_prefix http://my.domain.address.com:8080`

dvr

`dvr /storage 1d 50% schedule=8:00-16:00;` Включение архива. Flussonic Media Server будет писать в каталог `/storage/streamname` и очищать либо через день, либо когда диск на который пишут, заполнится на 50%. Вместо дней можно указывать часы: `20h`. Параметр `schedule` позволяет задать расписание для записи архива в виде интервалов. Время указывается в UTC в часах и опционально минутах, интервал может перехлестываться через полночь: `22-1:30`. Расписание может содержать несколько интервалов, разделенных запятой: `8:00-16:00,22-1:30`.

dvr_offline

`dvr_offline /storage 1d 50%;` При указании этой опции, поток не будет включать запись на старте. Её надо будет включать явно через API. Эта опция указывается вместо опции ``dvr``.

udp

`udp 239.0.0.1:4501 multicast_loop; udp 239.0.0.1:4501;` Flussonic Media Server будет посылать поток по UDP MPEG-TS. Чтобы задать UDP сокету параметр `MULTICAST_TTL`, используйте следующий синтаксис: `udp 239.0.0.1:4501?ttl=8;`. Чтобы задать постоянный битрейт (CBR),

используйте следующий синтаксис: `udp 239.0.0.1:4501?cbr=2000;`, где 2000 — битрейт в kbit/sec.

thumbnails

`thumbnails;` Включается генерация превьюшек потока. Требуется установить пакет `flussonic-ffmpeg`.

segments

`segments 5;` Регулируется количество сегментов в HLS и HDS плейлистах.

retry_limit

`retry_limit 10;` Количество раз, которое Flussonic Media Server будет пытаться подключиться к источникам, прежде чем отключить не статический поток.

clients_timeout

`clients_timeout 10;` Количество секунд которое Flussonic Media Server будет держать нестатический стрим после последнего обращения клиента.

source_timeout

`source_timeout 10;` Количество секунд, которое Flussonic Media Server будет ожидать кадры от источника. По прошествии этого времени Flussonic Media Server переподключится к источнику. По умолчанию значение `source_timeout` равно 60 секундам.

password

`password secret;` Пароль, который должен передаваться в query string (`http` или `rtmp`) для публикации в поток или в группу.

push

`push rtmp://destination-server/name;` При указании этой опции Flussonic Media Server будет публиковать поток на другой сервер.

backup

`backup vod/blank.mp4;` Указание этой опции в потоке будет запускать указанный файл `vod/blank.mp4` пока нет видео от источника.

publish_enabled

`publish_enabled;` Указание этой опции в потоке позволяет публиковать в него видео. Не имеет смысл для группы потоков.

on_publish

`on_publish http://host/publish.php;` `on_publish /etc/flussonic/publish.lua;` При публикации в этот поток или группу потоков будет вызываться скрипт или делаться HTTP запрос с параметрами в виде названия потока, IP адреса публикующего и т.п. В ответ можно либо отказать в публикации, либо разрешить: — HTTP бэкенд должен вернуть либо 200 OK, либо 403 Forbidden; — .lua скрипт должен вернуть либо `{true, {}}`, либо `{false, {}}`.

max_sessions

`max_sessions 1000;` Лимит по количеству сессий на поток.

settings_rtp

rtp udp; Включает принудительное использование UDP для работы с RTSP камерами.

add_audio_only

add_audio_only; Добавляет в HLS плейлист ссылку на поток только с аудио. Требуется для прохождения валидации приложения в Apple.

no_prepush

no_prepush; Отключается [prepush](#prepush), т.е. более быстрый старт. Может быть нужно для сохранения риа тайма в потоке.

prepush

prepush 10; Включает буфер заданной продолжительности. Если соединение клиента с сервером прерывается или замедляется, то он проигрывает видео из буфера, что позволяет плееру стартовать быстрее, но с отставанием.

max_bitrate

max_bitrate 1000; Лимит битрейта публикуемого потока.

logo

В версии 4.6.15 и выше.

logo path=flu/embed-logo.png height=100 width=100 left=0 top=0; Добавить логотип при воспроизведении потока. Такой логотип не будет отображаться на мобильных устройствах и в DVR плеере. Чтобы добавить логотип к видео используйте транскодер. path (Обязательный параметр) — путь относительно директории wwwroot. height, width — размер изображения логотипа в пикселях. Если задан только один из этих параметров, то второй будет изменен пропорционально. Не указывайте эти параметры, чтобы оторазить логотип в исходном размере. left, top, right, bottom — положение логотипа заданное в виде смещения в пикселях от левого, верхнего, правого и нижнего края видео. Например, чтобы отобразить логотип в правом нижнем углу: `right=0, bottom=0`. Не используйте одновременно параметры left, top, right и bottom.

mpegts_pids

mpegts_pids pmt=4095 sdt=0x12 v1=211 v2=212 a0=220 t0=16#fb; С помощью этого параметра задаются значения PID исходящему MPEG-TS потоку. Можно задать PID для PMT, SDT, дорожек с видео, аудио и субтитрами. Дорожки нумеруются начиная с 1: `a1=123` установит PID для первой аудио дорожки. Можно задать базовый PID для дорожек определённого типа с помощью индекса 0. Например, `t0=100` установит первой дорожке субтитров PID равный 101, второй - 102 и т.д. Числа могут быть заданы в десятичном виде (по умолчанию) или префиксом `0x` для шестнадцатеричных чисел.

gop_duration

gop_duration 8; Размер GOP (продолжительность GOP), интервал между ключевыми кадрами.

segment_count

segment_count 4; Количество сегментов для буферизации.

disabled

disabled; Отключить поток.

Настройки VOD

file

file vod {path /storage;} Конфигурации локации для проигрывания файлов.

cache

cache /ssd misses=5 2d 40G; Все запросы к файлам будут кешироваться в папке /ssd сроком не более чем 2 дня и с лимитом в 40G. Кеширование включится, если к одному файлу было более 5 некешированных запросов.

domain

domain host.ru; Указание доменов, на которых можно проигрывать это видео. Не работает для клиентов, которые не передают Referer.

domains

domains host1.ru *.host1.ru; Указание доменов, на которых можно проигрывать это видео. Не работает для клиентов, которые не передают Referer.

path

path /storage; path s3://key:secret@s3.amazonaws.com/bucket/; Путь для поиска файлов. Можно указать несколько путей.

read_queue

read_queue 100; Количество одновременных обращений к диску для этого префикса.

download

download; Эта опция разрешает скачивание файла и обращение к нему с Range запросами.

max_readers

max_readers 10; Опция настраивает максимальное количество одновременных дисковых запросов ко всему префиксу.

thumbnails

thumbnails offset=10; Опция включает генерацию постеров к файлам с опциональным указанием секунды видео. Требуется установить пакет flussonic-ffmpeg.

Мониторинг

Для мониторинга можно использовать Monit. Monit — это самостоятельный демон, работающий на операционных системах GNU/Linux (например, Ubuntu), который может проверять существование процесса по PID, работу портов, ресурсы, используемые процессом (CPU, RAM) и многое другое.

Установка программ

Вам нужно установить monit и postfix. Postfix используется для рассылки писем.

В Ubuntu для установки используются команды:

```
sudo apt-get install monit
sudo apt-get install postfix
```

Конфигурация Monit

Файл конфигурации Monit находится здесь: /etc/monit/monitrc PID-файл Flussonic находится здесь: /var/run/flussonic/pid

Вот пример конфигурации, применительно к Flussonic:

```
set mailserv localhost
set mail-format { from: monit@example.com }
set mail-format { from: support@example.com }
set alert sys@example.com
set httpd port 2812 and allow localhost

check process flussonic with pidfile /var/run/flussonic/pid
  start program = "/etc/init.d/flussonic start"
  stop program = "/etc/init.d/flussonic stop"
  if failed host example.com port 1935 type tcp
  with timeout 5 seconds
  then restart

check system example.com
  if memory usage > 75% for 4 cycles then alert
  if cpu usage (user) > 80% for 4 cycles then alert
```

(example.com и почтовые адреса даны для примера, их нужно заменить на настоящие)

Более подробную информацию о конфигурации Monit можно узнать на официальном сайте. Также в интернете есть статьи о нем и на русском языке, например, вот эта статья на Хабрахабре.

Тюнинг Flussonic Media Server и ОС

В этом разделе будут приведены некоторые часто встречающиеся проблемы и возможности детальной настройки ОС и Flussonic Media Server для больших нагрузок.

Настройка UDP захвата

При захвате UDP под линуксом необходимо увеличить размер памяти под UDP буферы:

```
sysctl -w net.core.rmem_max=1048576
sysctl -w net.core.rmem_default=1048576
sysctl -w net.ipv4.udp_mem="8388608 12582912 16777216"
```

Эти настройки будут работать до перезагрузки. Чтобы сохранить эти параметры навсегда, нужно отредактировать файл /etc/sysctl.conf.

С самый конец файла добавить:

```
net.core.rmem_max = 1048576
net.core.rmem_default=1048576
net.ipv4.udp_mem = 8388608 12582912 16777216
```

Чтобы применить изменения из файла, нужно выполнить команду `sudo sysctl -p`.

Работа с большим количеством памяти

При наличии более 60 гигабайт памяти рекомендуется зарезервировать 10 гигабайт под Linux:

```
sysctl vm.min_free_kbytes=10240000
```

Настройка TCP/IP стека

Если вы используете Flussonic Media Server для вещания более чем на 3-4 Гбит/с для вас могут стать ощутимыми тонкости настройки TCP стека в Linux.

Во-первых, требуется увеличить количество доступной памяти для буферов соединений:

```
sysctl -w net.core.wmem_max=16777216
sysctl -w net.ipv4.tcp_wmem="4096 4194394 16777216"
sysctl -w net.ipv4.tcp_congestion_control=htcp
sysctl -w net.ipv4.tcp_slow_start_after_idle=0
```

Эти настройки будут работать до перезагрузки. Чтобы сохранить эти параметры навсегда, нужно отредактировать файл /etc/sysctl.conf, в самый конец файла вставить:

```
net.core.wmem_max = 16777216
net.ipv4.tcp_wmem = 4096 4194394 16777216
```

Чтобы применить изменения из файла, нужно выполнить команду `sudo sysctl -p`.

Так же надо поменять настройки сетевого интерфейса: `ifconfig eth0 txqueuelen 10000`.

Обязательно надо проверить версию драйвера сетевой карты. Желательно использовать самую свежую версию. Выяснить версию драйвера и firmware можно так:

```
# ethtool -i eth2
```

```
driver: ixgbe
```

```
version: 3.15.1
```

```
firmware-version: 0x61c10001
```

```
bus-info: 0000:04:00.0
```

Важно! При обновлении файла firmware в каталоге /lib/firmware необходимо перезагружать сервер. При этом может остаться старый firmware. Не забудьте запустить утилиту update-initramfs перед рестартом сервера.

Настройка сетевой карты

Прерывания сетевой карты

Современные 10-гигабитные сетевые адаптеры имеют несколько очередей для входящих и исходящих пакетов, которые иногда приходится вручную привязывать к ядрам процессоров. Сервер на котором такую оптимизацию не сделали, обрабатывает всю сетевую подсистему на одном ядре. Выглядит это так:

```
# cat /proc/interrupts
```

```
 CPU0  CPU1  CPU2  CPU3  CPU4  CPU5  CPU6  CPU7
0: 2097 0 0 0 0 0 0 0  IR-IO-APIC  timer
...
66: 2072120005 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-0
67:  1562779 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-1
68:  1830725 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-2
69:  1504396 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-3
70:  5112538 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-4
71:  2229416 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-5
72:  1686551 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-6
73:  1217916 0 0 0 0 0 0 0  IR-PCI-MSI  eth2-TxRx-7
74: 2358 0 0 0 0 0 0 0  IR-PCI-MSI  eth2
```

Для сетевых карт Intel производитель предлагает скрипт set_irq_affinity который раскидывает очереди по ядрам. После его запуска статистика прерываний выглядит так:

```
# cat /proc/interrupts
```

```
 CPU0 CPU1 CPU2 CPU3 CPU4 CPU5 CPU6 CPU7
0: 2097 0 0 0 0 0 0 0  IR-IO-APIC timer
...
66: 2072120005 0 0 0 0 0 0 0  IR-PCI-MSI eth2-TxRx-0
67:  1562779 1162738082 0 0 0 0 0 0  IR-PCI-MSI eth2-TxRx-1
68:  1830725 0 1133908105 0 0 0 0 0  IR-PCI-MSI eth2-TxRx-2
69:  1504396 0 177620 1123678951 0 0 0 0  IR-PCI-MSI eth2-TxRx-3
70:  5112538 0 0 0 1638450740 0 0 0  IR-PCI-MSI eth2-TxRx-4
71:  2229416 130189 0 0 0 1441511712 0 0  IR-PCI-MSI eth2-TxRx-5
72:  1686551 0 0 0 0 0 1402472725 0  IR-PCI-MSI eth2-TxRx-6
73:  1217916 0 0 66145 0 0 0 1380402032  IR-PCI-MSI eth2-TxRx-7
```

74: 2358 0 0 0 0 0 0 0 IR-PCI-MSI eth2

Эта настройка становится критичной примерно в районе 3-5 Гбит/с трафика.

Соединение со свичем

При соединении сетевой карты сервера со свичем, проверьте, что с обеих сторон установлены совместимые настройки. Т.е. с обеих сторон должно быть либо auto select, либо строго одинаковая скорость и дуплекс.

Оптимизация сервера для VOD вещания

Отдельный, более детальный раздел посвящен оптимизации сервера для вещания фильмов.

Использование лицензионного ключа

В этом разделе описывается как использовать полученный лицензионный ключ.

Работа с лицензионным ключом

Лицензионный ключ необходимо положить в файл `/etc/flussonic/license.txt`

Ключ выглядит примерно так: `5d6b1420-4093-012e-832e-0949543365b9`

Важно не забыть, что сервер должен иметь доступ к интернету по HTTP и HTTPS.

Перенос ключа на другой сервер

Flussonic связывается с сервером лицензий через интернет, поэтому перенести лицензионный ключ на другой сервер очень легко.

Просто выключите Flussonic на первом сервере и включите на втором.

Старые версии (до 4.5.20) требовали небольшого таймаута около 4 минут между выключением и запуском, новые этого не требуют.

Скрипты на Lua

В Flussonic Media Server есть встроенная экспериментальная

возможность писать скрипты на lua. В качестве интерпретатора работает luerl, поэтому сообщения об ошибках могут отличаться от стандартных.

Важно! Вся описанная в этом разделе функциональность является экспериментальной и может меняться без предупреждения.

В дополнение к стандартной библиотеке lua, Flussonic Media Server добавляет некоторые возможности к скриптам:

HTTP клиент

`http.get(url)` `http.get(url, headers)` `http.get(url, headers, body)` `http.get(url, headers, timeout)`
`http.get(url, headers, body, timeout)` Посылается HTTP GET запрос. В ответ приходит таблица с ключами: `code`, `headers`, `body`.

`http.post(url)` Посылается HTTP POST запрос. Аргументы и ответ аналогично `http.get`.

`http.qs_encode(table)` Таблица кодируется в query string.

JSON модуль

`json.encode(table)` Таблица переводится в JSON

`json.decode(text)` JSON переводится в таблицу

Flussonic API

`flussonic.config()` возвращается частичный конфиг эрливидео

`flussonic.streams()` текущий список потоков

`flussonic.files()` текущий список открытых файлов

`flussonic.caches()` текущий список дисковых кешей

`flussonic.clients()` `flussonic.clients(stream)` текущий список либо всех сессий, либо сессий конкретного потока

`flussonic.log(text)` вывод в лог средствами эрливидео

`flussonic.debug(text)` отладочный вывод в лог средствами эрливидео

`flussonic.now()` текущее время UTC

`flussonic.uuid()` генерируется uuid

`table.to_string(table)` возвращает таблицу в текстовом представлении

Comet-сервер

`comet.create_channel("channel")` `comet.create_channel("channel", 100)` создается канал во внутреннем комет-сервере. Опционально указывается таймаут жизни канала

comet.send("channel", "message") посылается сообщение по каналу внутреннего комет-сервера

SWIFT клиент

auth_info = swift.auth("http://proxy-server/", "account", "password") возвращаются авторизационные данные для дальнейших обращений

swift.list_containers(auth_info) список контейнеров авторизованного аккаунта

swift.create_container(auth_info, 'videos') swift.create_container(auth_info, 'videos', {}) создание контейнера, возможно с метадатой

swift.delete_container(auth_info, 'videos') удаление контейнера

swift.list_objects(auth_info, 'videos') список объектов в контейнере

swift.create_object(auth_info, 'videos', 'file.txt', 'contents') создание объекта

swift.upload_file(auth_info, 'videos', 'remote_path.mp4', 'local_path.mp4') swift.upload_file(auth_info, 'videos', 'remote_path.mp4', 'local_path.mp4', 'local_callback_name') загрузка файла. Так же можно указать в виде строки имя локальной функции, которая будет вызываться во время загрузки для индикации загрузки на сервер

FTP клиент

ftp.list("ftp://user:password@host/path") список файлов в каталоге

ftp.upload("local.mp4", "ftp://user:password@host/path/remote.mp4") function progress(p) end

ftp.upload("local.mp4", "ftp://user:password@host/path/remote.mp4", "progress") локальный файл загружается на ftp. Опционально вызывается коллбек для статуса загрузки

Crypto API

crypto.md5("Hi") md5 в hex виде

crypto.sha1("Hi") sha1 в hex виде

crypto.sha256("Hi") sha256 в hex виде

Авторизация с помощью Lua

Авторизационный бекенд на Lua должен представлять из себя обычный скрипт, результат которого должен возвращаться в конце оператором return. В этот скрипт передается дополнительная глобальная таблица req со следующими полями, часть из которых опциональная:

token - token из query string или автосгенерированный

ip - IP-адрес пользователя

name - имя потока/файла

referer - опционально referer плеера (адрес страницы на которой он вставлен)

Должен быть ответ return true, {user_id = 15, unique = true}, return "redirect", "http://someotherserver/path" либо return false, {code = 403}

Обработчики событий

Пример использования Lua для фильтрации и отправки внутренних событий Flussonic Media Server приведен в разделе Events API.

Веб-скрипты

Lua можно использовать для генерации веб-страниц с использованием инфраструктуры Flussonic Media Server.

Для этого надо указать в конфиге: `web_script mytest priv/myscripts;`

После этого при обращении к адресу `http://192.168.2.3:8080/mytest/counter` будет вызван lua-скрипт `priv/myscripts/web.lua`, в нём будет вызвана функция `http_handler.counter(req)`:

```
http_handler = { }
```

```
http_handler.counter = function(req)
  if not req.cookies.flusession then
 session_id = flussonic.uuid()
 headers = { }
 headers["Set-Cookie"] = "flusession="..session_id
 headers["Location"] = "/mytest/counter"
 return "http", 302, headers, "auth\n"
  else
 session_id = req.cookies.flusession
 value = flussonic.session.get(session_id, "key1")
 if not value or value == "undefined" then
 flussonic.session.set(session_id, "key1", 1)
 end
 value = flussonic.session.get(session_id, "key1")
 flussonic.session.set(session_id, "key1", value + 1)
 return "http", 200, { }, tostring(value).."\n"
  end
end
```

Теперь к этому скрипту можно обратиться:

```
$ curl -v http://localhost:8080/mytest/counter
...
```

В этом скрипте будут доступны все описанные выше функции. Так же доступна таблица `req`:

`req.query` - разобранный query string

`req.headers` - HTTP заголовки

`req.method` - HTTP метод заглавными буквами

`req.body` - тело HTTP заголовка. Если это тело идет в формате `www-form-encoded`, то его надо самостоятельно в lua разобрать с помощью `http.qs_decode`:

```
if req.method == "POST" then
  post = http.qs_decode(req.body)
end
```

Lua скрипт может вернуть следующие варианты ответа:

```
return "http", 200, [{"Content-Type"} = "text/plain"], "Hello, world!\n" - Можно отдать http ответ напрямую
```

return "json", {key = "value"} - таблица будет упакована в JSON

return "template", {var1 = "value1", var2 = "value2"} - в этом случае эрливидео возьмет файл, который называется priv/cameras/list.html, который должен представлять из себя валидный DTL шаблон, в который подставляются значения из скрипта

return "template", {headers = {}}, {var1 = "value1"} - то же самое, но с возможностью выставить заголовки

Примеры

Иногда возникает задача отключить авторизацию для вторичных серверов, т.е. для нескольких IP адресов. Что бы не вносить эту логику в бекенд, можно написать собственный скрипт авторизации:

```
if req.ip == "94.95.96.97" then
  return true, {}
end
```

```
reply = http.get("http://backend/script.php")
```

```
if not reply.code == 200 then
  return false, {code = reply.code}
end
```

```
opts = {}
if reply.headers["x-userid"] then
  opts.user_id = reply.headers["x-userid"]
end
```

```
if reply.headers["x-unique"] then
  opts.unique = true
end
```

```
return true, opts
```

Безопасность Flussonic Media Server

В этом разделе будет описано как ограничить доступ к панели администратора Flussonic Media Server

Чрезвычайно важно! Если злоумышленник получит доступ к Flussonic Media Server, то он сможет прочесть и перезаписать любой файл на жестком диске.

Логин и пароль

В конфигурации Flussonic Media Server настраиваются два разных уровня доступа: `view_auth` и `edit_auth`.

`view_auth user password;` — используется для предоставления доступа на чтение к API Flussonic Media Server: получение информации о потоках, состоянии записи и т.п.

`edit_auth user password;` — используется для предоставления полного доступа администратору. С этим логином и паролем можно делать с сервером практически всё.

Ограничение по IP

Для того, что бы ограничить доступ к API по IP адресам, надо включить режим `ip white list` директивой:

```
api_allowed_from 10.0.0.0/8 192.168.4.15;
```

Отдельный IP порт для API

Существует возможность задать для HTTP API отдельный IP порт:

```
admin_http 8090;
```

```
admin_http 127.0.0.1:8091;
```

```
admin_https 8092;
```

Теперь веб-интерфес HTTP API будет доступны только через заданные порты. Это значит, что при настройке кластера в директивах `peer` и `source` для узла с включенным `admin_http(s)` надо указывать эти порты.

HTTPS сертификаты

Если включить опцию `https` в конфиге, то панель администратора автоматически перекинет с `http` порта на `https`.

Для того, что бы добавить свои собственные сертификаты, надо сгенерировать ключ и сертификат с паролем `flussonic` и положить в `/etc/flussonic/flussonic.crt` и `/etc/flussonic/flussonic.key`. Ниже приводится инструкция по генерации самоподписанных сертификатов для Flussonic Media Server. Не забудьте ввести пароль `flussonic` для сертификата.

```
openssl genrsa -des3 -out flussonic.key 1024
openssl req -new -key flussonic.key -out flussonic.csr -
subj '/C=US/ST=TN/L=/CN=flussonic.local/O=Flussonic, LLC/Email=support@flussonic.com'
mv flussonic.key flussonic.key.org
openssl rsa -in flussonic.key.org -out flussonic.key
openssl x509 -req -days 365 -in flussonic.csr -signkey flussonic.key -out flussonic.crt
```

Промежуточный и CA сертификаты будут браться из /etc/flussonic/flussonic-ca.crt.

Letsencrypt сертификаты

Компания Letsencrypt с апреля 2016 года предлагает бесплатные SSL сертификаты сроком действия на месяц.

Создание сертификата происходит в автоматическом режиме. Мы добавили в Flussonic Media Server поддержку Letsencrypt.

Подробнее Let's Encrypt

Защита конфиг-файла от изменения

Можно запретить изменение конфиг-файла через API. Для этого надо создать файл /etc/flussonic/flussonic.conf.locked:

```
touch /etc/flussonic/flussonic.conf.locked
```

Теперь изменить настройки через веб-интерфейс нельзя.

Запуск от непривилегированного пользователя

Чтобы запустить Flussonic Media Server под обычным пользователем, выполните следующие настройки:

```
adduser flussonic --home /var/lib/flussonic --disabled-password
chown -R flussonic /etc/flussonic/
chown -R flussonic /var/lib/flussonic/
echo flussonic > /etc/flussonic/run_as
chown root /etc/flussonic/run_as
chmod 0644 /etc/flussonic/run_as
chown -R flussonic /var/run/flussonic /var/log/flussonic /opt/flussonic/.erlang.cookie
setcap cap_net_bind_service=+ep /opt/flussonic/lib/erlang/erts-*/bin/beam.smp
```

Теперь после перезапуска сервер Flussonic Media Server будет работать с правами пользователя flussonic.

Чтобы снова запускать Flussonic Media Server под суперпользователем, удалите файл /etc/flussonic/run_as.

Let's Encrypt и Flussonic Media Server

Сервис Let's Encrypt позволяет получать сертификаты для настройки HTTPS в автоматическом режиме.

Flussonic Media Server имеет встроенную поддержку Let's Encrypt, поэтому не требуется установка дополнительных пакетов и ручной настройки веб-сервера.

Достаточно зайти в админку и указать порт для HTTPS, нажать на кнопку «Let's Encrypt».

Дальше Flussonic Media Server сделает все сам — получит сертификат и будет обновлять его.

Вам не нужно беспокоиться о сроке жизни сертификата и редактировать конфигурацию.

HTTPS нужен, чтобы:

- никто не мог перехватить управление сервером, узнать ваш пароль или ссылки на потоки;

- защитить видео с камер наблюдения;

- вставить ссылку на сайт, работающий по https (иначе браузеры будут ругаться на незащищенный контент).

Ниже более подробное описание процесса настройки и механизма работы сервиса Let's Encrypt.

Let's Encrypt: как это работает

Подробное описание на официальном сайте: <https://letsencrypt.org/how-it-works/>.

Чтобы Let's Encrypt выдал вам валидный сертификат, нужно доказать, что вы владеете доменом. Когда вы нажимаете «Issue by Letsencrypt» в административной панели, Flussonic Media Server сообщает доменное имя, для которого требуется сертификат. В ответ получает ключ, который нужно будет отдать, когда проверяющий бот обратится к серверу по HTTP (именно на 80-й порт) по адресу <http://your-domain.com/.well-known>.

Проверяющий бот обращается к вашему домену, поэтому домен должен быть делегирован, а DNS записи настроены на IP-адрес, где работает Flussonic Media Server. Бот подтверждает владение доменом, а Flussonic Media Server сохраняет сертификат.

Чтобы продлить сертификат, придется повторить проверку, а значит Flussonic Media Server всегда должен слушать порт http 80;. Перенести проверку на другой порт не получится — такие правила у Let's Encrypt. Продление происходит автоматически, когда срок действия сертификата подходит к концу, но можно и вручную обновить сертификат через административную панель Flussonic Media Server.

Настройка

Зайдите в административную панель Flussonic Media Server с помощью доменного имени, а не IP-адреса (например, <http://your-domain.com/admin>)

Перейдите во вкладку «Config» и в SSL-tunneled protocols в качестве HTTPS ports укажите 443.

После этого в панели появится кнопка «Issue by LetsEncrypt», запускающая процесс получения сертификата.

Нажмите на нее и дождитесь, когда появится срок действия сертификата (как правило, это занимает до 10 секунд).

Вот так выглядит меню, когда сертификат не получен:

А вот после получение сертификата:

Сохраните настройки нажатием на «Save». Flussonic Media Server перекинет ваш браузер на <https://> — теперь можно предоставлять сервис по HTTPS.

Миграция

Важно! При миграции настроек Flussonic Media Server с сервера на сервер исполняемые файлы и установленные библиотеки переносить нельзя, используйте пакетный менеджер для установки на новом сервере. Переносится только конфигурация и лицензия.

Список файлов для переноса:

`/etc/flussonic/flussonic.conf` — основной файл конфигурации.

`/etc/flussonic/license.txt` — лицензия.

`/opt/flussonic/priv/iptv.db` — файл базы данных IPTV плагина.

Копирование файлов конфигурации возможно только с root-правами.

Способы перенести файлы:

Перенос конфигурации с помощью SCP

Перенос конфигурации с помощью USB-носителя

Перенос конфигурации с помощью SCP

SCP (Secure CoPy) — программа для удаленного копирования файлов по сети между хостами. Она использует SSH для передачи данных, в том числе аутентификацию и меры безопасности, которые реализованы для SSH.

Для копирования файла с одного удаленного сервера «remote.host1» на другой удаленный сервер «remote.host2» необходимо выполнить команду вида:

```
$ scp user@remote.host1:/directory/file.txt user@remote.host2:/some/directory/
```

Установите Flussonic Media Server на новый сервер:

```
curl -sSf https://flussonic.com/raw/install.sh | sh
```

После этого перенесите на новый сервер файлы конфигурации:

```
scp user@remote.host1:/etc/flussonic/flussonic.conf user@remote.host2:/etc/flussonic/
```

```
scp user@remote.host1:/etc/flussonic/license.txt user@remote.host2:/etc/flussonic/
```

```
scp user@remote.host1:/opt/flussonic/priv/iptv.db user@remote.host2:/opt/flussonic/priv/
```

Запустите Flussonic Media Server:

```
/etc/init.d/flussonic start
```

Готово!

Перенос конфигурации с помощью USB-носителя

Если вы хотите перенести файлы конфигурации с помощью какого-либо USB-носителя, то воспользуйтесь следующей инструкцией.

Монтирование USB

Создайте директорию, в которую будем монтировать:

```
mkdir -p /mnt/usb
```

Вставьте носитель в USB порт и узнайте имя устройства:

```
fdisk -l
```

Результатом этой команды будет:

```
Disk /dev/sdb: 4008 MB, 4008706048 bytes
```

```
118 heads, 53 sectors/track, 1251 cylinders, total 7829504 sectors
```

```
Units = sectors of 1 * 512 = 512 bytes
```

```
Sector size (logical/physical): 512 bytes / 512 bytes
```

```
I/O size (minimum/optimal): 512 bytes / 512 bytes
```

```
Disk identifier: 0x74a37a4d
```

Device	Boot	Start	End	Blocks	Id	System
/dev/sdb1	*	63	7829503	3914720+	b	W95 FAT32

Здесь имя устройства: /dev/sdb1.

Смонтируйте носитель:

```
mount /dev/sdb1 /mnt/usb
```

Проверьте подключение:

```
mount
```

Копирование конфигурации

```
cp /etc/flussonic/flussonic.conf /mnt/usb/flussonic.conf
```

```
cp /etc/flussonic/license.txt /mnt/usb/license.txt
```

```
cp /opt/flussonic/priv/iptv.db /mnt/usb/iptv.db
```

После копирования не забудьте отмонтировать накопитель:

```
sudo umount /dev/sdb1
```

Установка конфигурации на новый сервер

Установите Flussonic Media Server на новый сервер:

```
curl -sSf https://flussonic.com/raw/install.sh | sh
```

Создайте директорию, в которую будем монтировать USB-носитель:

```
mkdir -p /mnt/usb
```

Вставьте носитель в USB порт и узнайте имя устройства:

```
fdisk -l
```

Смонтируйте:

```
mount /dev/sdb1 /mnt/usb
```

Перенесите файлы конфигурации:

```
cp /mnt/usb/flussonic.conf /etc/flussonic/flussonic.conf
```

```
cp /mnt/usb/license.txt /etc/flussonic/license.txt
```

```
cp /mnt/usb/iptv.db /opt/flussonic/priv/iptv.db
```

Запустите Flussonic Media Server:

/etc/init.d/flussonic start

Готово!