

Intelligent Video Server
1-Channel Video Streamer
H.264, MPEG-4, and JPEG video
www.nuvation.com

VLC Media Player, Free
Play audio and video files with
the VLC Media Player. Free
Download.
UberDownloads.com

Copy iPod to Computer
Did you know you can copy
songs and Playlist from iPod to
computer?
www.ipod-computer.com/ipod-c

Linux FLV Converter
Server-side Tool to Batch
Convert All Popular Video
Formats to FLV.
[www.sothinkmedia.com/linux-flvconv](http://sothinkmedia.com/linux-flvconv)

Ads by Google

[Home](#) [Topics](#) [Community Resources](#) [Forums](#) [Shop](#) [Magazine](#)

[Home](#)

Multimedia Dynamite

October 1st, 2007 by Girish Venkatachalam in [Audio/Video](#)

An overview of the awesome power and configurability of MPlayer.

[Digg](#)

[submit](#)

Average:

Your rating: None Average: 5 (4 votes)

What should the Linux movie player of your dreams do? It should play any movie/video that you throw at it. No questions asked—just play. It should allow seeking and volume control with the keyboard and mouse. It should work with an infrared remote controller and also play television. It should play DVDs and VCDs too. MPlayer can do all of this and much, much more.

MPlayer also is an award-winning, mature, open-source program that still is actively in development. Perhaps one day in the not-too-distant future, support for DVD menus, color subtitles, picture in picture video, MIDI and audio effects plugins like the ones for SoX will be added.

MPlayer is admirably stable for the job it does. However, it does crash under certain circumstances, such as with certain video drivers.

It is a mature application that has no parallel. MEncoder, its companion video encoder program, does a much better job than FFmpeg in transcoding videos, although it is a bit difficult to use and learn.

Now, let's take a look at MPlayer's magic. The following command plays a stream URL after resampling it to 48,000Hz and combining channels into left-right stereo:

```
$ mplayer -af lavcresample=48000,hrtf
-> 'http://mp3.streampower.be/radio1-mid.mp3'
```

The following command grabs the same URL stream and dumps it to a file named stream.aac:

```
$ mplayer -dumpstream -dumpfile stream.aac
-> softvol -softvol-max 2000 -af
-> lavcresample=48000,volnorm=2:0.5
-> 'http://mp3.streampower.be/radio1-mid.mp3'
```

You can open the stream file from another terminal window with this command:

```
$ mplayer stream.aac
```

Then what happens? The first instance of MPlayer continues to dump the network stream to a file and the second plays it for you—time-shifted Internet radio. Cool, eh?

Most of the switches are not necessary to accomplish this, but they show MPlayer's ability to use the Linux command line so elegantly. The -softvol and -softvol-max switches invoke the software volume control feature of MPlayer. It reduces the signal-to-noise ratio, but it can amplify the signal to very high levels.

The volnorm=2:0.5 filter invokes the volume normalization audio filter. The first argument, 2, specifies that several samples are to be used to smooth the volume variations. The 0.5 sets the maximum amplitude to which you want the volume normalized. As you can see, MPlayer provides a high level of customization.

The other options on the command line should not be difficult to decipher.

Playlists

The following is a command similar to the first one above. In this case, however, you specify a

[Subscribe](#) [Renew](#) [Free Issue](#) [Customer service](#)

The Latest

Sun Shines Light on the Future of JavaFX	Jan-02-09
Year Without DRM	Jan-02-09
EMTEC Gracing the Laps of Hackers Everywhere	Dec-31-08
Creating KVTML Files	Dec-31-08
Session Destroyer: Automatic Webapp Session Invalidations	Dec-30-08
The November Cornucopia: One Month In Linux Audio	Dec-30-08

[more](#)

Newsletter

Each week *Linux Journal* editors will tell you what's hot in the world of Linux. You will receive late breaking news, technical tips and tricks, and links to in-depth stories featured on www.linuxjournal.com.

Sign up for our Email Newsletter

Featured Videos

Set up a secure virtual host in Apache

December 12nd, 2008 by Elliot Isaacson

playlist URL. Unlike the above command, this one may not work for you, depending on whether the file happens to be available from the SHOUTcast site when you try it:

```
$ mplayer -af lavcresample=48000,hrtf -playlist
  <'http://www.shoutcast.com/sbin/shoutcast-playlist.pls?rn
  &=1025&file=filename.pls'
```

The `-playlist` option is used only with stream URLs that have a `.pls` extension in the stream.

You can create your own playlists in a variety of ways. Here is one way to do it with the `find` command:

```
$ find /home/girish/music -name "*mp3"
  &-or -name "*ogg" > ~/playlist.txt
```

Now, fire up MPlayer with:

```
$ mplayer -playlist ~/playlist.txt
```

The following variant shuffles the list and plays songs in random order without repeating songs:

```
$ mplayer -shuffle -playlist ~/playlist.txt
```

Naturally, MPlayer is a media player. You don't have to limit yourself to audio files. You could add any MPlayer-playable media file into the mix, including videos, movies, television, radio and, of course, Internet streams.

In addition to this simple line-based playlist format, MPlayer also has excellent support for ASX, M3U and other popular playlist formats.

Special Effects

There is good support for audio effects, and the Karaoke effect especially gets interesting with certain songs. It is not perfect, but you can attenuate the voice in a song a great deal. Use the following command to activate karaoke mode:

```
$ mplayer -af karaoke song.mp3
```

MPlayer also has a ten-octave band equalizer. The following command ignores the middle frequency bands and amplifies the frequencies around 31.25Hz by 7dB, 62.5Hz by 8dB, 125Hz by 5dB and all of the frequencies around 4, 8 and 16Hz are attenuated by 2dB:

```
$ mplayer -af equalizer=7:8:5:0:0:-2:-2:-2 video.mpg
```

The following command gives a live effect to playback. Try it with songs that sound monotonous:

```
$ mplayer -af extrastereo song.mp3
```

You can issue a command like the following to play the third song five times:

```
$ mplayer song1.mp3 song2.ogg file.wav -loop 5
```

If you want to repeat the whole list five times, type the following instead:

```
$ mplayer { song1.mp3 song2.ogg file.wav } -loop 5
```

You also can use `-loop 0` to play something over and over again.

Additionally, there are many audio effect plugins designed especially for multichannel and 3-D audio. If you want some really advanced audio effects, try the SoX Swiss Army knife. It is another command-line application that excels in professional audio effects.

You can specify multiple audio filters on the command line and they are applied one after another in a chain.

Figure 1. MPlayer Audio/Video Filter Chaining

What if you like a certain audio filter chain and you want to save the resulting audio to a file? The following command saves the output of filtering to the file named `filtered.wav` rather than playing it:

```
$ mplayer -ao pcm:file=filtered.wav -channels 4 -af
```

```
lavcresample=48000,hrtf,pan=2:1:0:0:0.3:0.5:0.5:0:12 audio.ogg
```

The lavcresample filter resamples the frequency of audio.ogg to 48,000Hz.

The pan filter is a very powerful and sophisticated filter. It mixes the input audio channels into the specified output channels in various amplitudes.

In this example, we use the -channels switch to specify four input channels. The first argument to pan is 2 to specify two output channels. In the first pair of arguments after that, the 1:0 specifies the amplitude of the first input channel that is fed into the two output channels. It goes into the left channel with an amplification factor of 1. The second input channel goes into the right channel with an amplification factor of 0.3 (0:0.3), and the third input channel is divided equally into both output channels (0.5:0.5). The fourth channel goes into the right channel with an amplification factor of 12.

You can use the following command to re-encode the WAV file to Ogg:

```
$ oggenc -q 9 filtered.wav
```

The Command Subsystem

MPlayer has a very rich input command processing subsystem that can be manipulated with the keyboard, mouse, joystick or LIRC remote control. You also can customize several keyboard keys to invoke MPlayer's controls.

The following provides the list of keys that can be configured. The defaults are very sensible, and you may not need to change them:

```
$ mplayer -input keylist
```

You also can find MPlayer's controls for seeking, volume control, brightness correction and other things with the following command:

```
$ mplayer -input cmdlist
```

The slave.txt file that comes with MPlayer's documentation explains how to customize the input.conf and menu.conf files that come with the MPlayer package in your Linux distribution.

You also can have MPlayer accept input commands from a FIFO file (FIFO stands for First In, First Out). This comes in handy when it is reading the media from the standard input:

```
$ mkfifo /tmp/fifo
$ cat playlist.txt | mplayer -input
->file:/tmp/fifo -cache 8192 -playlist -
```

Typing the following mutes and executes it again with the audio unmuted:

```
$ echo 'mute' > /tmp/fifo
```

You can use the mouse for the usual seek operations. The mouse wheel is configured by default to seek files in both directions.

On-Screen Display

Apropos of input methods, MPlayer has excellent support for on-screen display (OSD). I normally use only the superb scalable TTF fonts. These are not available on the MPlayer Web site.

The following command displays a timer:

```
$ mplayer -osdlevel 3 -font
->/home/girish/.ttffonts/Comicbd.ttf video.avi
```

See Figure 2 for a sample of this display.

Figure 2. MPlayer with Basic OSD Support

You can create a custom menu to browse using the keyboard with the OSD facility. It even has a console where you can enter MPlayer slave commands.

Figure 3. MPlayer OSD Menu

Figure 4. MPlayer Built-in Console

Figure 5. MPlayer with OSD of Media File Information

As you can see, the scalability of the OSD fonts does not break with the video scale filter.

Here is how to create this kind of configuration. First, set up most everything in the config file. Here is my `~/.mplayer/config` file:

```
# Write your default config options here!
# Use Matrox driver by default.
vo=sdl
font=/home/girish/.ttffonts/comicbd.ttf
vf=hue,eq,screenshot
#menu-startup=yes
menu=yes
subfont-autoscale=3
subfont-osd-scale=8
subfont-text-scale=8
subpos=50
spuaa=4
osdlevel=3
# I love doing headstand (Sirsasana) while watching videos.
#flip=yes
# Decode/encode multiple files from PNG,
# start with mf://filenmask
mf=type=png:fps=25
# Eerie negative images are cool.
#vf=eq2=1.0:-0.8
```

The input configuration and menu configuration are stored separately in `input.conf` and `menu.conf`, respectively. The `menu.conf` file needs to have a section that looks something like this:

```
<cmdlist name="main" title="MPlayer OSD menu" ptr="<>" >
<e name="Pause" ok="pause"/>
<e name="Prev/Next" ok="pt_step 1" cancel="pt_step -1"/>
<e name="Jump to ..." ok="set_menu jump_to"/>
<e name="Open ..." ok="set_menu open_file"/>
<e name="Open playlist ..." ok="set_menu open_list"/>
<e name="Help" ok="set_menu man"/>
<e name="Pref" ok="set_menu pref_main"/>
<e name="Properties" ok="set_menu properties"/>
<e name="Console" ok="set_menu console0"/>
<e name="Quit" ok="quit"/>
</cmdlist>
```

You need this line in `input.conf` in order to tell MPlayer what event invokes the menu. The setting here invokes the menu if you click the left-mouse button:

```
MOUSE_BTN0 menu main
```

Custom Subtitles

Not surprisingly, MPlayer understands close to 12 subtitle formats, and it has its own MPSub format too. The options for subtitle display are the richest I have seen. You can display subtitles in any size, any position on the video, move them dynamically with the keyboard, adjust the delay, change the transparency, format them into multiple lines and so on.

Here is the most basic usage of the file `subtitles.txt`:

```
FORMAT=TIME
# first number : wait this much after
# previous subtitle disappeared
# second number : display the current
# subtitle for this many seconds
```

```
2 3
```

```
What is going on?
```

```
4 3
```

```
How are you doing?
```

```
8 3
```

```
You are wrong!
```

```
0 3
```

```
A long long, time ago...
in a galaxy far away...
```

```
0 3
```

Naboo was under an attack.

0 200
I don't understand this.

Tell MPlayer to use this file with a command like this:

```
$ mplayer -sub subtitles.txt  
--font ~/.ttffonts/Verdana.ttf video.avi
```

This next command dumps the subtitles file into the srt format into the file dumpsr.srt in the current directory:

```
$ mplayer -sub subtitles.txt video.avi -dumpsrsub
```

You can take a quick look at all subtitles in the file by pressing the Y and G keys. Of course, you can specify multiple subtitle files, and you can switch between them.

Create Screenshots

Want to take screenshots with MPlayer? It's easy. Here's a sample command to use when you start to play a video:

```
$ mplayer -vf screenshot video.avi
```

Press S when you want to take a screenshot. If you want a screenshot every five seconds, try the following command:

```
$ mplayer -vo png -vf screenshot -ssstep 5 video.avi
```

What if you want to take a screenshot of every frame? Set MPlayer to accept slave commands with a FIFO, and type these commands:

```
$ mkfifo /tmp/fifo  
$ mplayer -input file:/tmp/fifo video.mpg  
$ echo 'screenshot 1' > /tmp/fifo
```

Toggle the screenshot process with the following command while the video is playing:

```
$ echo 'screenshot 1' > /tmp/fifo
```

You might want to use the -vf spp,scale=1024:768 switch to get full-screen screenshots.

Even More Power

There's much more MPlayer can do. You can encode image files into a video and extract frames into image files with MPlayer. You also can watch analog television with the tv:// option and watch DVB channels with the dvb:// option. It supports a wide variety of streaming protocols, including RTP, RTSP, MMS, SDP and LIVE5555 streaming.

Discover the Power Yourself

The following command lists the available filters:

```
$ mplayer -af help
```

The man page and MPlayer's HTML documentation have more thorough descriptions of its options. Typing:

```
$ mplayer -vo help
```

lists the compiled video output drivers.

You can play an arbitrary audio file with the video using:

```
$ mplayer video.mpg -audiofile audio.aac
```

Of course, MPlayer can play a wide variety of audio and video media files. The following commands list them:

```
$ mplayer -vo help
```

```
$ mplayer -ao help
```

Try using the -audio-demuxer switch along with -rawaudio.

I hope this gets you started in discovering the awesome power of MPlayer. Enjoy your multimedia experience!

Resources

MPlayer: mplayerhq.hu

MPlayer HTML Documentation: www.mplayerhq.hu/DOCS/HTML-single/en/MPlayer.html

MPlayer Tips: freshmeat.net/articles/view/747

SoX: sox.sourceforge.net

Girish Venkatachalam is an open-source hacker deeply interested in UNIX. In his free time, he likes to cook vegetarian dishes and actually eat them. He can be

contacted at girish1729@gmail.com.

Special Magazine Offer -- Free Gift with Subscription

Receive a free digital copy of *Linux Journal's* System Administration Special Edition as well as instant online access to current and past issues. [CLICK HERE](#) for offer

Linux Journal: delivering readers the advice and inspiration they need to get the most out of their Linux systems since 1994.

Printer-friendly version Delicious Digg Reddit Newsvine Technorati

Comment viewing options

Select your preferred way to display the comments and click "Save settings" to activate your changes.

hi

On January 3rd, 2009 video (not verified) says:

wonderfull

[reply](#) [Printer-friendly version](#)

<http://www.biancaboya.com/>

On January 2nd, 2009 söve (not verified) says:

thanks.

[reply](#) [Printer-friendly version](#)

yazarblog.blogspot.com

On December 31st, 2008 Anonymous (not verified) says:

yazarblog.blogspot.com

[reply](#) [Printer-friendly version](#)

thank Dini Sohbet islami

On December 31st, 2008 dini sohbet (not verified) says:

thank

Dini Sohbet

islami Sohbet

[reply](#) [Printer-friendly version](#)

thank yok

On December 15th, 2008 kadınca (not verified) says:

hapy new year 2009

[reply](#) [Printer-friendly version](#)

Thank you

On December 14th, 2008 Adanalı (not verified) says:

Great article..Thanks a lot

[reply](#) [Printer-friendly version](#)

youtube

On December 13th, 2008 youtubes (not verified) says:

thanks mans

[reply](#) [Printer-friendly version](#)

playlist

On December 13th, 2008 Anonymous (not verified) says:

Hi Girish,

I have a problem about playlist. How can I find it ?

Best Regards
Cristiano.

[reply](#) [Printer-friendly version](#)

Nice work man :) Regards

On December 13th, 2008 Anonymous (not verified) says:

Nice work man :)
Regards

[reply](#) [Printer-friendly version](#)

Nice work man :) Regards

On December 13th, 2008 Anonymous (not verified) says:

Nice work man :)
Regards

[reply](#) [Printer-friendly version](#)

There is good support for

On December 13th, 2008 nihat hatipoglu (not verified) says:

There is good support for audio effects, and the karaoke effect especially gets interesting with certain songs.

[reply](#) [Printer-friendly version](#)

Thanks

On December 13th, 2008 indir (not verified) says:

thanks very nice blog

[reply](#) [Printer-friendly version](#)

Makina

On December 13th, 2008 Makina (not verified) says:

Thank you.

We were trying to figure out what we could do about this and this article was the best by far we found.

[reply](#) [Printer-friendly version](#)

Online Games

On December 12th, 2008 Online Games (not verified) says:

great article thank you

[reply](#) [Printer-friendly version](#)

\$ mplayer -af

On December 11th, 2008 cet (not verified) says:

\$ mplayer -af lavcresample=48000,hrtf
↪'http://mp3.streampower.be/radio1-mid.mp3'

[reply](#) [Printer-friendly version](#)

audio

On December 6th, 2008 indir (not verified) says:

thanks...

[reply](#) [Printer-friendly version](#)

yobiil

On December 5th, 2008 Yobiil (not verified) says:

Thanks for article...

[reply](#) [Printer-friendly version](#)

Thanks.

On December 1st, 2008 khazadum (not verified) says:

Thanks this post bro..

Regards,

[reply](#) [Printer-friendly version](#)

Thanks

On November 29th, 2008 Blogshop (not verified) says:

Thanks man yes of course

[reply](#) [Printer-friendly version](#)

Special Effects

On November 28th, 2008 Anonymous (not verified) says:

There is good support for audio effects, and the karaoke effect especially gets interesting with certain songs. It is not perfect, but you can attenuate the voice in a song a great deal. Use the following command to activate karaoke mode:

spor video

[reply](#) [Printer-friendly version](#)

GOOD PLAYER thanks for topic

On November 28th, 2008 mcloft (not verified) says:

GOOD PLAYER thanks for topic

[reply](#) [Printer-friendly version](#)

Great

On November 24th, 2008 Free Games (not verified) says:

Great work thanks.Nice things to know

[reply](#) [Printer-friendly version](#)

multimedia

On November 22nd, 2008 çelik çubuk (not verified) says:

nice article.Thanks

[reply](#) [Printer-friendly version](#)

and i forgot to add

On November 15th, 2008 McCoy (not verified) says:

how can i reach you, please mail me yakmaresim@hotmail.com

[travel And & health](#)

[reply](#) [Printer-friendly version](#)

urgent help

On November 15th, 2008 cem (not verified) says:

i couldn't install playlist

can you help me msn is kylexy@hotmail.com

[reply](#) [Printer-friendly version](#)

great

On November 10th, 2008 perde (not verified) says:

great work thanks

[reply](#) [Printer-friendly version](#)

Thanks

On November 9th, 2008 oto kiralama (not verified) says:

Thanks man yes of course

[reply](#) [Printer-friendly version](#)

what?

On November 9th, 2008 Resimler (not verified) says:

sorry anlamladım.

no english to turkish?

[reply](#) [Printer-friendly version](#)

thanks..

On November 7th, 2008 Gtr (not verified) says:

thanks..

[reply](#) [Printer-friendly version](#)

Erdem Artann

On November 7th, 2008 ErdeM Artan (not verified) says:

Thanks Bro.

[reply](#) [Printer-friendly version](#)

About Playlist

On June 25th, 2008 Cristiano says:

Hi Girish,

I have a problem about playlist. How can I find it ?

Best Regards
Cristiano.

Copyright © 1994 - 2008 *Linux Journal*. All rights reserved.

Sohbet & Sohbet- Cristiano The Magazine Student at Ege University. -

[reply](#) [Printer-friendly version](#)

Post new comment

Please note that comments may not appear immediately, so there is no need to repost your comment.

Your name:

Anonymous

E-mail:

The content of this field is kept private and will not be shown publicly.

Homepage:

Subject:

Comment: *

- Allowed HTML tags: `<a> <cite> <code> <pre> <dl> <dt> <dd> <i> `
- Lines and paragraphs break automatically.

[More information about formatting options](#)

[Preview comment](#)

[Subscribe](#) [Advertise](#) [Contact us](#) [Privacy statement](#) [Report problems](#) [RSS Feeds](#)