

omxplayer-wrapper

omxplayer-wrapper is a project to control OMXPlayer [https://github.com/popcornmix/omxplayer] from python over dbus [https://www.freedesktop.org/wiki/Software/dbus/].

Installation:

You’ll need the following dependencies:

	libdbus-1

	libdbus-1-dev

OS pre-requisite installation

$ sudo apt-get update && sudo apt-get install -y libdbus-1{,-dev}

With pipenv [http://docs.pipenv.org/en/latest/]

$ pipenv install omxplayer-wrapper

With Pip

$ pip install omxplayer-wrapper

Examples:

Playing local video file

#!/usr/bin/env python3

from omxplayer.player import OMXPlayer
from pathlib import Path
from time import sleep

VIDEO_PATH = Path("../tests/media/test_media_1.mp4")

player = OMXPlayer(VIDEO_PATH)

sleep(5)

player.quit()

Playing RTSP stream

#!/usr/bin/env python3

from omxplayer.player import OMXPlayer
from time import sleep

STREAM_URI = 'rtsp://184.72.239.149/vod/mp4:BigBuckBunny_175k.mov'

player = OMXPlayer(STREAM_URI)

sleep(8)

player.quit()

Advanced usage

#!/usr/bin/env python3

from omxplayer.player import OMXPlayer
from pathlib import Path
from time import sleep
import logging
logging.basicConfig(level=logging.INFO)

VIDEO_1_PATH = "../tests/media/test_media_1.mp4"
player_log = logging.getLogger("Player 1")

player = OMXPlayer(VIDEO_1_PATH,
 dbus_name='org.mpris.MediaPlayer2.omxplayer1')
player.playEvent += lambda _: player_log.info("Play")
player.pauseEvent += lambda _: player_log.info("Pause")
player.stopEvent += lambda _: player_log.info("Stop")

it takes about this long for omxplayer to warm up and start displaying a picture on a rpi3
sleep(2.5)

player.set_position(5)
player.pause()

sleep(2)

player.set_aspect_mode('stretch')
player.set_video_pos(0, 0, 200, 200)
player.play()

sleep(5)

player.quit()

Learning more:

API docs:

	omxplayer API Docs
	omxplayer.player

	omxplayer.bus_finder

	omxplayer.dbus_connection

	omxplayer.keys

omxplayer API Docs

omxplayer.player

	
exception omxplayer.player.FileNotFoundError

	Bases: Exception

	
class omxplayer.player.OMXPlayer(source, args=None, bus_address_finder=None, Connection=None, dbus_name=None, pause=False)

	Bases: object

OMXPlayer controller

This works by speaking to OMXPlayer over DBus sending messages.

	Parameters

	
	source (str) – Path to the file (as ~/Videos/my-video.mp4) or URL you wish to play

	args (list/str) – used to pass option parameters to omxplayer. see: https://github.com/popcornmix/omxplayer#synopsis

Multiple argument example:

>>> OMXPlayer('path.mp4', args=['--no-osd', '--no-keys', '-b'])
>>> OMXPlayer('path.mp4', args='--no-osd --no-keys -b')
>>> OMXPlayer('path.mp4', dbus_name='org.mpris.MediaPlayer2.omxplayer2')

	
action(code)

	Executes a keyboard command via a code

	Parameters

	code (int) – The key code you wish to emulate
refer to keys.py for the possible keys

	
aspect_ratio()

	
	Returns

	aspect ratio

	Return type

	float

	
can_control()

	
	Returns

	whether the player can be controlled

	Return type

	bool

	
can_go_next()

	
	Returns

	whether the player can move to the next item in the playlist

	Return type

	bool

	
can_go_previous()

	
	Returns

	
	whether the player can move to the previous item in the

	playlist

	Return type

	bool

	
can_pause()

	
	Returns

	whether the player can pause

	Return type

	bool

	
can_play()

	
	Returns

	whether the player can play

	Return type

	bool

	
can_quit()

	
	Returns

	whether the player can quit or not

	Return type

	bool

	
can_raise()

	
	Returns

	whether the player can raise the display window atop of all other windows

	Return type

	bool

	
can_seek()

	
	Returns

	whether the player can seek

	Return type

	bool

	
can_set_fullscreen()

	
	Returns

	whether the player can go fullscreen

	Return type

	bool

	
duration()

	
	Returns

	duration in seconds

	Return type

	float

	
exitEvent = None

	Event called on exit callback(player, exit_status)

	
fullscreen()

	
	Returns

	whether the player is fullscreen or not

	Return type

	bool

	
get_filename()

	
	Returns

	source currently playing

	Return type

	str

Deprecated since version 0.2.0: Use: get_source() instead.

	
get_source()

	Get the source URI of the currently playing media

	Returns

	source currently playing

	Return type

	str

	
has_track_list()

	
	Returns

	whether the player has a track list or not

	Return type

	bool

	
height()

	
	Returns

	video height in px

	Return type

	int

	
hide_subtitles()

	Hide subtitles

	
hide_video()

	Hides the video overlays

	
identity()

	
	Returns

	Returns omxplayer, the name of the player

	Return type

	str

	
is_playing()

	
	Returns

	Whether the player is playing

	Return type

	bool

	
list_audio()

	
	Returns

	
	A list of all known audio streams, each item is in the

	format: <index>:<language>:<name>:<codec>:<active>

	Return type

	[str]

	
list_subtitles()

	
	Returns

	
	A list of all known subtitles, each item is in the

	format: <index>:<language>:<name>:<codec>:<active>

	Return type

	[str]

	
list_video()

	
	Returns

	
	A list of all known video streams, each item is in the

	format: <index>:<language>:<name>:<codec>:<active>

	Return type

	[str]

	
load(source, pause=False)

	Loads a new source (as a file) from source (a file path or URL)
by killing the current omxplayer process and forking a new one.

	Parameters

	source (string) – Path to the file to play or URL

	
maximum_rate()

	
	Returns

	maximum playback rate (as proportion of normal rate)

	Return type

	float

	
metadata()

	
	Returns

	containing track information (‘URI’, ‘length’)

	Return type

	dict

Examples

>>> player.metadata()
{
 'mpris:length': 19691000,
 'xesam:url': 'file:///home/name/path/to/media/file.mp4'
}

	
minimum_rate()

	
	Returns

	minimum playback rate (as proportion of normal rate)

	Return type

	float

	
mute()

	Mute audio. If already muted, then this does not do anything

	
next()

	Skip to the next chapter

	Returns

	Whether the player skipped to the next chapter

	Return type

	bool

	
pause()

	Pause playback

	
pauseEvent = None

	Event called on pause callback(player)

	
play()

	Play the video asynchronously returning control immediately to the calling code

	
playEvent = None

	Event called on play callback(player)

	
play_pause()

	Pause playback if currently playing, otherwise start playing if currently paused.

	
play_sync()

	Play the video and block whilst the video is playing

	
playback_status()

	
	Returns

	one of (“Playing” | “Paused” | “Stopped”)

	Return type

	str

	
position()

	
	Returns

	position in seconds

	Return type

	int

	
positionEvent = None

	Event called on setting position callback(player, absolute_position)

	
previous()

	Skip to the previous chapter

	Returns

	Whether the player skipped to the previous chapter

	Return type

	bool

	
quit()

	Quit the player, blocking until the process has died

	
rate()

	
	Returns

	playback rate, 1 is the normal rate, 2 would be double speed.

	Return type

	float

	
seek(relative_position)

	Seek the video by relative_position seconds

	Parameters

	relative_position (float) – The position in seconds to seek to.

	
seekEvent = None

	Event called on seek callback(player, relative_position)

	
select_audio(index)

	Select audio stream specified by the index of the stream in list_audio

	Parameters

	index (int) – index of audio stream returned by list_audio

	
select_subtitle(index)

	Enable a subtitle specified by the index it is listed in list_subtitles

	Parameters

	index (int) – index of subtitle listing returned by list_subtitles

	
set_alpha(alpha)

	Set the transparency of the video overlay

	Parameters

	alpha (float) – The transparency (0..255)

	
set_aspect_mode(mode)

	Set the aspect mode of the video

	Parameters

	mode (str) – One of (“letterbox” | “fill” | “stretch”)

	
set_position(position)

	Set the video to playback position to position seconds from the start of the video

	Parameters

	position (float) – The position in seconds.

	
set_rate(rate)

	Set the playback rate of the video as a multiple of the default playback speed

Examples

>>> player.set_rate(2)
Will play twice as fast as normal speed
>>> player.set_rate(0.5)
Will play half speed

	
set_video_crop(x1, y1, x2, y2)

	
	Parameters

	
	x1 (int) – Top left x coordinate (px)

	y1 (int) – Top left y coordinate (px)

	x2 (int) – Bottom right x coordinate (px)

	y2 (int) – Bottom right y coordinate (px)

	
set_video_pos(x1, y1, x2, y2)

	Set the video position on the screen

	Parameters

	
	x1 (int) – Top left x coordinate (px)

	y1 (int) – Top left y coordinate (px)

	x2 (int) – Bottom right x coordinate (px)

	y2 (int) – Bottom right y coordinate (px)

	
set_volume(volume)

	
	Parameters

	float – volume in the interval [0, 10]

	
show_subtitles()

	Shows subtitles after hide_subtitles

	
show_video()

	Shows the video (to undo a hide_video)

	
stop()

	Stop the player, causing it to quit

	
stopEvent = None

	Event called on stop callback(player)

	
supported_uri_schemes()

	
	Returns

	list of supported URI schemes

	Return type

	str

Examples

>>> player.supported_uri_schemes()
["file", "http", "rtsp", "rtmp"]

	
unmute()

	Unmutes the video. If already unmuted, then this does not do anything

	
video_pos()

	
	Returns

	
	Video spatial position (x1, y1, x2, y2) where (x1, y1) is top left,

	and (x2, y2) is bottom right. All values in px.

	Return type

	(int, int, int, int)

	
video_stream_count()

	
	Returns

	number of video streams

	Return type

	int

	
volume()

	
	Returns

	current player volume

	Return type

	float

	
width()

	
	Returns

	video width in px

	Return type

	int

	
exception omxplayer.player.OMXPlayerDeadError

	Bases: Exception

omxplayer.bus_finder

	
class omxplayer.bus_finder.BusFinder(path=None)

	Bases: object

	
find_address_file()

	Finds the OMXPlayer DBus connection
Assumes there is an alive OMXPlayer process.
:return:

	
get_address()

	

	
wait_for_dbus_address_to_be_written_to_file()

	

	
wait_for_file()

	

	
wait_for_path_to_exist()

	

omxplayer.dbus_connection

	
class omxplayer.dbus_connection.DBusConnection(bus_address, dbus_name=None)

	Bases: object

	
proxy

	The proxy object by which one interacts with a dbus object,
this makes communicating with a similar to that of communicating
with a POJO.

	
root_interface

	org.mpris.MediaPlayer2 interface proxy object

	
player_interface

	org.mpris.MediaPlayer2.Player interface proxy object

	
exception omxplayer.dbus_connection.DBusConnectionError

	Bases: Exception

Connection error raised when DBusConnection can’t set up a connection

	
class omxplayer.dbus_connection.DbusObject(object_proxy, property_manager, interface_name, methods, properties)

	Bases: object

omxplayer.keys

	
omxplayer.keys.BLANK = 24

	

	
omxplayer.keys.DECREASE_SPEED = 1

	

	
omxplayer.keys.DECREASE_SUBTITLE_DELAY = 13

	

	
omxplayer.keys.DECREASE_VOLUME = 17

	

	
omxplayer.keys.EXIT = 15

	

	
omxplayer.keys.FAST_FORWARD = 4

	

	
omxplayer.keys.HIDE_SUBTITLES = 30

	

	
omxplayer.keys.HIDE_VIDEO = 28

	

	
omxplayer.keys.INCREASE_SPEED = 2

	

	
omxplayer.keys.INCREASE_SUBTITLE_DELAY = 14

	

	
omxplayer.keys.INCREASE_VOLUME = 18

	

	
omxplayer.keys.MOVE_VIDEO = 27

	

	
omxplayer.keys.NEXT_AUDIO = 7

	

	
omxplayer.keys.NEXT_CHAPTER = 9

	

	
omxplayer.keys.NEXT_SUBTITLE = 11

	

	
omxplayer.keys.PAUSE = 16

	

	
omxplayer.keys.PREVIOUS_AUDIO = 6

	

	
omxplayer.keys.PREVIOUS_CHAPTER = 8

	

	
omxplayer.keys.PREVIOUS_SUBTITLE = 10

	

	
omxplayer.keys.REWIND = 3

	

	
omxplayer.keys.SEEK_ABSOLUTE = 26

	

	
omxplayer.keys.SEEK_BACK_LARGE = 21

	

	
omxplayer.keys.SEEK_BACK_SMALL = 19

	

	
omxplayer.keys.SEEK_FORWARD_LARGE = 22

	

	
omxplayer.keys.SEEK_FORWARD_SMALL = 20

	

	
omxplayer.keys.SEEK_RELATIVE = 25

	

	
omxplayer.keys.SET_ALPHA = 32

	

	
omxplayer.keys.SHOW_INFO = 5

	

	
omxplayer.keys.SHOW_SUBTITLES = 31

	

	
omxplayer.keys.STEP = 23

	

	
omxplayer.keys.TOGGLE_SUBTITLE = 12

	

	
omxplayer.keys.UNHIDE_VIDEO = 29

	

 Python Module Index

 o

 		 	

 		
 o	

 	[image: -]
 	
 omxplayer	

 	
 	
 omxplayer.bus_finder	

 	
 	
 omxplayer.dbus_connection	

 	
 	
 omxplayer.keys	

 	
 	
 omxplayer.player	

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | L
 | M
 | N
 | O
 | P
 | Q
 | R
 | S
 | T
 | U
 | V
 | W

A

 	
 	action() (omxplayer.player.OMXPlayer method)

 	
 	aspect_ratio() (omxplayer.player.OMXPlayer method)

B

 	
 	BLANK (in module omxplayer.keys)

 	
 	BusFinder (class in omxplayer.bus_finder)

C

 	
 	can_control() (omxplayer.player.OMXPlayer method)

 	can_go_next() (omxplayer.player.OMXPlayer method)

 	can_go_previous() (omxplayer.player.OMXPlayer method)

 	can_pause() (omxplayer.player.OMXPlayer method)

 	
 	can_play() (omxplayer.player.OMXPlayer method)

 	can_quit() (omxplayer.player.OMXPlayer method)

 	can_raise() (omxplayer.player.OMXPlayer method)

 	can_seek() (omxplayer.player.OMXPlayer method)

 	can_set_fullscreen() (omxplayer.player.OMXPlayer method)

D

 	
 	DBusConnection (class in omxplayer.dbus_connection)

 	DBusConnectionError

 	DbusObject (class in omxplayer.dbus_connection)

 	
 	DECREASE_SPEED (in module omxplayer.keys)

 	DECREASE_SUBTITLE_DELAY (in module omxplayer.keys)

 	DECREASE_VOLUME (in module omxplayer.keys)

 	duration() (omxplayer.player.OMXPlayer method)

E

 	
 	EXIT (in module omxplayer.keys)

 	
 	exitEvent (omxplayer.player.OMXPlayer attribute)

F

 	
 	FAST_FORWARD (in module omxplayer.keys)

 	FileNotFoundError

 	
 	find_address_file() (omxplayer.bus_finder.BusFinder method)

 	fullscreen() (omxplayer.player.OMXPlayer method)

G

 	
 	get_address() (omxplayer.bus_finder.BusFinder method)

 	
 	get_filename() (omxplayer.player.OMXPlayer method)

 	get_source() (omxplayer.player.OMXPlayer method)

H

 	
 	has_track_list() (omxplayer.player.OMXPlayer method)

 	height() (omxplayer.player.OMXPlayer method)

 	HIDE_SUBTITLES (in module omxplayer.keys)

 	
 	hide_subtitles() (omxplayer.player.OMXPlayer method)

 	HIDE_VIDEO (in module omxplayer.keys)

 	hide_video() (omxplayer.player.OMXPlayer method)

I

 	
 	identity() (omxplayer.player.OMXPlayer method)

 	INCREASE_SPEED (in module omxplayer.keys)

 	
 	INCREASE_SUBTITLE_DELAY (in module omxplayer.keys)

 	INCREASE_VOLUME (in module omxplayer.keys)

 	is_playing() (omxplayer.player.OMXPlayer method)

L

 	
 	list_audio() (omxplayer.player.OMXPlayer method)

 	list_subtitles() (omxplayer.player.OMXPlayer method)

 	
 	list_video() (omxplayer.player.OMXPlayer method)

 	load() (omxplayer.player.OMXPlayer method)

M

 	
 	maximum_rate() (omxplayer.player.OMXPlayer method)

 	metadata() (omxplayer.player.OMXPlayer method)

 	
 	minimum_rate() (omxplayer.player.OMXPlayer method)

 	MOVE_VIDEO (in module omxplayer.keys)

 	mute() (omxplayer.player.OMXPlayer method)

N

 	
 	next() (omxplayer.player.OMXPlayer method)

 	NEXT_AUDIO (in module omxplayer.keys)

 	
 	NEXT_CHAPTER (in module omxplayer.keys)

 	NEXT_SUBTITLE (in module omxplayer.keys)

O

 	
 	OMXPlayer (class in omxplayer.player)

 	omxplayer.bus_finder (module)

 	omxplayer.dbus_connection (module)

 	
 	omxplayer.keys (module)

 	omxplayer.player (module)

 	OMXPlayerDeadError

P

 	
 	PAUSE (in module omxplayer.keys)

 	pause() (omxplayer.player.OMXPlayer method)

 	pauseEvent (omxplayer.player.OMXPlayer attribute)

 	play() (omxplayer.player.OMXPlayer method)

 	play_pause() (omxplayer.player.OMXPlayer method)

 	play_sync() (omxplayer.player.OMXPlayer method)

 	playback_status() (omxplayer.player.OMXPlayer method)

 	player_interface (omxplayer.dbus_connection.DBusConnection attribute)

 	
 	playEvent (omxplayer.player.OMXPlayer attribute)

 	position() (omxplayer.player.OMXPlayer method)

 	positionEvent (omxplayer.player.OMXPlayer attribute)

 	previous() (omxplayer.player.OMXPlayer method)

 	PREVIOUS_AUDIO (in module omxplayer.keys)

 	PREVIOUS_CHAPTER (in module omxplayer.keys)

 	PREVIOUS_SUBTITLE (in module omxplayer.keys)

 	proxy (omxplayer.dbus_connection.DBusConnection attribute)

Q

 	
 	quit() (omxplayer.player.OMXPlayer method)

R

 	
 	rate() (omxplayer.player.OMXPlayer method)

 	
 	REWIND (in module omxplayer.keys)

 	root_interface (omxplayer.dbus_connection.DBusConnection attribute)

S

 	
 	seek() (omxplayer.player.OMXPlayer method)

 	SEEK_ABSOLUTE (in module omxplayer.keys)

 	SEEK_BACK_LARGE (in module omxplayer.keys)

 	SEEK_BACK_SMALL (in module omxplayer.keys)

 	SEEK_FORWARD_LARGE (in module omxplayer.keys)

 	SEEK_FORWARD_SMALL (in module omxplayer.keys)

 	SEEK_RELATIVE (in module omxplayer.keys)

 	seekEvent (omxplayer.player.OMXPlayer attribute)

 	select_audio() (omxplayer.player.OMXPlayer method)

 	select_subtitle() (omxplayer.player.OMXPlayer method)

 	SET_ALPHA (in module omxplayer.keys)

 	set_alpha() (omxplayer.player.OMXPlayer method)

 	set_aspect_mode() (omxplayer.player.OMXPlayer method)

 	
 	set_position() (omxplayer.player.OMXPlayer method)

 	set_rate() (omxplayer.player.OMXPlayer method)

 	set_video_crop() (omxplayer.player.OMXPlayer method)

 	set_video_pos() (omxplayer.player.OMXPlayer method)

 	set_volume() (omxplayer.player.OMXPlayer method)

 	SHOW_INFO (in module omxplayer.keys)

 	SHOW_SUBTITLES (in module omxplayer.keys)

 	show_subtitles() (omxplayer.player.OMXPlayer method)

 	show_video() (omxplayer.player.OMXPlayer method)

 	STEP (in module omxplayer.keys)

 	stop() (omxplayer.player.OMXPlayer method)

 	stopEvent (omxplayer.player.OMXPlayer attribute)

 	supported_uri_schemes() (omxplayer.player.OMXPlayer method)

T

 	
 	TOGGLE_SUBTITLE (in module omxplayer.keys)

U

 	
 	UNHIDE_VIDEO (in module omxplayer.keys)

 	
 	unmute() (omxplayer.player.OMXPlayer method)

V

 	
 	video_pos() (omxplayer.player.OMXPlayer method)

 	
 	video_stream_count() (omxplayer.player.OMXPlayer method)

 	volume() (omxplayer.player.OMXPlayer method)

W

 	
 	wait_for_dbus_address_to_be_written_to_file() (omxplayer.bus_finder.BusFinder method)

 	wait_for_file() (omxplayer.bus_finder.BusFinder method)

 	
 	wait_for_path_to_exist() (omxplayer.bus_finder.BusFinder method)

 	width() (omxplayer.player.OMXPlayer method)

Examples:

Playing local video file

#!/usr/bin/env python3

from omxplayer.player import OMXPlayer
from pathlib import Path
from time import sleep

VIDEO_PATH = Path("../tests/media/test_media_1.mp4")

player = OMXPlayer(VIDEO_PATH)

sleep(5)

player.quit()

Playing RTSP stream

#!/usr/bin/env python3

from omxplayer.player import OMXPlayer
from time import sleep

STREAM_URI = 'rtsp://184.72.239.149/vod/mp4:BigBuckBunny_175k.mov'

player = OMXPlayer(STREAM_URI)

sleep(8)

player.quit()

Advanced usage

#!/usr/bin/env python3

from omxplayer.player import OMXPlayer
from pathlib import Path
from time import sleep
import logging
logging.basicConfig(level=logging.INFO)

VIDEO_1_PATH = "../tests/media/test_media_1.mp4"
player_log = logging.getLogger("Player 1")

player = OMXPlayer(VIDEO_1_PATH,
 dbus_name='org.mpris.MediaPlayer2.omxplayer1')
player.playEvent += lambda _: player_log.info("Play")
player.pauseEvent += lambda _: player_log.info("Pause")
player.stopEvent += lambda _: player_log.info("Stop")

it takes about this long for omxplayer to warm up and start displaying a picture on a rpi3
sleep(2.5)

player.set_position(5)
player.pause()

sleep(2)

player.set_aspect_mode('stretch')
player.set_video_pos(0, 0, 200, 200)
player.play()

sleep(5)

player.quit()

Installation:

You’ll need the following dependencies:

	libdbus-1

	libdbus-1-dev

OS pre-requisite installation

$ sudo apt-get update && sudo apt-get install -y libdbus-1{,-dev}

With pipenv [http://docs.pipenv.org/en/latest/]

$ pipenv install omxplayer-wrapper

With Pip

$ pip install omxplayer-wrapper

 omxplayer-wrapper is a project to control OMXPlayer [https://github.com/popcornmix/omxplayer] from python over dbus [https://www.freedesktop.org/wiki/Software/dbus/].

 _static/up.png

nav.xhtml

 Table of Contents

 		
 omxplayer-wrapper

 		
 omxplayer API Docs

 		
 omxplayer.player

 		
 omxplayer.bus_finder

 		
 omxplayer.dbus_connection

 		
 omxplayer.keys

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/minus.png

_static/plus.png

_static/file.png

_static/up-pressed.png

_static/ajax-loader.gif

_static/comment-bright.png

