Manipuler les tags des fichiers Ogg et FLAC
[image: Accueil]
Sylvain Rougeaux

 L'assemblage Luminescence.Xiph permet la lecture et l'écriture des tags au format Vorbis Comment
 dans les fichiers Ogg Vorbis, Ogg FLAC, FLAC natif et Speex. Les sources C# 3 sont sous LGPL.

	Titre : Manipuler les tags des fichiers Ogg et FLAC
	Auteur : Sylvain Rougeaux
	Parution : 14 mai 2009
	Licence :
				Copyright ® 2009 Sylvain Rougeaux. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Introduction

				Je développe depuis 2005 maintenant un éditeur de tag gratuit du nom de
				MetatOGGer.
				Comme son nom l'indique, il a été conçu à la base pour prendre en charge les fichiers Ogg et contribuer ainsi aux efforts de
				la fondation Xiph
				visant à développer un ensemble de briques multimédias gratuites et exempt de brevet (codec, conteneur,
				etc.). Le support des fichiers MP3 (tags ID3), Musepack, Windows Media, WavPack et Monkey's Audio
				a été ajouté par la suite. En fait, n'importe quel format peut être ajouté par le biais de plugin. 				
			
[image: Fenêtre principale de MetatOGGer]

				MetatOGGer est développé en C# (l'interface utilise l'API WPF depuis la version 3). Il me fallait
				donc une librairie .NET pour gérer les tags au format Vorbis Comment des fichiers Ogg. Ne trouvant
				pas ce qu'il me fallait sur internet, j'ai décidé de développer ma propre librairie.
			

II - Un peu de théorie
II-A - Le format de tags des fichiers Ogg et FLAC natifs : Vorbis Comment

					Les tags des fichiers Ogg (Vorbis, FLAC et Speex), ainsi que des fichiers FLAC natifs sont stockés au
					format Vorbis Comment. Les spécifications(1)
					de ce format sont disponibles ici. Chaque tag au format Vorbis Comment est composé
					d'une paire clef-valeur sous la forme "TAG_NAME=Tag Value". La clef est une chaîne de caractère
					codée en ASCII (à l'exception du caractère "=", exclu car il sert à délimiter le nom du tag de sa
					valeur) et insensible à la casse (même si le nom du tag est souvent formaté en majuscule par convention).
					La valeur du tag est une chaîne de caractère codée en UTF8.
				

					Le format Vorbis Comment définit quinze tags standards :
				
	
							Nom du tag
							
							Description
						
	
							TITLE
							
							Le titre du morceau
						
	
							VERSION
							
							Permet de distinguer plusieurs versions d'un même morceau : remix, live, etc.
						
	
							ALBUM
							
							Le titre de l'album
						
	
							TRACKNUMBER
							
							Le numéro de piste dans un album
						
	
							ARTIST
							
							Le nom de l'artiste ou de l'auteur
						
	
							PERFORMER
							
							Le nom de l'interprète, orchestre, etc.
						
	
							COPYRIGHT
							
							Les informations de copyright
						
	
							LICENSE
							
							La licence applicable au morceau : Creative Commons, tous droits réservés, etc.
						
	
							ORGANIZATION
							
							Organisation ayant produit le morceau comme le nom de la maison de disque
						
	
							DESCRIPTION
							
							Une description ou un commentaire quelconque sur le contenu
						
	
							GENRE
							
							Le genre du morceau : rock, pop, etc.
						
	
							DATE
							
							La date ou l'année d'enregistrement du morceau
						
	
							LOCATION
							
							Le lieu où le morceau a été enregistré
						
	
							CONTACT
							
							Une information de contact de l'auteur ou du distributeur
						
	
							ISRC
							
							Numéro ISRC du morceau
						

					Au-delà de ces tags standards, tout tag arbitraire peut bien évidemment être ajouté. Le risque étant
					que les lecteurs audio ne sachent comment interpréter ces tags non standards.
				

					Les tags Vorbis Comment peuvent être définis un nombre de fois illimité. Par exemple, il est tout à fait
					possible de définir plusieurs fois le tag ARTIST : "ARTIST=John Lennon" et "ARTIST=Paul McCartney".
					
				
II-B - Le support des tags binaires

					Le standard Vorbis Comment ne prévoit pas le stockage de contenu autre que textuel. Ceci est problématique
					pour le stockage de contenu binaire comme les images.
				

					Le développeur du codec FLAC ayant souhaité ajouter le support des images dans son format, il a prévu
					la possibilité d'ajouter un "bloc image" comparable à la frame APIC du standard ID3v2 du format MP3.					
				

III - L'implémentation du standard Vorbis Comment

				Les deux classes principales de la librairie sont les classes OggTagger et FlacTagger. Elles permettent
				respectivement la lecture des informations dans les fichiers Ogg (.ogg, .oga) et FLAC natifs (.flac, .fla).
			
III-A - La lecture des tags textuels

					Le constructeur des classes OggTagger et FlacTagger prend en paramètre une chaîne de caractère correspondant
					au chemin du fichier. Les tags du fichier sont alors immédiatement lus.
				

					Il est possible de forcer la lecture des tags d'un autre fichier sans avoir à instancier un nouvel objet
					en utilisant la méthode ReadMetadata.
				
Lecture des fichiers Ogg
OggTagger ogg = new OggTagger(@"C:\Song.ogg");
ogg.ReadMetadata(@"C:\Song2.ogg");

					Les tags sont stockés dans un objet de type SortedList<string, List<string>> pour gérer
					les tags multiples. Il est possible de récupérer l'intégralité des tags du fichier avec la méthode
					GetAllTags.
				
Lecture des tags
string artist = ogg.Artist; // == tags["ARTIST"][0] || null
ReadOnlyCollection<string> artists = tags["ARTIST"];
ogg.Title = "My Immortal";
ogg.AddTag("LYRICS", "I am singing in the rain...");
ogg.SetTag("LYRICS", "I am not singing in the rain...");
ogg.RemoveTag("LYRICS");

					Pour enregistrer les tags dans le fichier, il suffit d'appeler la méthode SaveMetadata.
				
Enregistrement des tags
ogg.SaveMetadata();

III-B - La prise en charge des tags "images"

					Les tags "images" ne sont prises en charge que dans les fichiers Ogg FLAC ou FLAC natifs. Les images
					sont encapsulées dans des objets de type System.Windows.Media.Imaging.BitmapFrame (classe disponible
					dans l'assemblage PresentationCore.dll de l'API WPF).
				
Lecture de la pochette du disque
OggTagger ogg = new OggTagger(@"C:\SongFLAC.ogg");
Collection<ID3PictureFrame> arts = ogg.FlacArts;
BitmapFrame cover = null;
foreach (ID3PictureFrame picture in arts)
{
	if (picture.PictureType == ID3PictureType.FrontCover)
		cover = picture.Picture;
}

III-C - Le lecture des informations techniques

					La librairie ne se limite pas à l'accès aux tags mais permet de récupérer de nombreuses informations
					techniques sur les fichiers.
				

					Voici la liste des informations auxquelles la classe OggTagger permet d'accéder :
				
	
							Propriétés
							
							Type de retour
							
							Commentaire
						
	
							Codec
							
							OggCodec (énumération)
							
							Codec du fichier Ogg : Vorbis, Speex ou FLAC
						
	
							SpeexBand
							
							SpeexBand (énumération)
							
							Largeur de bande utilisée pour le fichier Speex : Narrowband (8 000 Hz), WideBand (16 000 Hz) ou UltraWideband
							(32 000 Hz)
						
	
							Channels
							
							byte
							
							Nombre de canaux
						
	
							MinimumVorbisBitrate
							
							int
							
							Bitrate minimum du fichier Ogg Vorbis
						
	
							SampleRate
							
							int
							
							Taux d'échantillonnage
						
	
							MaximumVorbisBitrate
							
							int
							
							Bitrate maximum du fichier Ogg Vorbis
						
	
							VorbisSpeexNominalBitrate
							
							int
							
							Bitrate nominal du fichier Ogg Vorbis et Speex
						
	
							IsVariableBitrate
							
							bool
							
							Indique si le fichier est encodé en débit variable
						
	
							VorbisQuality
							
							float
							
							Niveau de qualité du fichier Ogg Vorbis, de 0 (64 kb/s) à 1 (500 kb/s)
						
	
							CodecVersion
							
							string
							
							Version du codec utilisé
						
	
							Samples
							
							long
							
							Nombre d'échantillons
						
	
							Duration
							
							float
							
							Durée du morceau en secondes
						
	
							AverageBitrate
							
							int
							
							Débit moyen calculé
						
	
							Ratio
							
							float
							
							Taux de compression du fichier
						
	
							FlacBitsPerSample
							
							byte
							
							Taille de l'échantillon du fichier Ogg Flac
						
	
							UncompressedFileLength
							
							long
							
							Taille calculé du fichier sans compression
						

					Voici la liste des informations auxquelles la classe FlacTagger permet d'accéder :
				
	
							Propriétés
							
							Type de retour
							
							Commentaire
						
	
							Channels
							
							byte
							
							Nombre de canaux
						
	
							SampleRate
							
							int
							
							Taux d'échantillonnage
						
	
							CodecVersion
							
							string
							
							Version du codec utilisé
						
	
							Samples
							
							long
							
							Nombre d'échantillons
						
	
							Duration
							
							float
							
							Durée du morceau en secondes
						
	
							AverageBitrate
							
							int
							
							Débit moyen calculé
						
	
							Ratio
							
							float
							
							Taux de compression du fichier
						
	
							BitsPerSample
							
							byte
							
							Taille de l'échantillon
						
	
							UncompressedFileLength
							
							long
							
							Taille calculée du fichier sans compression
						

III-D - La gestion du bloc "padding" dans les fichiers FLAC natifs

					Les tags Vorbis Comment sont enregistrés au début du fichier ce qui suppose la réécriture complète du
					fichier en cas de modification. Toutefois, les développeurs du format FLAC ont prévu la possibilité
					d'insérer un bloc "padding" au début de fichier pour servir de variable d'ajustement pour l'écriture
					des métadonnées. Ainsi, ce bloc peut être réduit pour laisser plus de place aux tags ou au contraire
					agrandit pour prendre la place des tags supprimés. Il est alors possible d'éviter la longue reconstruction
					du fichier, très lente dans le cas du FLAC, un format de compression sans perte dont les fichiers
					font souvent plusieurs dizaines de mégaoctets par morceaux.
				

					La librairie gère le bloc "padding". Par défaut, ce bloc servira donc autant que faire se peut de variable
					d'ajustement pour accélérer la sauvegarde des modifications sur les tags. Il est toutefois possible
					de placer la propriété OptimizeFileSizeWhenSaving à vraie, ce qui aura pour effet de mettre la taille
					du bloc "padding" à 0 et de récupérer l'espace disque éventuellement laissé vacant par la suppression
					des tags.
				

					Lorsque que la reconstruction du fichier est nécessaire parce que la taille du bloc "padding" n'est pas
					suffisante pour enregistrer les tags, ou lorsque la propriété OptimizeFileSizeWhenSaving est vraie,
					le développeur a la possibilité d'indiquer la taille du bloc "padding" qu'il souhaite voir insérer
					dans le fichier à l'occasion de sa reconstruction. Pour cela, il convient de définir la propriété
					DesiredPaddingSize (la valeur par défaut est fixée à 4 Ko).
				
III-E - Diagrammes des classes OggTagger et FlacTagger
[image: Diagrammes des classes OggTagger et FlacTagger]

IV - Exemple d'utilisation de la librairie

				Le code source de la librairie est livré avec un projet WPF montrant comment utiliser la classe FlacTagger
				dans le cadre d'une application cliente.
			
[image: Application de tests]

				Après avoir choisi un fichier FLAC en cliquant sur l'unique bouton, un objet FlacTagger est instancié
				et passé à la propriété DataContext de ma fenêtre WPF.
			
Ouverture du fihcier FLAC
OpenFileDialog open = new OpenFileDialog();
open.Filter = "Fichiers FLAC (*.flac)|*.flac";
if (!open.ShowDialog().Value) return;

FlacTagger flac = new FlacTagger(open.FileName);
DataContext = flac;

				Il suffit ensuite d'utiliser les capacités avancées de Data Binding de WPF pour récupérer les valeurs
				des tags côté interface.
			
Binding des informations de tags
<TextBlock Text="{Binding Artist}" />
<TextBlock Text="{Binding Title}" Grid.Row="1" />
<TextBlock Text="{Binding Album}" Grid.Row="2" />
<TextBlock Text="{Binding TrackNumber}" Grid.Row="3" />
<TextBlock Text="{Binding Genre}" Grid.Row="4" />
<TextBlock Text="{Binding Date}" Grid.Row="5" />
<Image Source="{Binding Arts[0].Picture}"
 MaxWidth="{Binding RelativeSource={x:Static RelativeSource.Self}, Path=Source.PixelWidth}"
 MaxHeight="{Binding RelativeSource={x:Static RelativeSource.Self}, Path=Source.PixelHeight}"
 Stretch="Uniform" Grid.Row="6" Grid.Column="1" />

				Voici le code XAML pour "binder" les informations techniques du fichier FLAC. Remarquez l'utilisation
				de la propriété StringFormat de la classe Binding (disponible dans le Framework .NET 3.5 SP1) pour
				formater la chaîne.
			
Binding des informations techniques
<TextBlock Text="{Binding Channels}" />
<TextBlock Text="{Binding SampleRate, StringFormat={}{0:N0} Hertz}" Grid.Row="1" />
<TextBlock Text="{Binding CodecVersion, StringFormat={}FLAC {0}}" Grid.Row="2" />
<TextBlock Text="{Binding Duration, StringFormat={}{0:N0} secondes}" Grid.Row="3" />
<TextBlock Text="{Binding AverageBitrate, StringFormat={}{0:N0} bits par seconde}" Grid.Row="4" />
<TextBlock Text="{Binding Ratio, StringFormat={}{0:P}}" Grid.Row="5" />
<TextBlock Text="{Binding BitsPerSample, StringFormat={}{0} bits}" Grid.Row="6" />

V - Téléchargements et liens
Codes sources de l'assemblage Luminescence.Xiph
Site
				officiel Luminescence Software

VI - Conclusions

				La librairie Luminescence.Xiph permet d'accéder facilement aux tags des fichiers Ogg et FLAC natifs.
				Le code est entièrement documenté et livré avec une batterie de tests unitaires. Les sources sont
				sous LGPL, ce qui permet à l'assemblage d'être utilisé dans des applications propriétaires.
			

VII - Remerciements

				Je remercie l'équipe .NET pour leurs relectures de ce document.
			
OEBPS/Images/image00021.jpeg
Lecture des tags des fichiers =

G FADiscothéqueFLAC\ink HoydEchoss
nformationstechiques

Nombre de cansux

Taux d échantilonnage

Version de codec

Durée

Debit moyen

T

Taile de Féchantilon 16

ORCD 1105 - Echoes lac

33,111 bits par seconde

Tags principaux
Artiste
Titre
Album
N° de piste :
Genre : Psychedelic Rock
Date: 2001
Pochette :

OEBPS/Images/image00020.jpeg
 VorbisComment
Abstract Clas:

 publc

AddTag)svoid
Album: sring

Artis: sting
CheckedVorbisCommentey() : sring
ClearNonOfficialTags0) s void
CleaTags0 s void

Contact: string

Copyright:sting

Date: sting

Description: string

Genre: sting

B e ¢ ¢ hlhe

ISRC string
License: string
Location string

-

9
=
=

Organization : string
Performer: string

FeadMetadata : void
ReadVorbisComment() : void
RemoveTag(): bool (+ 1 surcharge)
SaveMetadata : void

SetTag() : bool (+ 1 surcharge]
TagsCount: int

this: ReadOnlyCollection <string>
Tite: string

TrackNumber : string

Vendor sring

Version string
WriteVorbisComment() : bytel]

 prvate

cHBHBHHe ¢ & ¢ ¢ B

GetAllTags() : SortedList<string, List<string>>

»

OfficialVorbisTags : ReadOnlyCollection<string>

»

ID3PictureFrame
Class. B Arts: Collection<ID3Pictureframe> Duration : float
] FileName :string

i B FlacArts: Collection <ID3Pictureframe> FlacTagol)

5 Description string = Length :long

© ID3PictureFrame() (2 surcharges) g::“'"‘:‘EF“:S‘IEW"EHSHV‘"Q bool

2 Picture: BitmapFrame o' float

2 PictureType : ID3PictureType ;eadr‘w:ta:iauri void

% TohpicFramel) :bytell Sa::; 3‘;\;
B SaveMetadatal) : void

UncompressedFilelength :long
& intermal

OggTagger
Sealed Class
 VorbisCommert

 public

=
-
=

AverageBitrate :int
Channels: byte

Codec : OggCodec
CodecVersion : string.
Duration float
FileName: string
FlacBitsPerSample : byte
IsVariableBitrate: bool

o

Lengthlong
MaximumVorbisBitrate : int

MinimumVrbisBitate int
OggTagger)

Ratio: float

ReadMetadatal) : void
SampleRate it

Samples : long

SaveMetadatal) : void
SpeexBand : SpeexBand
UncompressedileLength :long
VorbisQuality : float
VorbisSpeexNominalBitrate :int

=

v
=

o
=
=

o
=
=
=
=

rivate

FlacTagger
Sealed Class
 VorbisCommert

 public

AverageBitrate:int
BitsPerSample: byte
Channels : byte
CodecVersion : string
DesiredPaddingSize t int

4 CresteBlock): byel]
® privte

OEBPS/Images/image00019.jpeg

OEBPS/Images/image00018.jpeg
A 4

OEBPS/Images/image00016.jpeg

OEBPS/Images/image00015.jpeg

OEBPS/Images/image00017.jpeg

OEBPS/Images/image00014.jpeg
Developpez.com
Club des développeuts

