

Installation et mise en œuvre
de VLC 0.9.8a
(Code Grishenko)
Pour Windows XP
Edition Familial
Service Pack 3
et FreeBox V5

TABLE DES MATIERES

1	But.....	3
1.1	Restriction	3
2	Environnement	3
3	Installation.....	4
3.1	Cohabitation freeplayer (base VLC O.8.6b) – VLC (0.9.8a).....	5
3.2	Ouverture des ports avec Norton	5
4	Adaptation de l'arborescence d'installation de VLC.....	6
5	Paramétrage de VLC	6
5.1	Contenu des fichiers de commandes pour le lancement de VLC	6
5.1.1	Remarques sur le contenu des fichiers de commandes	6
5.1.2	Contenu du fichier vlc-fbx_DVD.bat.....	7
5.1.3	Mise en œuvre de la lecture d'un DVD avec menus.....	7
5.1.4	Contenu du fichier script vlc-fbx.bat	9
5.1.5	Mise en œuvre de la lecture de films « atomiques » en .VOB ou .AVI.....	9
5.1.6	Contenu du fichier script vlc-fbx_TV.bat	9
5.1.7	Lecture sur PC des chaînes de télévision du bouquet FreeBox	10
6	Fichiers vlrc et vlrc-fbx	11
7	Remarques sur l'adaptation des PlayListes.....	11
8	Préparation de la FreeBox.....	11
9	Arrêt de VLC	12
10	Redimensionnement image sur PC	12
11	Autres paramètres.....	13
11.1	Format de l'écran du téléviseur.....	13
11.2	Zoom sur écran téléviseur	13
12	Conclusion	13

ANNEXES

A.	Playliste de lecture de fichiers Vidéos	15
B.	Playliste d'images	16
C.	Playliste des chaînes du bouquet Free.....	17
D.	Fichiers paramètres VLC	19
E.	Fichiers paramètres personnalisés VLC.....	86

Installation et mise en oeuvre de VLC (version = 0.9.8a) sous Windows XP Home.

Ce memo s'adresse aux détenteurs d'une FreeBox V5.

1 But

Ce document a pour but de consigner les adaptations nécessaires à l'installation de la version VLC 0.9.8a – Grishenko dans l'environnement du logiciel Freeplayer disponible sur le site du fournisseur d'accès internet free.fr.

Un premier document décrit l'installation du freeplayer de free.fr et peut être consulté via le site web <http://yves.rebillard.free.fr> (rubrique « Médias »).

Je précise que ce document est valable pour ma configuration et qu'il ne préjuge en rien de la bonne réussite des installations sur des environnements différents. Chaque PC ayant ses spécificités, je ne m'aventurerai pas à qualifier ce document comme la panacée pour toute installation de VLC 0.9.8a chez les autres utilisateurs.

Ce memo contribue uniquement à confirmer le bon fonctionnement de VLC 0.9.8a dans MON environnement. J'espère qu'il pourra servir comme points de repères pour les passionnés de média et qui au vu des forums ont tous à des moments de l'installation de cet outil, rencontrés de grandes difficultés. L'installation décrite ici permet à VLC 0.9.8a :

- 1) de lire des DVD Vidéo (hors mode menu) et d'en visualiser le contenu sur la télévision,
- 2) idem avec des fichiers .avi et .vob déjà présents sur le PC,
- 3) idem avec des images .jpeg, .jpg, .gif, .bmp (**NON VALIDÉ**),
- 4) de visualiser sur l'écran du PC, les différentes chaînes offertes par Free.

1.1 Restriction

Les essais ont été effectués sur une FreeBox V5 ; rien ne garantit que ce qui est écrit dans ce document s'applique en l'état pour une FreeBox de version V4 ou inférieure.

Aucun essai n'a été effectué pour lire de la musique ou des vidéos autres que des fichiers .vob et .avi.

2 Environnement

FreeBox ADSL V5

Firmware Version = 1.4.1

Dégroupé total

Mode routeur : **non utilisé**

Débit : 9877 kbits/s (down) – 618 kbits (up)

Mode fastpath : « sérénité »

Longueur ligne téléphonique : 833 mètres – fil 4/10ème

Atténuation : 15,50 db (down) - 17,30 db (up)

Marge de bruit : 6,90 db (down) - 23,40 db (up)

FreeBox HD V5

Firmware Version = 1.5.8

Ordinateur DELL Dimension 4550 – 2,4 Ghz – 1 Go de RAM – 2 disques durs 80 Go et 200 Go

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

Système d'exploitation : Windows XP Familiale SP3

Téléviseur : SONY Trinitron cathodique – 74 cm – KV 29 CL10 B (format 4/3)

Logiciels tiers : Norton Anti Virus 2007

3 Installation

Installation de VLC sur partition D (Programmes) : du second disque dur du PC.

A noter que certains éléments de l'installation sont rangés sur le disque C:

Arborescence disque D:

A noter que dans le répertoire « D:\vlc\locale », seuls les fichiers de langues anglaise et française ont été conservés (en_GB, eu et fr). Les autres langues ont été supprimées.

La flèche rouge indique la présence d'un répertoire supplémentaire non présent dans la version de base du VLC 0.9.8a et dont son installation est décrite au chapitre 4.

Arborescence disque C:

A noter que pour accéder à ce répertoire « VLC », il est nécessaire de forcer l'affichage des dossiers et documents cachés comme précisé dans la copie d'écran ci-dessous.

3.1 Cohabition freeplayer (base VLC 0.8.6b) – VLC (0.9.8a)

L'installation du VLC 0.9.8a est effectuée avec le freeplayer sur base VLC 0.8.6b déjà installé (choix personnel de l'auteur). Le but étant de pouvoir faire cohabiter le temps des essais, les deux versions de VLC. Ensuite, libre à chacun de conserver la version qui répond la mieux à ses besoins.

La présence de ces deux VLC introduit un léger problème au niveau des fichiers de paramètres du VLC : vlrc et vlrc-fbx situé sous C: (voir seconde copie d'écran au chapitre 3). Le fichiers de paramétrage VLC vlrc est écrasé par la version VLC lancée à un instant donné. Tant que l'utilisateur travaille avec le VLC 0.9.8a, pas de difficulté. Si cet utilisateur exécute la version 0.8.6b, une nouvelle exécution de VLC 0.9.8a utilisera les paramètres du VLC de version antérieure. Pour éviter de refaire le réglage des préférences VLC, il est conseillé à l'utilisateur de faire une copie de ce fichier (vlrc) après une première exécution et paramétrage de la version 0.9.8a. Il pourra ainsi les restituer lors d'une nouvelle utilisation de VLC 0.9.8a.

Le fichier vlrc-fbx présent dans le répertoire C : (confère chapitre 3) marqué par la flèche rouge est celui du FreePlayer de free précédemment installé.

3.2 Ouverture des ports avec Norton

Au lancement de VLC, alerte Norton AV. Il suffit d'accepter l'autorisation proposée par la fenêtre NAV. Aucune adresse ou port à préciser. Le résultat dans la liste des programmes autorisés par NAV est le suivant :

4 Adaptation de l'arborescence d'installation de VLC

Ce logiciel VLC étant téléchargé et installé indépendamment du freeplayer, l'exécution de VLC avec la freebox ne peut fonctionner sans une adaptation de l'arborescence des fichiers du VLC 0.9.8a.

Pour retrouver le « look » du freeplayer sur l'écran TV, il est nécessaire de copier le répertoire http-fbx et son contenu tels quels de l'arborescence freeplayer vers celle de VLC. Se reporter à la flèche rouge de la copie d'écran située au chapitre 3. Sans cette opération l'écran TV reste noir et je n'ai jamais pu visualiser la moindre vidéo.

5 Paramétrage de VLC

L'utilisation « de base » du fichier de lancement de VLC (vlc.exe) ne permet pas d'exécuter correctement l'outil avec la freebox. Il est donc nécessaire de s'appuyer sur le fichier vlc-fbx.bat fourni avec le freeplayer sur base VLC 0.8.6b. Par contre, le contenu de ce fichier devra être adapté pour tenir compte de la version 0.9.8a de VLC.

5.1 Contenu des fichiers de commandes pour le lancement de VLC

A moins que quelqu'un puisse m'apporter une meilleure réponse, j'ai été amené à construire plusieurs fichiers de commandes VLC :

- un fichier pour la lecture des DVD (vlc-fbx_DVD.bat),
- un fichier pour la lecture des vidéos unitaires au format .vob (vlc-fbx.bat),
- un fichier pour la lecture des images au format jpeg (**NON VALIDÉ**)
- un fichier pour la lecture des chaînes TV sur son PC (vlc-fbx_TV.bat).

5.1.1 Remarques sur le contenu des fichiers de commandes

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

Les niveaux de répertoires sont exprimés par des / et non des \. Toutefois, d'après la lecture de forums, il semble que les deux caractères sont supportés. Néanmoins, dans cette installation, tous les chemins de paramètres nécessaires à VLC utilisent le caractère / d'Unix.

La base d'utilisation de ce fichier est complétée par les playlists. Il y a une playliste pour l'utilisation de VLC dans le cas de visualisations de fichiers vidéos (en extensions .VOB ou .AVI). Idem pour la visualisation des chaînes de télévision sur PC. Les contenus de ces playlistes sont détaillés en Annexe.

A noter également qu'entre le FreePlayer (de chez free) et VLC 9.8a, le changement de l'option permettant de disposer de l'icône VLC dans le SysTray Windows : --qt-system-tray

5.1.2 Contenu du fichier vlc-fbx_DVD.bat

La méthode décrite ci-après n'est peut être pas la plus judicieuse mais c'est la seule m'ayant permis de lire des DVD avec menus. Je serais particulièrement intéressé par une solution plus rationnelle pour visualiser sur la TV des DVD avec menus lus à partir du PC.

A noter, que la commande du menu contextuel « lire avec vlc » fonctionne très bien pour une visualisation en local sur le PC. Dans l'explorateur Windows, se positionner sur la lettre du lecteur de DVD et avec un clic droit le menu contextuel apparaît. Le menu propre au contenu du DVD apparaît bien sur l'écran du PC (attendre une vingtaine de secondes). L'utilisateur peut alors faire sa sélection et la visualisation est parfaitement effectuée après le choix utilisateur.

Le problème apparaît quand il s'agit de diffuser ce même contenu de DVD vers la FreeBox. Pour ce fonctionnement, j'ai été amené à construire le script suivant :

```
SET vlcpath="%~dp0%"
CD %vlcpath%

start vlc.exe --extraintf=http --http-host=:8080 --http-charset=ISO-8859-1 --sout-standard-
access=udp --sout-standard-dst=212.27.38.253:1234 --sout-standard-mux=ts --sout=#transcode:std --
sout-transcode-ab=384 --sout-transcode-acodec=mpga --sout-transcode-channels=2 --subsdec-
encoding=ISO-8859-1 --http-src=./http-fbx --qt-system-tray --open=G:
```

L'option --open= est suivi de la lettre du lecteur de DVD suivi du caractère « : » ; dans ma configuration, le lecteur de DVD porte la lettre G.

5.1.3 Mise en œuvre de la lecture d'un DVD avec menus

Lancer le fichier vlc-fbx_DVD.bat,
Le voyant du lecteur de DVD doit clignoter,

VLC doit présenter l'écran suivant :

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

Lancer à partir de la FreeBox et de la HDBox le FreePlayer de free (se reporter au chapitre 8),
Attendre une vingtaine de secondes pour obtenir l'image ci-dessous de VLC :

Le voyant du lecteur d'activité du DVD doit s'arrêter de clignoter. Je prends pour hypothèse que la gestion du menu doit poser un problème à VLC ou bien, j'ai oublié de gérer une option VLC....
Attendre que le curseur d'avancement de lecture de VLC atteigne la position représentée par la flèche rouge. Le clignotement d'activité du lecteur DVD doit cesser.
Cliquer alors sur le menu vlc « **Lecture** » :

Choisir « **Navigation** » puis « **DVD Menu** » puis « **Chapitre** ».

Sélectionner de nouveau « **Lecture** » puis « **Titre** » et enfin sélectionner Titre 1 comme présenté ci-dessous (ou un autre titre).

Le VLC reste inaccessible pendant une dizaine de secondes puis le contenu du DVD est alors diffusé sur l'écran du téléviseur

5.1.4 Contenu du fichier script vlc-fbx.bat

```
SET vlcpath="%~dp0%"
CD %vlcpath%

start vlc.exe --extraintf=http --http-host=:8080 --http-charset=ISO-8859-1 --sout="#std" --sout-standard-access=udp --sout-standard-mux=ts --sout-standard-dst=212.27.38.253:1234 --sout=#transcode:std --sout-transcode-ab=384 --sout-transcode-acodec=mpga --sout-transcode-channels=2 --sout-ts-pid-video=68 --sout-ts-pid-audio=69 --sout-ts-pid-spu=70 --sout-ts-pcr=80 --sout-ts-dts-delay=400 --no-playlist-autostart --brightness=1.1 --subsdec-encoding=ISO-8859-1 --sout-transcode-maxwidth=720 --sout-transcode-maxheight=576 --config="C:/Documents and Settings/USER/Application Data/vlc/vlcrc-fbx" --http-src=./http-fbx --qt-system-tray --open=%1%
```

5.1.5 Mise en œuvre de la lecture de films « atomiques » en .VOB ou .AVI

Lancer vlc-fbx.bat,
Récupérer la playlist qui correspond au film à visualiser,
La dropper sur l'interface VLC.

Le lecteur VLC doit alors envoyer le flux vidéo vers la FreeBox et la visualisation du film doit commencer sur le téléviseur.

5.1.6 Contenu du fichier script vlc-fbx_TV.bat

```
SET vlcpath="%~dp0%"
CD %vlcpath%

start vlc.exe --extraintf=http --http-host=:8080 --http-charset=ISO-8859-1 --sout-ts-pid-video=68 --sout-ts-pid-audio=69 --sout-ts-pid-spu=70 --sout-ts-pcr=80 --sout-ts-dts-delay=400 --brightness=1.1 --no-playlist-autostart --no-playlist-tree --subsdec-encoding=ISO-8859-1 --http-src=./http-fbx --sout-transcode-maxwidth=720 --sout-transcode-maxheight=576 --qt-system-tray --open="F:/FreePlayer/Play_List_TV/Liste_TV.m3u"
```

Si des espaces sont présents dans le chemin ou le nom du fichier playliste m3u, l'option --open= doit être encadré par des guillemets doubles (" Unité/chemin/nom de fichier ").

Dans le cadre de ce memo, le nom de ce fichier est vlc-fbx-TV.bat. Les seules différences avec le fichier vlc-fbx.bat portent sur :

- 1) l'option démarrage automatique --no-playliste-autostart est désactivée. Bien que cette option soit précisée (pas de démarrage auto de la lecture de la playlist, la version VLC installée démarre systématiquement en visualisant France 2 automatiquement. Ce problème n'est pas résolu à la date de rédaction de ce memo.
- 2) le fichier de l'option --open pointe vers le fichier contenant la liste des chaînes,
- 3) l'option --config est supprimée.
- 4) L'option --brightness (luminosité) bien que positionné (ici à 1.1), ne prend effet que si VLC a été programmé au niveau des préférences avec le filtre ci-après de coché. Dans le cadre de ma configuration, il a été nécessaire de remonter légèrement le seuil de luminosité. La valeur par défaut est 1.

5.1.7 Lecture sur PC des chaînes de télévision du bouquet FreeBox

La liste des chaînes TV offertes par le bouquet Free est contenue dans le fichier playlist.m3u. Il est accessible à l'adresse <http://mafreebox.freebox.fr/freeboxtv/playlist.m3u>. Dans ce memo, il est supposé que ce fichier a été récupéré par l'utilisateur.

Dans ce memo, ce nom a été changé en « Liste_TV.m3u ». Le nom d'origine peut très bien être conservé.

- 1) Lancer vlc-fbx-TV.bat (renommage personnel et utilisation d'un second raccourci)
- 2) Cliquer dans le symbole playliste du lecteur Freeplayer affiché sur votre PC,
- 3) Ouvrir la branche « Général » puis la branche où est située votre fichier de liste des chaînes (dans ce memo = F:\FreePlayer\Play_List_TV\ Liste_TV.m3u – emplacement Windows). Mais dans la Playliste affichée par le Freeplayer, les \ sont remplacés par des /.
- 4) Choisir alors la chaîne (par double click) que vous voulez afficher sur votre PC. Ne pas oublier d'activer le son de vos enceintes.

Note : pour la lecture des chaînes TV sur le PC, la FreeBox HD n'a pas besoin d'être allumée, ni le téléviseur (c'est évident). Seul le modem FreeBox ADSL doit être sous tension et démarré.

6 Fichiers vlcrc et vlcrc-fbx

VLC a besoin d'un fichier de configuration. Il existe en fait deux fichiers de configuration (c'est ce que j'ai pu comprendre) :

- vlcrc qui contient toutes les options de base de VLC,
- vlcrc-fbx qui contient les options personnalisées (liées à la freebox).

Ces deux fichiers de configuration sont situés sous :

C:/Documents and Settings/**User** /Application Data/vlc

Le contenu de ces deux fichiers est joint en Annexe.

7 Remarques sur l'adaptation des PlayListes

Les PlayListes utilisées avec cette version VLC 0.9.8a sont totalement à reprendre. En effet, d'après la lecture des release notes de VLC 0.9.8a, il semble que suite à des évolutions du logiciel VLC pour prendre en compte des aspects sécuritaires, les directives « sout » ne sont plus supportées comme avec la version précédente de VLC 0.8.6b. Ces directives (sout.....) doivent être supprimées des PlayListes et intégrées dans les fichiers de lancement d'extension .bat.

8 Préparation de la FreeBox

Avant de lancer une visualisation quelconque du PC vers le téléviseur, la liste et l'ordre des opérations sont les suivantes :

- 1) Lancer VLC (se reporter au chapitre **Erreur ! Source du renvoi introuvable.**),
- 2) Allumer la FreeBox ADSL (si pas allumée en permanence), la FreeBox HD et naturellement le téléviseur,
- 3) Avec la télécommande FreeBox, aller dans la page des Univers (pour la V5, appuyer sur la touche « Free » (touche à fond bleu, Free en lettre rouge – sous l'emplacement du panneau de commandes de directions et de la touche ok),
- 4) Aller par déplacement des touches jusqu'à la case « Freeplayer »,
- 5) Appuyer sur ok, une image proche de celle présentée ci-après devrait apparaître :

Chemin spécifique à chaque environnement du PC utilisateur

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

- 6) Appuyer sur le bouton rouge (l'un des 4 boutons de la partie supérieure de la télécommande : il y a 4 boutons : jaune, rouge, vert, bleu),
- 7) Une symbolique du lecteur Freeplayer apparaît sur l'écran du téléviseur (en haut et à gauche de l'écran du téléviseur),
- 8) Appuyer une seconde fois sur le bouton rouge (décrit précédemment),
- 9) L'écran du téléviseur devient noir et attend l'affichage de votre vidéo ou images.

9 Arrêt de VLC

Quel que soit le mode de visualisation choisi, cliquez que le bouton arrêt du lecteur VLC affiché sur l'écran de votre PC et quitter VLC (par le symbole X (coin haut / droit de la fenêtre VLC) ou par le menu « Fichier » et quitter.

10 Redimensionnement image sur PC

Dans ma configuration, lors de la visualisation des chaînes TV ou films sur le PC, la taille de l'image affichée est trop importantes par défaut (au goût de l'auteur).

Pour ceux qui souhaitent « retailler » l'image affichée sur le PC, vous trouverez ci-dessous les options de VLC à positionner sans oublier de sauvegarder les dimensions choisies.

11 Autres paramétrages

11.1 Format de l'écran du téléviseur

Dans le cas du Sony KV 29 CL 10 B (téléviseur 4/3 mais pouvant visualiser du 16/9), pour éviter les bandes noires supérieures et inférieures nuisibles à la visualisation des films ou images, j'ai effectué les personnalisations suivantes sur la FreeBox HD V5 :

1. Appuyer sur le bouton jaune marqué d'une flèche gauche (← ; sous le chiffre 7),
2. Choisir l'option « Format » = 4/3,
3. Choisir l'option « Conversion » = Pan Scan,
4. Appuyer de nouveau sur la touche ←.

Ces options permettent en dehors du Freeplayer de disposer de la totalité de l'écran du Sony pour l'affichage des chaînes télé sans bandes noires inférieures et supérieures. Dans le cas de visualisation de films en 16/9, ce téléviseur adapte automatiquement le basculement vers le format idoine.

11.2 Zoom sur écran téléviseur

Dans le cas ou lors des visualisations (vidéos ou images), une partie de l'affichage est tronqué, vous avez les moyens de régler le zoom de la vidéo ou de l'image visualisée par les boutons vert et bleu. A chaque pression sur le bouton vert, l'image ou la vidéo diminue de taille. A chaque pression sur le bouton bleu, la taille de l'image est augmentée.

Un accès à cette même fonction est également possible avec le bouton de la télécommande de la FreeBox (←). Dans le menu qui apparaît sur l'écran du téléviseur, se déplacer jusqu'à la rubrique « zoom ». Ajuster à votre convenance votre image.

12 Conclusion

Je n'ai absolument pas parlé de réglages fins sur les vidéos et sons (de flux, de codecs, d'adresses IP...). Le corollaire est que ce memo décrit des fonctionnements limités de VLC (pas de lecture de musiques, pas de visualisation d'images jpeg ou jpg, choix des vidéos limité, pas de détail sur les changements de « Mods » qui permettent de donner un look plus attractif au Freepayer sur le téléviseur. Mon besoin étant très basic, cela explique la teneur peu détaillée de ce memo.

Edition effectuée le 16 février 2009

ANNEXES

A. PLAYLISTE DE LECTURE DE FICHIERS VIDEOS

(Vidéos extraites de DVD ou récupérées unitairement)

```
#EXTM3U
#EXTINF:0,VTS_01_1
L:/DVD/Poltergeist/VTS_01_1.VOB
#EXTINF:0,VTS_01_2
L:/DVD/ Poltergeist /VTS_01_2.VOB
#EXTINF:0,VTS_01_3
L:/DVD/ Poltergeist /VTS_01_3.VOB
#EXTINF:0,VTS_01_4
L:/DVD/ Poltergeist /VTS_01_4.VOB
#EXTINF:0,VTS_01_5
L:/DVD/ Poltergeist /VTS_01_5.VOB
```

Note :

Ici, la playliste montre 5 fichiers vidéos différents qui seront enchaînés automatiquement par VLC. Ces cinq fichiers ont été extraits d'un DVD pour être recopiés sur une partition d'un des deux disques durs du PC. Lors de la transition entre la fin de lecture d'un fichier et le début de lecture du suivant, un court laps de temps s'écoule pendant lequel la vidéo reste figée (2 secondes environ).

B. PLAYLISTE D'IMAGES

(Jpeg, jpg, bmp)

NON VALIDÉ

:

C. PLAYLISTE DES CHAINES DU BOUQUET FREE

Playliste = Liste_TV.m3u

```
EXTM3U
#EXTINF:0,2 - France 2
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=201&flavour=sd
#EXTINF:0,3 - France 3 national
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=202&flavour=sd
#EXTINF:0,5 - France 5
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=203&flavour=sd
#EXTINF:0,7 - Arte
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=204&flavour=sd
#EXTINF:0,8 - Direct 8
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=372&flavour=sd
#EXTINF:0,10 - TMC
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=497&flavour=sd
#EXTINF:0,11 - NT1
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=374&flavour=sd
#EXTINF:0,12 - NRJ 12
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=666&flavour=sd
#EXTINF:0,13 - La Chaîne Parlementaire
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=226&flavour=sd
#EXTINF:0,14 - France 4
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=376&flavour=sd
#EXTINF:0,15 - BFM TV
rtsp://mafreebox.freebox.fr/fbxtv_pub/stream?namespace=1&service=400&flavour=sd
```

Note :

Compte tenu de la taille de ce fichier, seules les 15 premières chaînes ont été listées. TF1, M6 et W9 sont toujours absentes. Accords commerciaux entre Free et ces chaînes.

ANNEXES

Fichiers de configurations VLC

D. FICHIERS PARAMETRES VLC

(Fichier vlcrc)

```
###
### VLC media player - version 0.9.8a Grishenko - (c) 1996-2008 the VideoLAN team
###

###
### lines beginning with a '#' character are comments
###

[main] # Programme principal

# boolean (Activer l'audio)
#audio=1

# integer (Volume audio par défaut)
#volume=256

# integer (Pas de réglage du volume)
#volume-step=32

# integer (Fréquence de la sortie audio (Hz))
#aout-rate=-1

# boolean (Rééchantillonnage audio haute-qualité)
#hq-resampling=1

# boolean (Utiliser S/PDIF si possible)
#spdif=0

# integer (Forcer la détection Dolby Surround)
#force-dolby-surround=0

# integer (Compensation de la désynchronisation audio)
#audio-desync=0

# string (Mode Replay gain)
#audio-replay-gain-mode=none

# float (Replay preamp)
#audio-replay-gain-preamp=0.000000

# float (Valeur par défaut du ReplayGain)
#audio-replay-gain-default=-7.000000

# boolean (Protection contre les pics)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#audio-replay-gain-peak-protection=1

# string (Module de sortie audio)
#aout=

# string (Filtres audio)
#audio-filter=

# string (Visualisations audio )
#audio-visual=

# boolean (Activer la vidéo)
#video=1

# boolean (Sortie vidéo en niveaux de gris)
#grayscale=0

# boolean (Sortie vidéo en plein écran)
#fullscreen=0

# boolean (Vidéo intégrée)
#embedded-video=1

# boolean (Suppression des images en retard)
#drop-late-frames=1

# boolean (Sauter des images)
#skip-frames=1

# boolean (Synchronisation silencieuse)
#quiet-synchro=0

# boolean (Sortie vidéo en overlay)
#overlay=1

# boolean (Toujours au-dessus)
#video-on-top=0

# boolean (Désactiver l'économiseur d'écran)
#disable-screensaver=1

# boolean (Incruster le titre dans la vidéo.)
#video-title-show=1

# integer (Montrer le titre de la vidéo pendant x millisecondes.)
#video-title-timeout=5000

# integer (Position du titre de la vidéo)
#video-title-position=8

# integer (Cacher le curseur et le contrôleur plein écran après x millisecondes)
#mouse-hide-timeout=1500
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# string (Répertoire des captures)
#snapshot-path=

# string (Préfix des captures d'écran)
#snapshot-prefix=vlcsnap-

# string (Format des captures d'écran)
#snapshot-format=png

# boolean (Prévisualisation de la capture)
#snapshot-preview=1

# boolean (Utiliser une numérotation séquentielle au lieu de la date et l'heure)
#snapshot-sequential=0

# integer (Largeur des captures d'écran)
#snapshot-width=-1

# integer (Hauteur des captures d'écran)
#snapshot-height=-1

# integer (Largeur de la vidéo)
width=650

# integer (Hauteur de la vidéo)
height=500

# integer (Position X de la vidéo)
#video-x=-1

# integer (Position Y de la vidéo)
#video-y=-1

# string (Rognage)
#crop=

# string (Liste des rognages personnalisés)
#custom-crop-ratios=

# string (Format d'écran de la source)
#aspect-ratio=

# string (Format des pixels de l'écran)
#monitor-par=

# string (Liste de formats d'écran personnalisés)
#custom-aspect-ratios=

# boolean (Corrige la hauteur HDTV)
#hdtv-fix=1
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean (Décorations de fenêtres)
#video-deco=1

# string (Titre de la vidéo)
#video-title=

# integer (Alignement vidéo)
#align=0

# float (Zoom)
#zoom=1.000000

# string (Module de sortie vidéo)
#vout=

# string (Module de filtre vidéo)
video-filter=adjust

# string (Module de filtre de sortie vidéo)
#vout-filter=

# boolean (Incrustations)
#spu=1

# boolean (Affichage à l'écran (OSD))
#osd=1

# string (Module de rendu du texte)
#text-renderer=

# string (Utiliser un fichier de sous-titres)
#sub-file=

# boolean (Autodétecte le fichier de sous-titres)
#sub-autodetect-file=1

# integer (Tolérance d'autodétection des sous-titres)
#sub-autodetect-fuzzy=3

# string (Répertoires des sous-titres)
#sub-autodetect-path=.\\subtitles

# integer (Forcer la position des sous-titres)
#sub-margin=0

# string (Module d'incrustations)
#sub-filter=

# integer (Programme)
#program=0

# string (Programmes)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#programs=  
  
# integer (Piste audio)  
#audio-track=-1  
  
# integer (Piste de sous-titres)  
#sub-track=-1  
  
# string (Langue audio)  
#audio-language=  
  
# string (Langue des sous-titres)  
#sub-language=  
  
# integer (ID de la piste audio)  
#audio-track-id=-1  
  
# integer (ID de la piste de sous-titres)  
#sub-track-id=-1  
  
# integer (Répétitions de l'entrée)  
#input-repeat=0  
  
# integer (Temps de début)  
#start-time=0  
  
# integer (Temps d'arrêt)  
#stop-time=0  
  
# integer (Temps de lecture)  
#run-time=0  
  
# string (Liste des entrées)  
#input-list=  
  
# string (Entrée auxiliaire (expérimental))  
#input-slave=  
  
# string (Liste des signets pour un flux)  
#bookmarks=  
  
# string (Périphérique DVD)  
#dvd=  
  
# string (Périphérique VCD)  
#vcd=D:  
  
# string (Lecteur de CD audio)  
#cd-audio=D:  
  
# integer (Port UDP)  
#server-port=1234
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (MTU de l'interface réseau)
#mtu=1400

# boolean (Forcer l'utilisation d'IPv6)
#ipv6=0

# boolean (Forcer l'utilisation d'IPv4)
#ipv4=0

# integer (Temps d'expiration TCP)
#ipv4-timeout=5000

# string (serveur SOCKS)
#socks=

# string (Nom d'utilisateur SOCKS)
#socks-user=

# string (Mot de passe SOCKS)
#socks-pwd=

# string (Titre)
#meta-title=

# string (Auteur)
#meta-author=

# string (Artiste)
#meta-artist=

# string (Genre)
#meta-genre=

# string (Copyright)
#meta-copyright=

# string (Description)
#meta-description=

# string (Date)
#meta-date=

# string (URL)
#meta-url=

# integer (Compteur moyen de référence de l'horloge)
#cr-average=40

# integer (Synchronisation de l'horloge)
#clock-synchro=-1
```


Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean (Synchronisation réseau)
#network-synchronisation=0

# string (Liste de décodeurs préférés.)
#codec=

# string (Liste d'encodeurs préférés)
#encoder=

# string (Module d'accès)
#access=

# string (Module de filtre d'accès)
#access-filter=

# string (Module de démultiplexage)
#demux=

# boolean (Préférer les plugins systèmes plutôt que ceux de VLC)
#prefer-system-codecs=0

# string (Chaîne de sortie de flux par défaut)
#sout=

# boolean (Afficher pendant la diffusion)
#sout-display=0

# boolean (Garder le flux de sortie actif)
#sout-keep=0

# boolean (Activer la diffusion de tous les flux élémentaires)
#sout-all=0

# boolean (Activer le flux de sortie audio)
#sout-audio=1

# boolean (Activer le flux de sortie vidéo)
#sout-video=1

# boolean (Diffuser les sous-titres)
#sout-spu=1

# integer (Taille du cache du multiplexeur du flux de sortie (en millisecondes))
#sout-mux-caching=1500

# string (Fichier de configuration VLM)
#vlm-conf=

# string (Module de multiplexage)
#mux=

# string (Module de sortie)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#access_output=  
  
# integer (Temps de vie (TTL))  
#ttl=-1  
  
# string (Interface de sortie multicast)  
#miface=  
  
# string (Adresse IPv4 de l'interface de sortie multicast)  
#miface-addr=  
  
# integer (DiffServ Code Point)  
#dscp=0  
  
# string (Liste des empaceteurs préférés)  
#packetizer=  
  
# boolean (Réguler le débit SAP)  
#sap-flow-control=0  
  
# integer (Délai entre les annonces SAP)  
#sap-interval=5  
  
# boolean (Activer le support FPU)  
#fpu=1  
  
# boolean (Activer le support MMX du processeur)  
#mmx=1  
  
# boolean (Activer le support 3D Now! du processeur)  
#3dn=1  
  
# boolean (Activer le support MMX EXT du processeur)  
#mmxext=1  
  
# boolean (Activer le support SSE du processeur)  
#sse=1  
  
# boolean (Activer le support SSE2 du processeur)  
#sse2=1  
  
# string (Module de copie mémoire)  
#memcpy=  
  
# boolean (Utiliser le cache de modules)  
#plugins-cache=1  
  
# string (Chemin de recherche des modules)  
#plugin-path=  
  
# boolean (Minimiser le nombre de threads)  
#minimize-threads=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean ((Expérimental) Ne pas gérer de cache au niveau de l'accès.)
#use-stream-immediate=0

# boolean ((Expérimental) Minimiser la latence lors de la lecture d'un flux en direct)
#auto-adjust-pts-delay=0

# boolean (N'autorise qu'une seule instance)
#one-instance=0

# boolean (Une seule instance lorsque démarré depuis un fichier)
#one-instance-when-started-from-file=1

# boolean (Augmenter la priorité du processus)
#high-priority=0

# boolean (Aléatoire)
#random=0

# boolean (Tout répéter)
#loop=0

# boolean (Répéter l'élément actuel)
#repeat=0

# boolean (Lire un seul élément puis quitter)
#play-and-exit=0

# boolean (Lire un seul élément)
#play-and-stop=0

# boolean (Utiliser la bibliothèque)
media-library=0

# boolean (Utiliser l'arborescence de la liste de lecture)
playlist-tree=1

# string (Flux par défaut)
open=F:/FreePlayer/VLC/Play_List_TV/Liste_TV.m3u

# boolean (Recherche des métadonnées)
auto-preparse=0

# integer (Politique de téléchargement des couvertures)
#album-art=0

# string (Modules de découverte de services)
#services-discovery=

# integer (Niveau de verbosité (0,1,2))
#verbose=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean (Ne rien afficher)
#quiet=0

# boolean (Logger dans un fichier)
#file-logging=0

# string (Langue)
#language=auto

# boolean (Messages en couleur)
#color=1

# boolean (Afficher les options avancées)
#advanced=0

# boolean (Interaction avec l'utilisateur)
#interact=1

# boolean (Afficher l'interface avec la souris)
#show-intf=0

# boolean (Collecter des statistiques)
#stats=1

# string (Module d'interface)
#intf=

# string (Modules d'interface supplémentaires)
extraintf=http

# string (Interfaces de contrôle)
#control=

# key (Plein écran)
#key-toggle-fullscreen=f

# key (Quitter le plein écran)
#key-leave-fullscreen=Esc

# key (Lecture/Pause)
#key-play-pause=Space

# key (Pause seulement)
#key-pause=Unset

# key (Jouer seulement)
#key-play=Unset

# key (Avance rapide)
#key-faster=+

# key (Ralenti)
```

```
#key-slower=-  
  
# key (Suivant)  
#key-next=n  
  
# key (Précédent)  
#key-prev=p  
  
# key (Stop)  
#key-stop=s  
  
# key (Position)  
#key-position=t  
  
# key (Très court saut arrière)  
#key-jump-extrashort=Shift-Left  
  
# key (Saut avant très court)  
#key-jump+extrashort=Shift-Right  
  
# key (Saut arrière court)  
#key-jump-short=Alt-Left  
  
# key (Saut avant court)  
#key-jump+short=Alt-Right  
  
# key (Saut arrière)  
#key-jump-medium=Ctrl-Left  
  
# key (Saut avant)  
#key-jump+medium=Ctrl-Right  
  
# key (Saut arrière long)  
#key-jump-long=Alt-Ctrl-Left  
  
# key (Saut avant long)  
#key-jump+long=Alt-Ctrl-Right  
  
# key (Activer)  
#key-nav-activate=Enter  
  
# key (Aller vers le haut)  
#key-nav-up=Up  
  
# key (Aller vers le bas)  
#key-nav-down=Down  
  
# key (Aller vers la gauche)  
#key-nav-left=Left  
  
# key (Aller vers la droite)  
#key-nav-right=Right
```

```
# key (Aller au menu DVD)
#key-disc-menu=Shift-m

# key (Titre DVD précédent)
#key-title-prev=Shift-o

# key (Titre DVD suivant)
#key-title-next=Shift-b

# key (Chapitre DVD précédent)
#key-chapter-prev=Shift-p

# key (Sélectionner le chapitre DVD suivant)
#key-chapter-next=Shift-n

# key (Quitter)
#key-quit=Ctrl-q

# key (Augmenter le volume)
#key-vol-up=Ctrl-Up

# key (Baisser le volume)
#key-vol-down=Ctrl-Down

# key (Muet)
#key-vol-mute=m

# key (Retarder les sous-titres)
#key-subdelay-up=h

# key (Avancer les sous-titres)
#key-subdelay-down=g

# key (Retarder l'audio)
#key-audiodelay-up=k

# key (Avancer l'audio)
#key-audiodelay-down=j

# key (Défiler les pistes audio)
#key-audio-track=b

# key (Boucler entre les différents périphériques audio)
#key-audiodevice-cycle=s

# key (Défiler les pistes de sous-titres)
#key-subtitle-track=v

# key (Boucler entre les aspects)
#key-aspect-ratio=a
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# key (Boucler entre les rognages)
#key-crop=c

# key (Boucler le désentrelacement)
#key-deinterlace=d

# key (Afficher l'interface)
#key-intf-show=i

# key (Masquer l'interface)
#key-intf-hide=Shift-i

# key (Prendre une capture d'écran)
#key-snapshot=Shift-s

# key (Précédent (historique))
#key-history-back=Shift-g

# key (Suivant (historique))
#key-history-forward=Shift-h

# key (Enregistrer)
#key-record=Shift-r

# key (Dump)
#key-dump=Shift-d

# key (Zoom)
#key-zoom=z

# key (Dézoomer)
#key-unzoom=Shift-z

# key (Basculer le mode papier peint de la sortie vidéo)
#key-wallpaper=w

# key (Afficher le menu d'affichage à l'écran en haut de la vidéo)
#key-menu-on=Alt-Shift-m

# key (Ne pas afficher le menu d'affichage à l'écran en haut de la vidéo)
#key-menu-off=Alt-Ctrl-m

# key (Mettre en valeur les widgets sur la droite)
#key-menu-right=Alt-Shift-Right

# key (Mettre en valeur les widgets sur la gauche)
#key-menu-left=Alt-Shift-Left

# key (Mettre en valeur les widgets en haut)
#key-menu-up=Alt-Shift-Up

# key (Mettre en valeur les widgets en bas)
```

```
#key-menu-down=Alt-Shift-Down

# key (Sélectionner le widget courant)
#key-menu-select=Alt-Shift-Enter

# key (Rogner un pixel en haut de la vidéo.)
#key-crop-top=Alt-r

# key (Rogner un pixel en haut de la vidéo.)
#key-uncrop-top=Alt-Shift-r

# key (Rogner un pixel à gauche de la vidéo.)
#key-crop-left=Alt-d

# key (Enlève un pixel de rognage à gauche de la vidéo.)
#key-uncrop-left=Alt-Shift-d

# key (Rogner un pixels en bas de la vidéo.)
#key-crop-bottom=Alt-c

# key (Enlève un pixel de rognage en bas de la vidéo.)
#key-uncrop-bottom=Alt-Shift-c

# key (Rogner un pixel à droite de la vidéo.)
#key-crop-right=Alt-f

# key (Enlève un pixel de rognage à droite de la vidéo.)
#key-uncrop-right=Alt-Shift-f

# key (Aléatoire)
#key-random=r

# key (Normal/Répéter/Boucler)
#key-loop=l

# key (¼)
#key-zoom-quarter=Ctrl-1

# key (½)
#key-zoom-half=Ctrl-2

# key (Taille normale)
#key-zoom-original=Ctrl-3

# key (Taille double)
#key-zoom-double=Ctrl-4

# integer (Longueur du très court saut)
#extrashort-jump-size=3

# integer (Longueur du court saut)
#short-jump-size=10
```


integer (Longueur du saut)
#medium-jump-size=60

integer (Taille du saut avant long)
#long-jump-size=300

key (Régler le favori n°1)
#key-set-bookmark1=Ctrl-F1

key (Régler le favori n°2)
#key-set-bookmark2=Ctrl-F2

key (Régler le favori n°3)
#key-set-bookmark3=Ctrl-F3

key (Régler le favori n°4)
#key-set-bookmark4=Ctrl-F4

key (Régler le favori n°5)
#key-set-bookmark5=Ctrl-F5

key (Régler le favori n°6)
#key-set-bookmark6=Ctrl-F6

key (Régler le favori n°7)
#key-set-bookmark7=Ctrl-F7

key (Régler le favori n°8)
#key-set-bookmark8=Ctrl-F8

key (Régler le favori n°9)
#key-set-bookmark9=Ctrl-F9

key (Régler le favori n°10)
#key-set-bookmark10=Ctrl-F10

key (Lire le favori n°1)
#key-play-bookmark1=F1

key (Lire le favori n°2)
#key-play-bookmark2=F2

key (Lire le favori n°3)
#key-play-bookmark3=F3

key (Lire le favori n°4)
#key-play-bookmark4=F4

key (Lire le favori n°5)
#key-play-bookmark5=F5

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# key (Lire le favori n°6)
#key-play-bookmark6=F6

# key (Lire le favori n°7)
#key-play-bookmark7=F7

# key (Lire le favori n°8)
#key-play-bookmark8=F8

# key (Lire le favori n°9)
#key-play-bookmark9=F9

# key (Lire le favori n°10)
#key-play-bookmark10=F10

# string (Favori n°1)
#bookmark1=

# string (Favori n°2)
#bookmark2=

# string (Favori n°3)
#bookmark3=

# string (Favori n°4)
#bookmark4=

# string (Favori n°5)
#bookmark5=

# string (Favori n°6)
#bookmark6=

# string (Favori n°7)
#bookmark7=

# string (Favori n°8)
#bookmark8=

# string (Favori n°9)
#bookmark9=

# string (Favori n°10)
#bookmark10=

[a52tfloat32] # Décodeur audio ATSC A/52 (ou AC-3)

# boolean (Compression dynamique A/52)
#a52-dynrng=1

# boolean (Enable internal upmixing)
#a52-upmix=0
```

```
[access_directory] # Lecture d'un répertoire

# string (Comportement des sous-répertoires)
#recursive=expand

# string (Extensions ignorées)
#ignore-filetypes=m3u,db,nfo,jpg,gif,sfv,txt,sub,idx,srt,cue

[access_fake] # Entrée factice

# integer (Taille du cache en ms)
#fake-caching=300

# float (Débit d'images)
#fake-fps=25.000000

# integer (ID)
#fake-id=0

# integer (Durée (ms))
#fake-duration=0

[access_file] # Lecture de fichiers

# integer (Taille du cache en ms)
#file-caching=300

[access_filter_bandwidth] # Limiteur de bande passante

# integer (Limite de la bande passante (octets/s))
#access-bandwidth=65536

[access_filter_dump] # Dump

# boolean (Imposer l'utilisation de module « dump »)
#dump-force=0

# integer (Taille maximum d'un fichier temporaire (Mo))
#dump-margin=32

[access_filter_record] # Enregistrer

# string (Répertoire d'enregistrement)
#record-path=

[access_filter_timeshift] # Différé

# integer (Granularité en différé)
#timeshift-granularity=50

# string (Répertoire temporaire pour le différé)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#timeshift-dir=  
  
# boolean (Imposer l'utilisation de module « timeshift »)  
#timeshift-force=0  
  
[access_ftp] # Entrée FTP  
  
# integer (Taille du cache en ms)  
#ftp-caching=600  
  
# string (Nom d'utilisateur FTP)  
#ftp-user=anonymous  
  
# string (Mot de passe FTP)  
#ftp-pwd=anonymous@example.com  
  
# string (Compte FTP)  
#ftp-account=anonymous  
  
[access_http] # Entrée HTTP  
  
# string (Serveur proxy HTTP)  
#http-proxy=  
  
# string (Mot de passe du proxy HTTP)  
#http-proxy-pwd=  
  
# integer (Taille du cache en ms)  
#http-caching=1200  
  
# string (Agent Utilisateur HTTP)  
#http-user-agent=VLC media player - version 0.9.8a Grishenko - (c) 1996-2008 the VideoLAN team  
  
# boolean (Reconnexion automatique)  
#http-reconnect=0  
  
# boolean (Flux continu)  
#http-continuous=0  
  
# boolean (Propager les cookies)  
#http-forward-cookies=0  
  
[access_mms] # Microsoft Media Server (MMS)  
  
# integer (Taille du cache en ms)  
#mms-caching=5700  
  
# integer (Délai d'expiration TCP/UDP (ms))  
#mms-timeout=5000  
  
# boolean (Forcer la sélection de tous les flux)  
#mms-all=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Débit maximum)
#mms-maxbitrate=0

# string (Serveur proxy HTTP)
#mmsh-proxy=

[access_output_file] # Sortie vers un fichier

# boolean (Ajouter au fichier)
#sout-file-append=0

[access_output_http] # Flux de sortie HTTP

# string (Nom d'utilisateur)
#sout-http-user=

# string (Mot de passe)
#sout-http-pwd=

# string (MIME)
#sout-http-mime=

# string (Fichier certificat)
#sout-http-cert=vlc.pem

# string (Fichier de clé privée)
#sout-http-key=

# string (Fichier CA)
#sout-http-ca=

# string (Fichier CRL)
#sout-http-crl=

# boolean (Annoncer avec Bonjour)
#sout-http-bonjour=0

[access_output_shout] # Sortie IceCAST

# string (Nom)
#sout-shout-name=VLC media player - Live stream

# string (Description du flux)
#sout-shout-description=Live stream from VLC media player

# boolean (Diffuser en MP3)
#sout-shout-mp3=0

# string (Description du genre)
#sout-shout-genre=Alternative
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# string (Description de l'URL)
#sout-shout-url=http://www.videolan.org/vlc
```

```
# string (Débit)
#sout-shout-bitrate=
```

```
# string (Fréquence d'échantillonnage)
#sout-shout-samplerate=
```

```
# string (Nombre de canaux)
#sout-shout-channels=
```

```
# string (Qualité Ogg Vorbis)
#sout-shout-quality=
```

```
# boolean (Diffuser publiquement)
#sout-shout-public=0
```

```
[access_output_udp] # Flux de sortie UDP
```

```
# integer (Taille du cache en ms)
#sout-udp-caching=300
```

```
# integer (Groupe les paquets)
#sout-udp-group=1
```

```
[access_realrtsp] # Real RTSP
```

```
# integer (Taille du cache en ms)
#realrtsp-caching=3000
```

```
[access_rtmp] # Entrée RTMP
```

```
# integer (Taille du cache en ms)
#rtmp-caching=300
```

```
[access_smb] # Entrée SMB
```

```
# integer (Taille du cache en ms)
#smb-caching=600
```

```
# string (Nom d'utilisateur SMB)
#smb-user=
```

```
# string (Mot de passe SMB)
#smb-pwd=
```

```
# string (Domaine SMB)
#smb-domain=
```

```
[access_tcp] # Entrée TCP
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Taille du cache en ms)
#tcp-caching=300

[access_udp] # Entrée UDP

# integer (Taille du cache en ms)
#udp-caching=300

[adjust] # Filtre vidéo d'ajustement d'image

# float (Contraste (0-2))
#contrast=1.000000

# float (Brillance (0-2))
brightness=1.100000

# integer (Teinte (0-360))
#hue=0

# float (Saturation (0-3))
#saturation=1.000000

# float (Gamma (0-10))
#gamma=1.000000

# boolean (Seuil de luminosité)
#brightness-threshold=0

[alphamask] # Filtre vidéo effet masque de transparence

# string (Masque de transparence)
#alphamask-mask=

[aout_directx] # Sortie audio DirectX

# integer (Périphérique de sortie)
#directx-audio-device=0

# boolean (Utiliser une sortie en virgule flottante)
#directx-audio-float32=0

[aout_file] # Sortie audio vers un fichier

# string (Format de sortie)
#audiofile-format=s16

# integer (Nombre de canaux de sortie)
#audiofile-channels=0

# string (Fichier de sortie)
#audiofile-file=audiofile.wav
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean (Ajouter un en-tête WAV)
#audiofile-wav=1

[atmo] # AtmoLight Filter

# boolean (Use built-in AtmoLight)
#atmo-usebuildin=1

# string (Serial Port/Device)
#atmo-serialdev=COM1

# string (Nom de fichier AtmoWinA.exe)
#atmo-atmowinexe=

# boolean (Couleur en pause)
#atmo-usepausecolor=0

# integer (Pause-Rouge)
#atmo-pcolor-red=0

# integer (Pause-Vert)
#atmo-pcolor-green=0

# integer (Pause-Bleu)
#atmo-pcolor-blue=192

# integer (Pause-Fadesteps)
#atmo-fadesteps=50

# integer (Fin-Rouge)
#atmo-ecolor-red=192

# integer (Fin-Vert)
#atmo-ecolor-green=192

# integer (Fin-Bleu)
#atmo-ecolor-blue=192

# integer (End-Fadesteps)
#atmo-efadesteps=50

# integer (Edge Weightning)
#atmo-EdgeWeightning=8

# integer (Brillance)
#atmo-Brightness=100

# integer (Darkness Limit)
#atmo-DarknessLimit=5

# integer (Hue windowing)
#atmo-HueWinSize=3
```


```
# integer (Sat windowing)
#atmo-SatWinSize=3

# integer (Filtres)
#atmo-filtermode=1

# integer (Filter length (ms))
#atmo-MeanLength=300

# integer (Filter threshold)
#atmo-MeanThreshold=40

# integer (Filter Smoothness (in %))
#atmo-PercentNew=50

# integer (Frame delay)
#atmo-FrameDelay=18

# integer (Channel summary)
#atmo-channel_0=0

# integer (Canal gauche)
#atmo-channel_1=1

# integer (Canal droit)
#atmo-channel_2=2

# integer (Canal haut)
#atmo-channel_3=3

# integer (Canal bas)
#atmo-channel_4=4

# boolean (Use Software White adjust)
#atmo-whiteadj=1

# integer (Blanc-Rouge)
#atmo-white-red=255

# integer (Blanc-Vert)
#atmo-white-green=255

# integer (Blanc-Bleu)
#atmo-white-blue=255

# string (Summary gradient)
#atmo-gradient_zone_0=

# string (Gradient gauche)
#atmo-gradient_zone_1=
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# string (Gradient droite)
#atmo-gradient_zone_2=

# string (Gradient haut)
#atmo-gradient_zone_3=

# string (Gradient bas)
#atmo-gradient_zone_4=

# integer (Largeur mini-image extraite)
#atmo-width=64

# integer (Hauteur mini-image extraite)
#atmo-height=48

[audioscrobbler] # Soumission des chansons à last.fm

# string (Nom d'utilisateur)
#lastfm-username=

# string (Mot de passe)
#lastfm-password=

[avcodec] # Décodeur audio/vidéo FFmpeg

# boolean (Rendu direct)
#ffmpeg-dr=1

# integer (Résilience d'erreur)
#ffmpeg-error-resilience=1

# integer (Contournement de bugs)
#ffmpeg-workaround-bugs=1

# boolean (Hâter)
#ffmpeg-hurry-up=1

# integer (Sauter des images (default = 0))
#ffmpeg-skip-frame=0

# integer (Skip idct (default=0))
#ffmpeg-skip-idct=0

# integer (Afficher les vecteurs de déplacement)
#ffmpeg-vismv=0

# integer (Décodage à faible résolution)
#ffmpeg-lowres=0

# integer (Pas de filtre de boucle pour H264)
#ffmpeg-skiploopfilter=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Masque de débogage)
#ffmpeg-debug=0

# string (Niveau de qualité)
#sout-ffmpeg-hq=simple

# integer (Ratio d'images clés)
#sout-ffmpeg-keyint=0

# integer (Ratio d'images B)
#sout-ffmpeg-bframes=0

# boolean (Hâter)
#sout-ffmpeg-hurry-up=0

# boolean (Encodage entrelacé)
#sout-ffmpeg-interlace=0

# boolean (Prédiction de mouvement entrelacé)
#sout-ffmpeg-interlace-me=1

# integer (Tolérance du débit de la vidéo)
#sout-ffmpeg-vt=0

# boolean (Pré-prédiction de mouvement)
#sout-ffmpeg-pre-me=0

# integer (Taille du tampon de contrôle du débit)
#sout-ffmpeg-rc-buffer-size=1835008

# float (Efficacité du contrôle de débit)
#sout-ffmpeg-rc-buffer-aggressivity=1.000000

# float (Facteur de quantization I)
#sout-ffmpeg-i-quant-factor=0.000000

# integer (Résolution de bruit)
#sout-ffmpeg-noise-reduction=0

# boolean (Matrice de quantisation MPEG4)
#sout-ffmpeg-mpeg4-matrix=0

# integer (Minimum de l'échelle de quantization vidéo)
#sout-ffmpeg-qmin=0

# integer (Maximum de l'échelle de quantization vidéo)
#sout-ffmpeg-qmax=0

# boolean (Quantisation treillis)
#sout-ffmpeg-trellis=0

# float (Echelle de quantisation fixe)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-ffmpeg-qscale=0.000000

# integer (Respect strict des standards)
#sout-ffmpeg-strict=0

# float (Masquage de luminance)
#sout-ffmpeg-lumi-masking=0.000000

# float (Masquage d'obscurité)
#sout-ffmpeg-dark-masking=0.000000

# float (Masquage de mouvement)
#sout-ffmpeg-p-masking=0.000000

# float (Masquage de bordure)
#sout-ffmpeg-border-masking=0.000000

# integer (Elimination de luminance)
#sout-ffmpeg-luma-elim-threshold=0

# integer (Elimination de chrominance)
#sout-ffmpeg-chroma-elim-threshold=0

# string (Spécifiez le profile audio AAC à utiliser)
#sout-ffmpeg-aac-profile=main

[avformat] # Démultiplexeur ffmpeg

# string (Multiplexeur FFmpeg)
#ffmpeg-mux=

[avi] # Démultiplexeur AVI

# boolean (Forcer la méthode entrelacée)
#avi-interleaved=0

# integer (Forcer la création d'index)
#avi-index=0

[bda] # Entrée DVB DirectShow

# integer (Taille du cache en ms)
#dvb-caching=300

# integer (Fréquence du transpondeur/multiplexeur)
#dvb-frequency=11954000

# integer (Mode d'inversion)
#dvb-inversion=2

# string (Polarisation satellite)
#dvb-polarisation=
```

```
# integer (Identifieur réseau)
#dvb-network-id=0

# integer (Azimuth satellite)
#dvb-azimuth=0

# integer (Élevation satellite)
#dvb-elevation=0

# integer (Longitude satellite)
#dvb-longitude=0

# integer (lnb_lof1 de l'antenne (kHz))
#dvb-lnb-lof1=0

# integer (lnb_lof2 de l'antenne (kHz))
#dvb-lnb-lof2=0

# integer (lnb_slof de l'antenne (kHz))
#dvb-lnb-slof=0

# integer (FEC du transpondeur)
#dvb-fec=9

# integer (Débit de symboles du transpondeur en kHz)
#dvb-srate=27500000

# integer (Type de modulation)
#dvb-modulation=-1

# integer (FEC terrestre haute priorité)
#dvb-code-rate-hp=-1

# integer (FEC terrestre basse priorité)
#dvb-code-rate-lp=-1

# integer (Bande passante terrestre)
#dvb-bandwidth=0

# integer (Intervalle de garde terrestre)
#dvb-guard=-1

# integer (Mode de transmission terrestre)
#dvb-transmission=-1

# integer (Mode de hiérarchie terrestre)
#dvb-hierarchy=-1

[blendbench] # Blending benchmark filter

# integer (Number of time to blend)
```

```
#blendbench-loops=1000

# integer (Alpha of the blended image)
#blendbench-alpha=128

# string (Image to be blended onto)
#blendbench-base-image=

# string (Chroma for the base image)
#blendbench-base-chroma=I420

# string (Image which will be blended.)
#blendbench-blend-image=

# string (Chroma for the blend image)
#blendbench-blend-chroma=YUVA

[bluescreen] # Filtre vidéo écran bleu

# integer (Valeur U de la couleur)
#bluescreen-u=120

# integer (Valeur V de la couleur)
#bluescreen-v=90

# integer (Tolérance U)
#bluescreen-ut=17

# integer (Tolérance V)
#bluescreen-vt=17

[canvas] # Automatically resize and padd a video

# integer (Largeur d'image)
#canvas-width=0

# integer (Hauteur d'image)
#canvas-height=0

# string (Format d'écran)
#canvas-aspect=4:3

[cdda] # CD audio

# integer (Taille du cache en ms)
#cdda-caching=300

# integer ((null))
#cdda-track=-1

# integer ((null))
#cdda-first-sector=-1
```

```
# integer ((null))
#cdda-last-sector=-1

# string (Serveur CDDDB)
#cddb-server=freedb.freedb.org

# integer (Port CDDDB)
#cddb-port=8880

[clone] # Filtre vidéo de duplication d'image

# integer (Nombre de clones)
#clone-count=2

# string (Modules de sortie vidéo)
#clone-vout-list=

[colorthres] # Filtre vidéo de saturation de couleur

# integer (Couleur)
#colorthres-color=16711680

# integer (Seuil de saturation)
#colorthres-saturationthres=20

# integer (Seuil de similarité)
#colorthres-similaritythres=15

[croppadd] # Filtre de redimensionnement

# integer (Rognage en haut)
#croppadd-croptop=0

# integer (Rognage en bas)
#croppadd-cropbottom=0

# integer (Rognage à gauche)
#croppadd-cropleft=0

# integer (Rognage à droite)
#croppadd-cropright=0

# integer (Ajout en haut)
#croppadd-paddtop=0

# integer (Ajout en bas)
#croppadd-paddbottom=0

# integer (Ajout à gauche)
#croppadd-paddleft=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Ajout à droite)
#croppadd-paddright=0

[crop] # Filtre vidéo de réduction d'image

# string (Zone à réduire)
#crop-geometry=

# boolean (Réduction automatique)
#autocrop=0

# integer (Ratio max (x 1000))
#autocrop-ratio-max=2405

# integer (Ratio manuel)
#crop-ratio=0

# integer (Number of images for change)
#autocrop-time=25

# integer (Number of lines for change)
#autocrop-diff=16

# integer (Nombre de pixels non noirs)
#autocrop-non-black-pixels=3

# integer (Skip percentage (%))
#autocrop-skip-percent=17

# integer (Seuil de luminosité)
#autocrop-luminance-threshold=40

[deinterlace] # Filtre de désentrelacement vidéo

# string (Mode de désentrelacement)
#deinterlace-mode=discard

# string (Mode de désentrelacement en diffusion)
#sout-deinterlace-mode=blend

[demuxdump] # Enregistreur sur fichier

# string (Nom du fichier)
#demuxdump-file=stream-demux.dump

# boolean (Ajouter au fichier)
#demuxdump-append=0

[dshow] # Entrée DirectShow

# integer (Taille du cache en ms)
#dshow-caching=200
```


```
# string (Nom du périphérique vidéo)
#dshow-vdev=

# string (Nom du périphérique audio)
#dshow-adev=

# string (Taille de la vidéo)
#dshow-size=

# string (Chroma vidéo)
#dshow-chroma=

# float (Débit d'images par secondes)
#dshow-fps=0.000000

# boolean (Propriétés du périphérique)
#dshow-config=0

# boolean (Propriétés du tuner)
#dshow-tuner=0

# integer (Chaîne du tuner TV)
#dshow-tuner-channel=0

# integer (Code pays du tuner)
#dshow-tuner-country=0

# integer (Type d'entrée du tuner)
#dshow-tuner-input=0

# integer (Patte d'entrée vidéo)
#dshow-video-input=-1

# integer (Patte d'entrée audio)
#dshow-audio-input=-1

# integer (Patte de sortie vidéo)
#dshow-video-output=-1

# integer (Patte de sortie audio)
#dshow-audio-output=-1

# integer (Mode de tuner AM)
#dshow-amtuner-mode=1

# integer (Nombre de canaux audio)
#dshow-audio-channels=0

# integer (Fréquence d'échantillonnage audio)
#dshow-audio-samplerate=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Bits par échantillon audio)
#dshow-audio-bitspersample=0

[dtstfloat32] # Décodeur DTS Coherent Acoustics

# boolean (Compression dynamique DTS)
#dts-dynrng=1

[dummy] # Pseudo-interface

# boolean (Ne pas ouvrir une interface de commande DOS)
#dummy-quiet=0

# boolean (Enregistrer les données brutes)
#dummy-save-es=0

# string (Format chroma d'image muette)
#dummy-chroma=

[dvbsub] # Décodeur de sous-titres DVB

# integer (Position du sous-titre)
#dvbsub-position=8

# integer (Position X au décodage)
#dvbsub-x=-1

# integer (Position Y au décodage)
#dvbsub-y=-1

# integer (Position X à l'encodage)
#sout-dvbsub-x=-1

# integer (Position Y à l'encodage)
#sout-dvbsub-y=-1

[dvdnav] # Entrée DVDnav

# integer (Angle DVD)
#dvdnav-angle=1

# integer (Taille du cache en ms)
#dvdnav-caching=300

# boolean (Commencer directement au menu)
#dvdnav-menu=1

[dvdread] # Entrée DVDRead (DVD sans menus)

# integer (Angle DVD)
#dvdread-angle=1
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Taille du cache en ms)
#dvdread-caching=300

# string (Méthode utilisée par libdvdcss pour le déchiffrement)
#dvdread-css-method=

[equalizer] # Égaliseur 10 bandes

# string (Préréglage de l'égaliseur)
#equalizer-preset=flat

# string (Gain des différentes bandes)
#equalizer-bands=

# boolean (Deux passes)
#equalizer-2pass=0

# float (Gain global)
#equalizer-preamp=12.000000

[erase] # Erase video filter

# string (Image mask)
#erase-mask=

# integer (Position X)
#erase-x=0

# integer (Position Y)
#erase-y=0

[extract] # Extract RGB component video filter

# integer (Composant RVB à extraire)
#extract-component=16711680

[fake] # Décodeur vidéo factice

# string (Fichier d'image)
#fake-file=

# integer (Recharger le fichier d'image)
#fake-file-reload=0

# integer (Largeur de la vidéo)
#fake-width=0

# integer (Hauteur de la vidéo)
#fake-height=0

# boolean (Conserver les proportions)
#fake-keep-ar=0
```

```
# string (Étirement du fond d'écran)
#fake-aspect-ratio=

# boolean (Désentrelacer la vidéo)
#fake-deinterlace=0

# string (Module de désentrelacement)
#fake-deinterlace-module=deinterlace

# string (Chroma utilisé.)
#fake-chroma=I420

[freetype] # Moteur de rendu freetype2

# string (Police)
#freetype-font=

# integer (Taille de la police en pixels)
#freetype-fontsize=0

# integer (Opacité)
#freetype-opacity=255

# integer (Couleur par défaut du texte)
#freetype-color=16777215

# integer (Taille relative)
#freetype-rel-fontsize=16

# integer (Effet de police)
#freetype-effect=2

# boolean (Rendu YUVP)
#freetype-yuvp=0

[gaussianblur] # Gaussian blur video filter

# float (Gaussian's std deviation)
#gaussianblur-sigma=2.000000

[gestures] # Interface de contrôle par mouvements de souris

# integer (Seuil de mouvement (10-100))
#gestures-threshold=30

# string (Bouton de souris)
#gestures-button=right

[gnutls] # Couche de transport sécurité GnuTLS

# integer (Délai d'expiration pour les sessions TLS reprises)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#gnutls-cache-timeout=3600

# integer (Nombre de sessions TLS)
#gnutls-cache-size=64

[goom] # Effet goom

# integer (Largeur de la fenêtre Goom)
#goom-width=320

# integer (Hauteur de la fenêtre Goom)
#goom-height=240

# integer (Vitesse de l'animation Goom)
#goom-speed=6

[gradient] # Filtre vidéo gradient

# string (Mode de distorsion)
#gradient-mode=gradient

# integer (Type de gradient)
#gradient-type=0

# boolean (Effet dessin animé)
#gradient-cartoon=1

[h264] # Démultiplexeur vidéo H264

# float (Images par seconde)
#h264-fps=25.000000

[headphone_channel_mixer] # Effet de spatialisation virtuelle pour casque stéréo

# integer (Dimension caractéristique)
#headphone-dim=10

# boolean (Compenser le délai)
#headphone-compensate=0

# boolean (Pas de décodage Dolby Surround)
#headphone-dolby=0

[http] # Interface de commande à distance HTTP

# string (Adresse de l'hôte)
http-host=:8080

# string (Répertoire source)
http-src=./http-fbx

# string (Prise en charge d'extensions)
```

```
#http-handlers=

# boolean (Export album art as /art.)
#http-album-art=0

# string (Fichier certificat)
#http-intf-cert=

# string (Fichier de clé privée)
#http-intf-key=

# string (Fichier CA)
#http-intf-ca=

# string (Fichier CRL)
#http-intf-crl=

[image] # Sortie vidéo en images

# string (Format de l'image)
#image-out-format=png

# integer (Largeur d'image)
#image-out-width=0

# integer (Hauteur d'image)
#image-out-height=0

# integer (Ratio d'enregistrement)
#image-out-ratio=3

# string (Préfixe du nom de fichier)
#image-out-prefix=img

# boolean (Toujours écrire dans le même fichier)
#image-out-replace=0

[kate] # Décodeur de sous-titres Kate

# boolean (Formatage des sous-titres)
#kate-formatted=1

[live555] # Démultiplexeur RTP/RTSP/SDP (utilisant Live555)

# boolean (Utilise le RTP sur RTSP (TCP))
#rtsp-tcp=0

# integer (Port client)
#rtp-client-port=-1

# boolean (Force multicast RTP via RTSP)
#rtsp-mcast=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

boolean (Faire passer le RTSP et le RTP par HTTP)
#rtsp-http=0

integer (Port du tunnel HTTP)
#rtsp-http-port=80

integer (Taille du cache en ms)
#rtsp-caching=1200

boolean (Dialecte RTSP Kasenna)
#rtsp-kasenna=0

string (Nom d'utilisateur RTSP)
#rtsp-user=

string (Mot de passe RTSP)
#rtsp-pwd=

[logger] # Module de journalisation dans un fichier

string (Nom du fichier de journal)
#logfile=

string (Format d'enregistrement)
#logmode=text

string (Fichier de sortie RRD)
#rrd-file=

[logo] # Filtre d'incrustation de logo

string (Nom des fichiers de logo)
#logo-file=

integer (Position X)
#logo-x=0

integer (Position Y)
#logo-y=0

integer (Temps de chaque image en ms)
#logo-delay=1000

integer (Nombre de boucles)
#logo-repeat=-1

integer (Transparence du logo)
#logo-transparency=255

integer (Position du logo)
#logo-position=-1

[lua] # Récupère des artworks en utilisant des scripts lua

string (Interface Lua)

#lua-intf=dummy

string (Configuration interface Lua)

#lua-config=

[m4v] # Démultiplexeur de flux vidéo MPEG-4

float (Images par seconde)

#m4v-fps=25.000000

[marq] # Texte

string (Texte)

#marq-marquee=VLC

integer (Décalage horizontal)

#marq-x=0

integer (Décalage vertical)

#marq-y=0

integer (Position du texte)

#marq-position=-1

integer (Opacité)

#marq-opacity=255

integer (Couleur)

#marq-color=16777215

integer (Taille de la police en pixels)

#marq-size=-1

integer (Délai d'expiration)

#marq-timeout=0

integer (Refresh period in ms)

#marq-refresh=1000

[mjpeg] # Démultiplexeur MJPEG

float (Images par seconde)

#mjpeg-fps=0.000000

[mkv] # Démultiplexeur de flux Matroska

boolean (Chapitres ordonnés)

#mkv-use-ordered-chapters=1

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean (Codecs des chapitres)
#mkv-use-chapter-codec=1

# boolean (Répertoire de préchargement)
#mkv-preload-local-dir=1

# boolean (Déplacements basés sur le pourcentage et non le temps)
#mkv-seek-percent=0

# boolean (Éléments inconnus)
#mkv-use-dummy=0

[mod] # Démultiplexeur MOD (libmodplug)

# boolean (Résolution de bruit)
#mod-noisereduction=1

# boolean (Réverbération)
#mod-reverb=0

# integer (Niveau de réverbération)
#mod-reverb-level=0

# integer (Délai de réverbération)
#mod-reverb-delay=40

# boolean (Méga Bass)
#mod-megabass=0

# integer (Niveau de Méga Bass)
#mod-megabass-level=0

# integer (Fréquence de coupure de Méga Bass)
#mod-megabass-range=10

# boolean (Effet Surround)
#mod-surround=0

# integer (Niveau d'effet Surround)
#mod-surround-level=0

# integer (Délai de Surround (ms))
#mod-surround-delay=5

[mono] # Filtre audio de conversion de stéréo vers mono

# boolean (Activer l'algorithme de passage en mono)
#sout-mono-downmix=1

# integer (Sélectionner les canaux à conserver)
#sout-mono-channel=-1
```

```
[mosaic] # Filtre vidéo mosaïque

# integer (Transparence)
#mosaic-alpha=255

# integer (Hauteur)
#mosaic-height=100

# integer (Largeur)
#mosaic-width=100

# integer (Alignement de la mosaïque)
#mosaic-align=5

# integer (Abscisse du coin en haut à gauche)
#mosaic-xoffset=0

# integer (Ordonnée du coin en haut à gauche)
#mosaic-yoffset=0

# integer (Largeur de la bordure)
#mosaic-borderw=0

# integer (Hauteur de la bordure)
#mosaic-borderh=0

# integer (Méthode de positionnement)
#mosaic-position=0

# integer (Nombre de lignes)
#mosaic-rows=2

# integer (Nombre de colonnes)
#mosaic-cols=2

# boolean (Conserver les proportions)
#mosaic-keep-aspect-ratio=0

# boolean (Conserver la taille originale)
#mosaic-keep-picture=0

# string (Ordre des éléments)
#mosaic-order=

# string (Offsets in order)
#mosaic-offsets=

# integer (Retard)
#mosaic-delay=0

[motionblur] # Filtre de brouillage de mouvement
```

```
# integer (Facteur de brouillage (1-127))
#blur-factor=80
```

```
[msn] # MSN En cours de lecture
```

```
# string (Format de titre)
#msn-format={0} - {1}
```

```
[mux_asf] # Multiplexeur ASF
```

```
# string (Titre)
#sout-asf-title=
```

```
# string (Auteur)
#sout-asf-author=
```

```
# string (Copyright)
#sout-asf-copyright=
```

```
# string (Commentaire)
#sout-asf-comment=
```

```
# string (Note)
#sout-asf-rating=
```

```
# integer (Taille du paquet)
#sout-asf-packet-size=4096
```

```
# integer (Forçage débit)
#sout-asf-bitrate-override=0
```

```
[mux_mp4] # Démultiplexeur MP4/MOV
```

```
# boolean (Créer des fichiers « Fast start »)
#sout-mp4-faststart=1
```

```
[mux_mjpeg] # Multiplexeur M-JPEG
```

```
[mux_ps] # Multiplexeur PS
```

```
# integer (Retard DTS (ms))
#sout-ps-dts-delay=200
```

```
# integer (Taille PES maximale)
#sout-ps-pes-max-size=65500
```

```
[mux_ts] # Multiplexeur TS (libdvbpsi)
```

```
# integer (Vidéo PID)
sout-ts-pid-video=68
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (PID audio)
sout-ts-pid-audio=69

# integer (PID SPU)
sout-ts-pid-spu=70

# integer (PID de la PMT)
#sout-ts-pid-pmt=0

# integer (ID TS)
#sout-ts-tsid=0

# integer (ID NET)
#sout-ts-netid=0

# string (Numéro du programme PMT)
#sout-ts-program-pmt=

# boolean (Régler l'id du PID comme celui de l'ES)
#sout-ts-es-id-pid=0

# string (Multiplexage PMT (nécessite l'option sout-ts-es-id-pid))
#sout-ts-muxpmt=

# string (Descripteurs SDT (nécessite l'option sout-ts-es-id-pid))
#sout-ts-sdtdesc=

# boolean (Alignement des données)
#sout-ts-alignment=1

# integer (Tampon du multiplexeur (ms))
#sout-ts-shaping=200

# boolean (Utiliser les images clés)
#sout-ts-use-key-frames=0

# integer (Intervalle PCR (ms))
sout-ts-pcr=80

# integer (B minimal (inutilisé))
#sout-ts-bmin=0

# integer (B maximal (inutilisé))
#sout-ts-bmax=0

# integer (Retard DTS (ms))
#sout-ts-dts-delay=400

# boolean (Cryptage audio)
#sout-ts-crypt-audio=1

# boolean (Cryptage vidéo)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-ts-crypt-video=1

# string (Clé CSA)
#sout-ts-csa-ck=

# string (Deuxième Clé CSA)
#sout-ts-csa2-ck=

# string (Clé CSA)
#sout-ts-csa-use=1

# integer (Taille en octets du paquet à chiffrer)
#sout-ts-csa-pkt=188

[normvol] # Normaliseur de volume

# integer (Nombre de tampons audio)
#norm-buff-size=20

# float (Niveau maximal)
#norm-max-level=2.000000

[ntservice] # Interface de service Windows NT/2K/XP

# boolean (Installer le service NT/2K/XP)
#ntservice-install=0

# boolean (Désinstaller le service NT/2K/XP)
#ntservice-uninstall=0

# string (Afficher le nom du service)
#ntservice-name=VLC media player

# string (Options de configuratoin)
#ntservice-options=

# string (Modules d'interface supplémentaires)
#ntservice-extraintf=

[opengl] # Sortie vidéo OpenGL

# float (Vitesse de rotation du cube OpenGL)
#opengl-cube-speed=2.000000

# integer (OpenGL sampling accuracy )
#opengl-accuracy=4

# float (Position X du point de vue)
#opengl-pov-x=0.000000

# float (Position Y du point de vue)
#opengl-pov-y=0.000000
```

```
# float (Position Z du point de vue)
#opengl-pov-z=-1.000000

# float (Rayon du cylindre OpenGL)
#opengl-cylinder-radius=-100.000000

# string (Sortie vidéo OpenGL)
#opengl-provider=default

# string (Effet)
#opengl-effect=none

[osdmenu] # Menu à l'écran (OSD)

# integer (Position X)
#osdmenu-x=-1

# integer (Position Y)
#osdmenu-y=-1

# integer (Position du menu)
#osdmenu-position=8

# string (Fichier de configuration)
#osdmenu-file=osdmenu/default.cfg

# string (Chemin des images du menu OSD)
#osdmenu-file-path=

# integer (Disparition du menu)
#osdmenu-timeout=15

# integer (Intervalle de mise à jour du menu)
#osdmenu-update=300

# integer (Alpha transparency value (default 255))
#osdmenu-alpha=255

[packetizer_mpegvideo] # Empaqueur vidéo MPEG-I/II

# boolean (Synchroniser sur une image interne)
#packetizer-mpegvideo-sync-iframe=0

[panoramix] # Panoramix: wall with overlap video filter

# integer (Nombre de colonnes)
#panoramix-cols=-1

# integer (Nombre de lignes)
#panoramix-rows=-1
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

boolean (Offset X offset (automatic compensation))

#panoramix-offset-x=1

integer (length of the overlapping area (in %))

#panoramix-bz-length=100

integer (height of the overlapping area (in %))

#panoramix-bz-height=100

boolean (Atténuation)

#panoramix-attenuate=1

integer (Atténuation, début (en %))

#panoramix-bz-begin=0

integer (Attenuation, middle (in %))

#panoramix-bz-middle=50

integer (Atténuation, fin (en %))

#panoramix-bz-end=100

integer (middle position (in %))

#panoramix-bz-middle-pos=50

float (Gamma (Red) correction)

#panoramix-bz-gamma-red=1.000000

float (Gamma (Green) correction)

#panoramix-bz-gamma-green=1.000000

float (Gamma (Blue) correction)

#panoramix-bz-gamma-blue=1.000000

integer (Black Crush for Red)

#panoramix-bz-blackcrush-red=140

integer (Black Crush for Green)

#panoramix-bz-blackcrush-green=140

integer (Black Crush for Blue)

#panoramix-bz-blackcrush-blue=140

integer (White Crush for Red)

#panoramix-bz-whitecrush-red=200

integer (White Crush for Green)

#panoramix-bz-whitecrush-green=200

integer (White Crush for Blue)

#panoramix-bz-whitecrush-blue=200

integer (Black Level for Red)

```
#panoramix-bz-blacklevel-red=150

# integer (Black Level for Green)
#panoramix-bz-blacklevel-green=150

# integer (Black Level for Blue)
#panoramix-bz-blacklevel-blue=150

# integer (White Level for Red)
#panoramix-bz-whitelevel-red=0

# integer (White Level for Green)
#panoramix-bz-whitelevel-green=0

# integer (White Level for Blue)
#panoramix-bz-whitelevel-blue=0

# string (Fenêtres activées)
#panoramix-active=

[param_eq] # Égaliseur paramétrique

# float (Fréquence basse (Hz))
#param-eq-lowf=100.000000

# float (Gain de la fréquence basse (dB))
#param-eq-lowgain=0.000000

# float (Fréquence haute (Hz))
#param-eq-highf=10000.000000

# float (Gain de la fréquence haute (dB))
#param-eq-highgain=0.000000

# float (Fréquence 1 (Hz))
#param-eq-f1=300.000000

# float (Gain de la fréquence 1 (dB))
#param-eq-gain1=0.000000

# float (Q de la fréquence 1)
#param-eq-q1=3.000000

# float (Fréquence 2 (Hz))
#param-eq-f2=1000.000000

# float (Gain de la fréquence 2 (dB))
#param-eq-gain2=0.000000

# float (Q de la fréquence 2)
#param-eq-q2=3.000000
```


Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# float (Fréquence 3 (Hz))
#param-eq-f3=3000.000000

# float (Gain de la fréquence 3 (dB))
#param-eq-gain3=0.000000

# float (Q de la fréquence 3)
#param-eq-q3=3.000000

[playlist] # Liste de lecture

# boolean (Lecture automatique)
playlist-autostart=0

# integer ((null))
#parent-item=0

# boolean (Sauter les publicités)
#playlist-skip-ads=1

# boolean (Afficher le contenu pour adultes sur shoutcast)
#shoutcast-show-adult=0

[podcast] # Podcasts

# string (Liste des URLs de podcast)
#podcast-urls=

[portaudio] # Sortie audio Portaudio

# integer (Périphérique de sortie)
#portaudio-device=0

[postproc] # Filtres de post-traitement vidéo

# integer (Qualité de post-traitement)
#postproc-q=6

# string (Chaînes de filtres de post-traitement de ffmpeg)
#postproc-name=default

[ps] # Démultiplexeur MPEG-PS

# boolean (Trust MPEG timestamps)
#ps-trust-timestamps=1

[puzzle] # Jeu interactif puzzle

# integer (Nombre de lignes du puzzle)
#puzzle-rows=4

# integer (Nombre de colonnes du puzzle)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#puzzle-cols=4

# boolean (Créer un emplacement vide (mode taquin))
#puzzle-black-slot=0

[qt4] # Interface Qt

# integer (Sélection du mode et du look de démarrage)
#qt-display-mode=0

# boolean (Notifie lorsqu'on change de chanson)
#qt-notification=1

# float (Facteur d'opacité entre 0,1 et 1.)
#qt-opacity=1.000000

# boolean (Utilise des boutons et sliders non-natifs)
#qt-blingbling=1

# boolean (Icône dans la barre système)
#qt-system-tray=1

# boolean (Démarrer VLC avec uniquement une icône de notification)
#qt-start-minimized=0

# boolean (Montre le titre dans le titre de la fenêtre)
#qt-name-in-title=1

# boolean (Affiche un contrôleur en mode plein écran)
qt-fs-controller=0

# boolean (Permettre au volume de monter jusqu'à 400%)
#qt-volume-complete=0

# boolean (Sauve automatiquement le volume en sortie.)
#qt-autosave-volume=0

# string (Chemin à utiliser dans le dialogue d'ouverture de fichiers)
qt-filedialog-path=F:\

# boolean (Options avancées)
#qt-adv-options=0

# boolean (Afficher les préférences avancées plutôt que les simplifiées)
#qt-advanced-pref=0

# boolean (Afficher les erreurs non importantes et les avertissements)
#qt-error-dialogs=1

# boolean (Activer la notification en cas de mises à jour disponibles)
qt-updates-notif=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

integer (Nombre de jours entre deux vérifications de mises à jour)

#qt-updates-days=7

string (Définir les couleurs du curseur de volume)

#qt-slider-colours=255;255;255;20;226;20;255;176;15;235;30;20

boolean (Demande sur les politiques réseaux au démarrage)

qt-privacy-ask=0

[rawdv] # Démultiplexeur DV (Digital Video)

boolean (Hâter)

#rawdv-hurry-up=0

[rawvid] # Démultiplexeur vidéo Raw

float (Images par seconde)

#rawvid-fps=0.000000

integer (Largeur)

#rawvid-width=0

integer (Hauteur)

#rawvid-height=0

string (Force chroma (Use carefully))

#rawvid-chroma=

string (Format d'écran)

#rawvid-aspect-ratio=

[rc] # Interface de commande à distance

boolean (Montrer la position dans le flux)

#rc-show-pos=0

boolean (Ne pas ouvrir une interface de commande DOS)

#rc-quiet=0

string (Entrée de commandes par TCP/IP)

#rc-host=

[remotesd] # Remote-OSD over VNC

string (Hôte VNC)

#rmtosd-host=myvdr

integer (Port VNC)

#rmtosd-port=20001

string (Mot de passe VNC)

#rmtosd-password=

```
# integer (Intervalle d'interrogation VNC)
#rmtosd-update=1000

# boolean (Interrogation VNC)
#rmtosd-vnc-polling=0

# boolean (Mouvements de la souris)
#rmtosd-mouse-events=0

# boolean (Key events)
#rmtosd-key-events=0

# integer (Alpha transparency value (default 255))
#rmtosd-alpha=255

[rotate] # Filtre vidéo rotation

# integer (Angle en degrés)
#rotate-angle=30

[rss] # Incrustation de flux RSS

# string (URLs des flux)
#rss-urls=rss

# integer (Décalage horizontal)
#rss-x=0

# integer (Décalage vertical)
#rss-y=0

# integer (Position du texte)
#rss-position=-1

# integer (Opacité)
#rss-opacity=255

# integer (Couleur)
#rss-color=16777215

# integer (Taille de la police en pixels)
#rss-size=-1

# integer (Vitesse des flux)
#rss-speed=100000

# integer (Longueur maximale)
#rss-length=60

# integer (Délai de rafraichissement)
#rss-ttl=1800
```

```
# boolean (Flux d'images)
#rss-images=1

# integer (Mode d'affichage du titre)
#rss-title=-1

[rtp] # (Experimental) Real-Time Protocol demuxer

# integer (RTP de-jitter buffer length (msec))
#rtp-caching=1000

# string (SRTP key (hexadecimal))
#srtp-key=

# string (SRTP salt (hexadecimal))
#srtp-salt=

# integer (Maximum RTP sources)
#rtp-max-src=1

# integer (Temps d'expiration RTP (en secondes))
#rtp-timeout=5

# integer (Maximum RTP sequence number dropout)
#rtp-max-dropout=3000

# integer (Maximum RTP sequence number misordering)
#rtp-max-misorder=100

[sap] # Annonces SAP

# string (Adresse de multicast SAP)
#sap-addr=

# boolean (SAP IPv4)
#sap-ipv4=1

# boolean (SAP IPv6)
#sap-ipv6=1

# integer (Temps d'expiration SAP (en secondes))
#sap-timeout=1800

# boolean (Essayer d'analyser l'annonce SAP)
#sap-parse=1

# boolean (SAP mode strict)
#sap-strict=0

# boolean (Permettre le décalage temporel ?)
#sap-timeshift=0
```

[scaletempo] # Scale audio tempo in sync with playback rate

integer (Stride Length)

#scaletempo-stride=30

float (Overlap Length)

#scaletempo-overlap=0.200000

integer (Durée de recherche)

#scaletempo-search=14

[screen] # Module de capture d'écran

integer (Taille du cache en ms)

#screen-caching=300

float (Débit d'images)

#screen-fps=1.000000

integer (Coin haut gauche du sous-écran)

#screen-top=0

integer (Coin haut gauche du sous-écran)

#screen-left=0

integer (Taille sous-écran)

#screen-width=0

integer (Hauteur sous-écran)

#screen-height=0

boolean (Suivre la souris)

#screen-follow-mouse=0

integer (Taille des fragments capturés)

#screen-fragment-size=0

[sharpen] # Augment contrast between contours.

float (Sharpen strength (0-2))

#sharpen-sigma=0.050000

[shout] # Shoutcast

[showintf] # Afficher l'interface avec la souris

integer (Seuil)

#showintf-threshold=10

[skins2] # Interface thématique

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# string (Thème)
#skins2-last=

# string (Configuration du dernier thème utilisé)
#skins2-config=

# boolean (Icône dans la barre système)
#skins2-systray=0

# boolean (Montrer VLC sur la barre des tâches)
#skins2-taskbar=1

# boolean (Active les effets de transparence)
#skins2-transparency=0

# boolean (Utiliser une playlist avec thème)
#skinned-playlist=1

[spatializer] # spatialiseur

# float ((null))
#Roomsize=1.050000

# float ((null))
#Width=10.000000

# float ((null))
#Wet=3.000000

# float ((null))
#Dry=2.000000

# float ((null))
#Damp=1.000000

[stream_out_bridge] # Flux de sortie de pont

# integer (ID)
#sout-bridge-out-id=0

# integer (Retard)
#sout-bridge-in-delay=0

# integer (Décalage d'ID)
#sout-bridge-in-id-offset=8192

[stream_out_display] # Affiche le flux

# boolean (Activer l'audio)
#sout-display-audio=1

# boolean (Activer la vidéo)
```

```
#sout-display-video=1

# integer (Retard)
#sout-display-delay=100

[stream_out_es] # Flux de sortie élémentaire

# string (Méthode de sortie)
#sout-es-access=

# string (Module de sortie audio)
#sout-es-access-audio=

# string (Module de sortie vidéo)
#sout-es-access-video=

# string (Multiplexeur de sortie)
#sout-es-mux=

# string (Multiplexeur de sortie audio)
#sout-es-mux-audio=

# string (Multiplexeur de sortie vidéo)
#sout-es-mux-video=

# string (URL de sortie)
#sout-es-dst=

# string (URL de sortie audio)
#sout-es-dst-audio=

# string (URL de sortie vidéo)
#sout-es-dst-video=

[stream_out_mosaic_bridge] # Flux de sortie de la mosaïque

# string (ID)
#sout-mosaic-bridge-id=Id

# integer (Largeur de la vidéo)
#sout-mosaic-bridge-width=0

# integer (Hauteur de la vidéo)
#sout-mosaic-bridge-height=0

# string (Format d'écran de la source)
#sout-mosaic-bridge-sar=1:1

# string (Chroma de l'image)
#sout-mosaic-bridge-chroma=

# string (Filtre vidéo)
```


```
#sout-mosaic-bridge-vfilter=  
  
# integer (Transparence)  
#sout-mosaic-bridge-alpha=255  
  
# integer (Décalage horizontal)  
#sout-mosaic-bridge-x=-1  
  
# integer (Décalage vertical)  
#sout-mosaic-bridge-y=-1  
  
[stream_out_rtp] # Flux de sortie RTP  
  
# string (Destination)  
#sout-rtp-dst=  
  
# string (SDP)  
#sout-rtp-sdp=  
  
# string (Multiplieur :)  
#sout-rtp-mux=  
  
# boolean (Annonce SAP)  
#sout-rtp-sap=0  
  
# string (Nom de session)  
#sout-rtp-name=  
  
# string (Description de session)  
#sout-rtp-description=  
  
# string (URL de session)  
#sout-rtp-url=  
  
# string (Courriel de session)  
#sout-rtp-email=  
  
# string (Numéro de téléphone de la session)  
#sout-rtp-phone=  
  
# string (Protocole de transport)  
#sout-rtp-proto=udp  
  
# integer (Port)  
#sout-rtp-port=50004  
  
# integer (Port audio)  
#sout-rtp-port-audio=50000  
  
# integer (Port vidéo)  
#sout-rtp-port-video=50002
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Temps de vie (TTL))
#sout-rtp-ttl=0

# boolean (Multiplexage RTP/RCTP)
#sout-rtp-rtcp-mux=0

# string (SRTP key (hexadecimal))
#sout-rtp-key=

# string (SRTP salt (hexadecimal))
#sout-rtp-salt=

# boolean (MP4A LATM)
#sout-rtp-mp4a-latm=0

[stream_out_standard] # Flux de sortie standard

# string (Méthode de sortie)
#sout-standard-access=

# string (Multiplexeur de sortie)
#sout-standard-mux=

# string (Destination)
#sout-standard-dst=

# string (Adresse de lien (info pour dst))
#sout-standard-bind=

# string (nom de fichier pour le flux (info pour dst))
#sout-standard-path=

# boolean (Annonce SAP)
#sout-standard-sap=0

# string (Nom de session)
#sout-standard-name=

# string (Nom du groupe de session)
#sout-standard-group=

# string (Description de session)
#sout-standard-description=

# string (URL de session)
#sout-standard-url=

# string (Courriel de session)
#sout-standard-email=

# string (Numéro de téléphone de la session)
#sout-standard-phone=
```

```
[stream_out_transcode] # Transcode le flux

# string (Encodeur vidéo)
#sout-transcode-venc=

# string (Codec vidéo de destination)
#sout-transcode-vcodec=

# integer (Débit vidéo)
#sout-transcode-vb=800000

# float (Dimensionnement vidéo)
#sout-transcode-scale=1.000000

# float (Débit d'images vidéo)
#sout-transcode-fps=0.000000

# boolean (Hâter)
#sout-transcode-hurry-up=1

# boolean (Désentrelacer la vidéo)
#sout-transcode-deinterlace=0

# string (Module de désentrelacement)
#sout-transcode-deinterlace-module=deinterlace

# integer (Largeur de la vidéo)
#sout-transcode-width=0

# integer (Hauteur de la vidéo)
#sout-transcode-height=0

# integer (Largeur maximale de la vidéo)
sout-transcode-maxwidth=720

# integer (Hauteur maximale de la vidéo)
sout-transcode-maxheight=576

# string (Filtre vidéo)
#sout-transcode-vfilter=

# string (Encodeur audio)
#sout-transcode-aenc=

# string (Codec audio de destination)
#sout-transcode-acodec=

# integer (Débit audio)
#sout-transcode-ab=0

# integer (Canaux audio)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-transcode-channels=0

# integer (Fréquence d'échantillonnage audio)
#sout-transcode-samplerate=0

# boolean (Synchroniser sur la piste audio)
#sout-transcode-audio-sync=0

# string (Filtre audio)
#sout-transcode-afilter=

# string (Encodeur de sous-titres)
#sout-transcode-senc=

# string (Codec de sous-titres de destination)
#sout-transcode-scodec=

# boolean (Codec de sous-titres de destination)
#sout-transcode-soverlay=0

# string (Overlays)
#sout-transcode-sfilter=

# boolean (Menu OSD)
#sout-transcode-osd=0

# integer (Nombre de threads)
#sout-transcode-threads=0

# boolean (Priorité élevée)
#sout-transcode-high-priority=0

[subsdec] # Décodeur de sous-titres texte

# integer (Justification des sous-titres)
#subsdec-align=0

# string (Encodage des sous-titres texte)
subsdec-encoding=ISO-8859-1

# boolean (Détection des sous-titres UTF-8)
#subsdec-autodetect-utf8=1

# boolean (Formatage des sous-titres)
#subsdec-formatted=1

[subtitle] # Lecteur de sous-titres texte

# float (Images par seconde)
#sub-fps=0.000000

# integer (Retard des sous-titres)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sub-delay=0

# string (Format de sous-titres)
#sub-type=auto

[svcdsub] # Décodeur de sous-titres Philips OGT (Sous-titres SVCD)

# integer (Activer le débogage)
#svcdsub-debug=0

[swscale] # Filtre de redimensionnement

# integer (Mode de redimensionnement)
#swscale-mode=2

[telnet] # Interface de commande à distance VLM

# string (Hôte)
#telnet-host=

# integer (Port)
#telnet-port=4212

# string (Mot de passe)
#telnet-password=admin

[telx] # Décodeur de sous-titres Télétexte

# integer (Forcer la page)
#telx-override-page=-1

# boolean (Ignorer l'indicateur de sous-titres)
#telx-ignore-subtitle-flag=0

# boolean (Contournement d'un bug spécifique à la France)
#telx-french-workaround=0

[theora] # Décodeur vidéo Theora

# integer (Qualité d'encodage)
#sout-theora-quality=2

[transform] # Filtre vidéo de transformation d'image

# string (Type de transformation)
#transform-type=90

[ts] # Démultiplexeur MPEG Transport Stream

# string (PMT supplémentaire)
#ts-extra-pmt=
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

boolean (Sélectionner l'id de l'ES pour le PID)

#ts-es-id-pid=1

string (Diffusion UDP rapide)

#ts-out=

integer (MTU pour le mode de sortie)

#ts-out-mtu=1400

string (Clé CSA)

#ts-csa-ck=

string (Clé CSA)

#ts-csa2-ck=

integer (Taille de paquet à déchiffrer, en octets)

#ts-csa-pkt=188

boolean (Mode silencieux)

#ts-silent=0

string (Nom de fichier du dump)

#ts-dump-file=

boolean (Ajouter)

#ts-dump-append=0

integer (Taille du tampon de dump)

#ts-dump-size=16384

[twolame] # Encodeur audio libtwolame

float (Qualité d'encodage)

#sout-twolame-quality=0.000000

integer (Mode Stéréo)

#sout-twolame-mode=0

boolean (Mode VBR (débit variable))

#sout-twolame-vbr=0

integer (Modèle psycho-acoustique)

#sout-twolame-psy=3

[vc1] # Démultiplexeur vidéo VC1

float (Images par seconde)

#vc1-fps=25.000000

[vcd] # Lecture VCD

integer (Taille du cache en ms)

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#vcd-caching=300

[visual] # Filtre de visualisation

# string (Liste des effets)
#effect-list=spectrum

# integer (Largeur de la vidéo)
#effect-width=533

# integer (Hauteur de la vidéo)
#effect-height=400

# integer (Nombre de bandes)
#visual-nbbands=80

# integer (Séparation entre les bandes)
#visual-separ=1

# integer (Amplification)
#visual-amp=3

# boolean (Activer les pics)
#visual-peaks=1

# boolean (Activer l'analyseur linéaire)
#spect-show-original=0

# boolean (Activer la base)
#spect-show-base=1

# integer (Rayon de la base (pixels))
#spect-radius=42

# integer (Sections spectrales)
#spect-sections=3

# integer (Couleur du plan V)
#spect-color=80

# boolean (Activer les bandes)
#spect-show-bands=1

# integer (Nombre de bandes)
#spect-nbbands=32

# integer (Séparation entre les bandes)
#spect-separ=1

# integer (Amplification)
#spect-amp=8
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean (Activer les pics)
#spect-show-peaks=1

# integer (Largeur additionnelle des pics)
#spect-peak-width=61

# integer (Hauteur du pic)
#spect-peak-height=1

[vmem] # Video memory module

# integer (Largeur)
#vmem-width=320

# integer (Hauteur)
#vmem-height=200

# integer (Pitch)
#vmem-pitch=640

# string (Chroma)
#vmem-chroma=RV16

# string (Lock function)
#vmem-lock=0

# string (Unlock function)
#vmem-unlock=0

# string (Callback data)
#vmem-data=0

[vod_rtsp] # Serveur VoD RTSP

# string (Adresse de l'hôte RTSP)
#rtsp-host=

# string (MUX for RAW RTSP transport)
#rtsp-raw-mux=ts

# integer (Nombre maximal de connexions.)
#rtsp-throttle-users=0

# integer (Sets the timeout option in the RTSP session string)
#rtsp-session-timeout=5

[vorbis] # Décodeur audio Vorbis

# integer (Qualité d'encodage)
#sout-vorbis-quality=0

# integer (Débit maximum d'encodage)
```


Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-vorbis-max-bitrate=0

# integer (Débit minimum d'encodage)
#sout-vorbis-min-bitrate=0

# boolean (Encodage CBR (débit constant))
#sout-vorbis-cbr=0

[vout_directx] # Sortie vidéo DirectX

# boolean (Utiliser les conversions YUV->RGB matérielles)
#directx-hw-yuv=1

# boolean (Utiliser les tampons vidéo dans la mémoire système)
#directx-use-systemem=0

# boolean (Utiliser trois buffers vidéo pour l'overlay)
#directx-3buffering=1

# string (Nom du périphérique d'affichage désiré)
#directx-device=

# boolean (Activer le mode papier peint )
#directx-wallpaper=0

[wall] # Filtre vidéo effet mur

# integer (Nombre de colonnes)
#wall-cols=3

# integer (Nombre de lignes)
#wall-rows=3

# string (Fenêtres activées)
#wall-active=

# string (Format d'écran de l'élément)
#wall-element-aspect=4:3

[waveout] # Sortie audio waveOut Win32

# boolean (Utiliser une sortie en virgule flottante)
#waveout-float32=1

# string (Sélectionnez le périphérique audio)
#waveout-dev=wavemapper

[x264] # Encodeur vidéo H264 utilisant la bibliothèque x264

# integer (Taille maximale du GOP)
#sout-x264-keyint=250
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# integer (Taille minimale du GOP)
#sout-x264-min-keyint=25

# integer (Agressivité supplémentaire des images I)
#sout-x264-scenecut=40

# boolean (Faster, less precise scenecut detection)
#sout-x264-pre-scenecut=0

# integer (Images B entre images I et P.)
#sout-x264-bframes=0

# boolean (Utilisation adaptative d'images B)
#sout-x264-b-adapt=1

# integer (Influence (bias) B-frames usage)
#sout-x264-b-bias=0

# boolean (Garder des images B en références)
#sout-x264-bpyramid=0

# boolean (CABAC)
#sout-x264-cabac=1

# integer (Nombre d'images de référence)
#sout-x264-ref=1

# boolean (Pas de filtre de boucle)
#sout-x264-nf=0

# string (Loop filter AlphaC0 and Beta parameters alpha:beta)
#sout-x264-deblock=0:0

# string (Niveau H.264)
#sout-x264-level=5.1

# boolean (Mode de désentrelacement)
#sout-x264-interlaced=0

# integer (QP)
#sout-x264-qp=26

# integer (VBR par qualité)
#sout-x264-crf=0

# integer (QP minimum)
#sout-x264-qpmin=10

# integer (QP max)
#sout-x264-qpmax=51

# integer (Saut de QP maximum)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-x264-qpstep=4

# float (Tolérance moyenne sur le débit)
#sout-x264-ratetol=1.000000

# integer (Débit maximum local)
#sout-x264-vbv-maxrate=0

# integer (Buffer VBV)
#sout-x264-vbv-bufsize=0

# float (Remplissage initial du buffer VBV)
#sout-x264-vbv-init=0.900000

# float (Facteur de QP entre I et P)
#sout-x264-ipratio=1.400000

# float (Facteur de QP entre P et B)
#sout-x264-pbratio=1.300000

# integer (Différence de QP entre chrominance et luminance)
#sout-x264-chroma-qp-offset=0

# integer (Multipass ratecontrol)
#sout-x264-pass=0

# float (Compression dynamique de QP)
#sout-x264-qcomp=0.600000

# float (Réduire les fluctuations de QP)
#sout-x264-cplxblur=20.000000

# float (Réduire les fluctuations de QP)
#sout-x264-qblur=0.500000

# integer (How AQ distributés bits)
#sout-x264-aq-mode=2

# float (Strength of AQ)
#sout-x264-aq-strength=1.000000

# string (Partitions à considérer)
#sout-x264-partitions=normal

# string (Mode de prédiction des vecteurs de mouvement directs)
#sout-x264-direct=spatial

# integer (Taille de prédiction des vecteurs de mouvement directs)
#sout-x264-direct-8x8=-1

# boolean (Prédiction pondérée pour les images B)
#sout-x264-weightb=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# string (Méthode d'estimation des mouvements)
#sout-x264-me=hex

# integer (Distance maximale de recherche)
#sout-x264-merange=16

# integer (Distance maximale de recherche)
#sout-x264-mvrange=-1

# integer (Minimiser la taille des tampons entre les threads)
#sout-x264-mvrange-thread=-1

# integer (Qualité de l'estimation de mouvement sous-pixel et de la décision de partition)
#sout-x264-subme=5

# boolean (Décider des références pour chaque partition)
#sout-x264-mixed-refs=0

# boolean (Chroma dans l'estimation de mouvement)
#sout-x264-chroma-me=1

# boolean (Taille de la transformation spatiale adaptative)
#sout-x264-8x8dct=0

# integer (Quantisation treillis RD)
#sout-x264-trellis=0

# boolean (Détection SKIP précoce sur images P)
#sout-x264-fast-pskip=1

# boolean (Coefficient thresholding on P-frames)
#sout-x264-dct-decimate=1

# integer (Résolution de bruit)
#sout-x264-nr=0

# integer (Inter luma quantization deadzone)
#sout-x264-deadzone-inter=21

# integer (Intra luma quantization deadzone)
#sout-x264-deadzone-intra=11

# boolean (Non-deterministic optimizations when threaded)
#sout-x264-non-deterministic=0

# boolean (Optimisations CPU)
#sout-x264-asm=1

# boolean (Calcul PSNR)
#sout-x264-psnr=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# boolean (Calcul SSIM)
#sout-x264-ssim=0

# boolean (Mode « calme »)
#sout-x264-quiet=0

# integer (SPS and PPS id numbers)
#sout-x264-sps-id=0

# boolean (Access unit delimiters)
#sout-x264-aud=0

# boolean (Statistiques)
#sout-x264-verbose=0

# string (Filename for 2 pass stats file)
#sout-x264-stats=x264_2pass.log
```

E. FICHIERS PARAMETRES PERSONNALISES VLC

(Fichier vlrcrc-fbx)

```
###
### VLC media player - version 0.8.6b Janus - (c) 1996-2007 the VideoLAN team
###

###
### lines begining with a '#' character are comments
###

[main] # main program

# Activer l'audio (Booléen)
#audio=1
# Volume audio par défaut (Entier)
#volume=256
# Pas de réglage du volume (Entier)
#volume-step=32
# Fréquence de la sortie audio (Hz) (Entier)
#aout-rate=-1
# Rééchantillonnage audio haute-qualité (Booléen)
#hq-resampling=1
# Utiliser S/PDIF si possible (Booléen)
#spdif=0
# Forcer la détection Dolby Surround (Entier)
#force-dolby-surround=0
# Compensation de la désynchronisation audio (Entier)
#audio-desync=0
# Module de sortie audio (Chaîne)
#aout=
# Filtres audio (Chaîne)
#audio-filter=
# Visualisations audio (Chaîne)
#audio-visual=
# Activer la vidéo (Booléen)
#video=1
# Sortie vidéo en niveaux de gris (Booléen)
#grayscale=0
# Sortie vidéo en plein écran (Booléen)
#fullscreen=0
# Suppression d'images (Booléen)
#drop-late-frames=1
# Sauter des images (Booléen)
#skip-frames=1
# Synchronisation silencieuse (Booléen)
#quiet-synchro=0
# Sortie vidéo en overlay (Booléen)
```

```
#overlay=1
# Toujours au-dessus (Booléen)
#video-on-top=0
# Désactiver l'économiseur d'écran (Booléen)
#disable-screensaver=1
# Répertoire des captures (Chaîne)
#snapshot-path=
# Préfix des captures d'écran (Chaîne)
#snapshot-prefix=vlcsnap-
# Format des captures d'écran (Chaîne)
#snapshot-format=png
# Prévisualisation de la capture (Booléen)
#snapshot-preview=1
# Utiliser une numérotation séquentielle au lieu de la date et l'heure (Booléen)
#snapshot-sequential=0
# Largeur de la vidéo (Entier)
#width=-1
# Hauteur de la vidéo (Entier)
#height=-1
# Position X de la vidéo (Entier)
#video-x=-1
# Position Y de la vidéo (Entier)
#video-y=-1
# Rognage (Chaîne)
#crop=
# Custom crop ratios list (Chaîne)
#custom-crop-ratios=
# Format d'écran de la source (Chaîne)
#aspect-ratio=
# Format des pixels de l'écran (Chaîne)
#monitor-par=
# Custom aspect ratios list (Chaîne)
#custom-aspect-ratios=
# Corrige la hauteur HDTV (Booléen)
#hdtv-fix=1
# Décorations de fenêtres (Booléen)
#video-deco=1
# Titre de la vidéo (Chaîne)
#video-title=
# Alignement vidéo (Entier)
#align=0
# Zoom (Flottant)
#zoom=1.000000
# Module de sortie vidéo (Chaîne)
#vout=
# Module de filtre vidéo (Chaîne)
#vout-filter=
# Incrustations (Booléen)
#spu=1
# Affichage à l'écran (OSD) (Booléen)
#osd=1
# Module de rendu du texte (Chaîne)
```

```
#text-renderer=  
# Utiliser un fichier de sous-titres (Chaîne)  
#sub-file=  
# Autodétecte le fichier de sous-titres (Booléen)  
#sub-autodetect-file=1  
# Tolérance d'autodétection des sous-titres (Entier)  
#sub-autodetect-fuzzy=3  
# Répertoires des sous-titres (Chaîne)  
#sub-autodetect-path=.\\subtitles  
# Forcer la position des sous-titres (Entier)  
#sub-margin=0  
# Module d'incrustations (Chaîne)  
#sub-filter=  
# Programme (Entier)  
#program=0  
# Programmes (Chaîne)  
#programs=  
# Piste audio (Entier)  
audio-track=1  
# Piste de sous-titres (Entier)  
#sub-track=-1  
# Langue audio (Chaîne)  
audio-language=jpn  
# Langue des sous-titres (Chaîne)  
sub-language=en  
# ID de la piste audio (Entier)  
audio-track-id=1  
# ID de la piste de sous-titres (Entier)  
#sub-track-id=-1  
# Répétitions de l'entrée (Entier)  
#input-repeat=0  
# Temps de début (Entier)  
#start-time=0  
# Temps d'arrêt (Entier)  
#stop-time=0  
# Liste des entrées (Chaîne)  
#input-list=  
# Entrée auxiliaire (expérimental) (Chaîne)  
#input-slave=  
# Liste des signets pour un flux (Chaîne)  
#bookmarks=  
# Périphérique DVD (Chaîne)  
#dvd=  
# Périphérique VCD (Chaîne)  
#vcd=D:  
# Lecteur de CD audio (Chaîne)  
#cd-audio=D:  
# Port UDP (Entier)  
#server-port=1234  
# MTU de l'interface réseau (Entier)  
#mtu=1500  
# Forcer l'utilisation d'IPv6 (Booléen)
```


Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#ipv6=0
# Forcer l'utilisation d'IPv4 (Booléen)
#ipv4=0
# Temps d'expiration TCP (Entier)
#ipv4-timeout=5000
# serveur SOCKS (Chaîne)
#socks=
# Nom d'utilisateur SOCKS (Chaîne)
#socks-user=
# Mot de passe SOCKS (Chaîne)
#socks-pwd=
# Titre (Chaîne)
#meta-title=
# Auteur (Chaîne)
#meta-author=
# Artiste (Chaîne)
#meta-artist=
# Genre (Chaîne)
#meta-genre=
# Copyright (Chaîne)
#meta-copyright=
# Description (Chaîne)
#meta-description=
# Date (Chaîne)
#meta-date=
# URL (Chaîne)
#meta-url=
# Compteur moyen de référence de l'horloge (Entier)
#cr-average=40
# Synchronisation de l'horloge (Entier)
#clock-synchro=-1
# Synchronisation réseau (Booléen)
#network-synchronisation=0
# Liste de décodeurs préférés. (Chaîne)
#codec=
# Liste d'encodeurs préférés (Chaîne)
#encoder=
# Module d'accès (Chaîne)
#access=
# Module de filtre d'accès (Chaîne)
#access-filter=
# Module de démultiplexage (Chaîne)
#demux=
# Chaîne de sortie de flux par défaut (Chaîne)
sout=#std
# Afficher pendant la diffusion (Booléen)
#sout-display=0
# Garder le flux de sortie actif (Booléen)
#sout-keep=0
# Activer la diffusion de tous les flux élémentaires (Booléen)
#sout-all=0
# Activer le flux de sortie audio (Booléen)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-audio=1
# Activer le flux de sortie vidéo (Booléen)
#sout-video=1
# Diffuser les sous-titres (Booléen)
#sout-spu=1
# Fichier de configuration VLM (Chaîne)
#vlm-conf=
# Module de multiplexage (Chaîne)
#mux=
# Module de sortie (Chaîne)
#access_output=
# Temps de vie (TTL) (Entier)
#ttl=0
# Interface de sortie multicast IPv6 (Chaîne)
#miface=
# Adresse IPv4 de l'interface de sortie multicast (Chaîne)
#miface-addr=
# Liste des empaqueteurs préférés (Chaîne)
#packetizer=
# Réguler le débit SAP (Booléen)
#sap-flow-control=0
# Délai entre les annonces SAP (Entier)
#sap-interval=5
# Activer le support FPU (Booléen)
#fpu=1
# Activer le support MMX du processeur (Booléen)
#mmx=1
# Activer le support 3D Now! du processeur (Booléen)
#3dn=1
# Activer le support MMX EXT du processeur (Booléen)
#mmxext=1
# Activer le support SSE du processeur (Booléen)
#sse=1
# Activer le support SSE2 du processeur (Booléen)
#sse2=1
# Module de copie mémoire (Chaîne)
#memcpy=
# Utiliser le cache de modules (Booléen)
#plugins-cache=1
# Chemin de recherche des modules (Chaîne)
#plugin-path=
# Minimiser le nombre de threads (Booléen)
#minimize-threads=0
# N'autorise qu'une seule instance (Booléen)
#one-instance=0
# VLC a été démarré par l'ouverture d'un fichier associé (Booléen)
#started-from-file=0
# Une seule instance lorsque démarrer depuis un fichier (Booléen)
#one-instance-when-started-from-file=1
# Mettre en queue en mode instance unique (Booléen)
#playlist-enqueue=0
# Augmenter la priorité du processus (Booléen)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#high-priority=0
# Mutex rapide pour NT/2K/XP (développeurs uniquement) (Booléen)
#fast-mutex=0
# Implémentation des variables conditionnelles pour Win9x (développeurs uniquement) (Entier)
#win9x-cv-method=1
# Aléatoire (Booléen)
#random=0
# Tout répéter (Booléen)
#loop=0
# Répéter l'élément actuel (Booléen)
#repeat=0
# Lire un seul élément (Booléen)
#play-and-stop=0
# Flux par défaut (Chaîne)
#open=
# Recherche des métadonnées (Booléen)
#auto-preparse=1
# Modules de découverte de services (Chaîne)
#services-discovery=
# Niveau de verbosité (0,1,2) (Entier)
#verbose=0
# Ne rien afficher (Booléen)
#quiet=0
# Logguer dans un fichier (Booléen)
#file-logging=0
# Langue (Chaîne)
#language=auto
# Messages en couleur (Booléen)
#color=0
# Afficher les options avancées (Booléen)
#advanced=0
# Interaction avec l'utilisateur (Booléen)
#interact=1
# Afficher l'interface avec la souris (Booléen)
#show-intf=0
# Collecter des statistiques (Booléen)
#stats=1
# Module d'interface (Chaîne)
#intf=
# Modules d'interface supplémentaires (Chaîne)
#extraintf=
# Interfaces de contrôle (Chaîne)
#control=
# Plein écran (Touche)
#key-fullscreen=f
# Lecture/Pause (Touche)
#key-play-pause=Space
# Pause seulement (Touche)
#key-pause=Unset
# Jouer seulement (Touche)
#key-play=Unset
# Avance rapide (Touche)
```

```
#key-faster=+
# Ralenti (Touche)
#key-slower=-
# Suivant (Touche)
#key-next=n
# Précédent (Touche)
#key-prev=p
# Stop (Touche)
#key-stop=s
# Position (Touche)
#key-position=t
# Très court saut arrière (Touche)
#key-jump-extrashort=Shift-Left
# Saut avant très court (Touche)
#key-jump+extrashort=Shift-Right
# Saut arrière court (Touche)
#key-jump-short=Alt-Left
# Saut avant court (Touche)
#key-jump+short=Alt-Right
# Saut arrière (Touche)
#key-jump-medium=Ctrl-Left
# Saut avant (Touche)
#key-jump+medium=Ctrl-Right
# Saut arrière long (Touche)
#key-jump-long=Alt-Ctrl-Left
# Saut avant long (Touche)
#key-jump+long=Alt-Ctrl-Right
# Activer (Touche)
#key-nav-activate=Enter
# Aller vers le haut (Touche)
#key-nav-up=Up
# Aller vers le bas (Touche)
#key-nav-down=Down
# Aller vers la gauche (Touche)
#key-nav-left=Left
# Aller vers la droite (Touche)
#key-nav-right=Right
# Aller au menu DVD (Touche)
#key-disc-menu=Ctrl-m
# Titre DVD précédent (Touche)
#key-title-prev=Ctrl-p
# Titre DVD suivant (Touche)
#key-title-next=Ctrl-f
# Chapitre DVD précédent (Touche)
#key-chapter-prev=Ctrl-u
# Sélectionner le chapitre DVD suivant (Touche)
#key-chapter-next=Ctrl-d
# Quitter (Touche)
#key-quit=Ctrl-q
# Augmenter le volume (Touche)
#key-vol-up=Ctrl-Up
# Baisser le volume (Touche)
```

```
#key-vol-down=Ctrl-Down
# Muet (Touche)
#key-vol-mute=m
# Retarder les sous-titres (Touche)
#key-subdelay-up=Ctrl-h
# Avancer les sous-titres (Touche)
#key-subdelay-down=Ctrl-j
# Retarder l'audio (Touche)
#key-audiodelay-up=Ctrl-k
# Avancer l'audio (Touche)
#key-audiodelay-down=Ctrl-l
# Défiler les pistes audio (Touche)
#key-audio-track=l
# Défiler les pistes de sous-titres (Touche)
#key-subtitle-track=k
# Boucler entre les aspects (Touche)
#key-aspect-ratio=a
# Boucler entre les rognages (Touche)
#key-crop=c
# Boucler le désentrelacement (Touche)
#key-deinterlace=d
# Afficher l'interface (Touche)
#key-intf-show=i
# Masquer l'interface (Touche)
#key-intf-hide=
# Prendre une capture d'écran (Touche)
#key-snapshot=Alt-Ctrl-s
# Précédent (historique) (Touche)
#key-history-back=Ctrl-v
# Suivant (historique) (Touche)
#key-history-forward=Ctrl-b
# Enregistrer (Touche)
#key-record=Ctrl-r
# Dump (Touche)
#key-dump=Shift-Ctrl-d
# Rogner un pixel en haut de la vidéo. (Touche)
#key-crop-top=Alt-i
# Uncrop one pixel from the top of the video (Touche)
#key-uncrop-top=Alt-Shift-i
# Crop one pixel from the left of the video (Touche)
#key-crop-left=Alt-j
# Uncrop one pixel from the left of the video (Touche)
#key-uncrop-left=Alt-Shift-j
# Crop one pixel from the bottom of the video (Touche)
#key-crop-bottom=Alt-k
# Uncrop one pixel from the bottom of the video (Touche)
#key-uncrop-bottom=Alt-Shift-k
# Crop one pixel from the right of the video (Touche)
#key-crop-right=Alt-l
# Uncrop one pixel from the right of the video (Touche)
#key-uncrop-right=Alt-Shift-l
# Longueur du très court saut (Entier)
```

```
#extrashort-jump-size=3
# Longueur du court saut (Entier)
#short-jump-size=10
# Longueur du saut (Entier)
#medium-jump-size=60
# Taille du saut avant long (Entier)
#long-jump-size=300
# Régler le favori n°1 (Touche)
#key-set-bookmark1=Ctrl-F1
# Régler le favori n°2 (Touche)
#key-set-bookmark2=Ctrl-F2
# Régler le favori n°3 (Touche)
#key-set-bookmark3=Ctrl-F3
# Régler le favori n°4 (Touche)
#key-set-bookmark4=Ctrl-F4
# Régler le favori n°5 (Touche)
#key-set-bookmark5=Ctrl-F5
# Régler le favori n°6 (Touche)
#key-set-bookmark6=Ctrl-F6
# Régler le favori n°7 (Touche)
#key-set-bookmark7=Ctrl-F7
# Régler le favori n°8 (Touche)
#key-set-bookmark8=Ctrl-F8
# Régler le favori n°9 (Touche)
#key-set-bookmark9=Ctrl-F9
# Régler le favori n°10 (Touche)
#key-set-bookmark10=Ctrl-F10
# Lire le favori n°1 (Touche)
#key-play-bookmark1=F1
# Lire le favori n°2 (Touche)
#key-play-bookmark2=F2
# Lire le favori n°3 (Touche)
#key-play-bookmark3=F3
# Lire le favori n°4 (Touche)
#key-play-bookmark4=F4
# Lire le favori n°5 (Touche)
#key-play-bookmark5=F5
# Lire le favori n°6 (Touche)
#key-play-bookmark6=F6
# Lire le favori n°7 (Touche)
#key-play-bookmark7=F7
# Lire le favori n°8 (Touche)
#key-play-bookmark8=F8
# Lire le favori n°9 (Touche)
#key-play-bookmark9=F9
# Lire le favori n°10 (Touche)
#key-play-bookmark10=F10
# Favori n°1 (Chaîne)
#bookmark1=
# Favori n°2 (Chaîne)
#bookmark2=
# Favori n°3 (Chaîne)
```

```
#bookmark3=  
# Favori n°4 (Chaîne)  
#bookmark4=  
# Favori n°5 (Chaîne)  
#bookmark5=  
# Favori n°6 (Chaîne)  
#bookmark6=  
# Favori n°7 (Chaîne)  
#bookmark7=  
# Favori n°8 (Chaîne)  
#bookmark8=  
# Favori n°9 (Chaîne)  
#bookmark9=  
# Favori n°10 (Chaîne)  
#bookmark10=
```

```
[live555] # RTP/RTSP/SDP demuxer (using Live555)
```

```
# Utilise le RTP sur RTSP (TCP) (Booléen)  
#rtsp-tcp=0  
# Port client (Entier)  
#rtp-client-port=-1  
# Faire passer le RTSP et le RTP par HTTP (Booléen)  
#rtsp-http=0  
# Port du tunnel HTTP (Entier)  
#rtsp-http-port=80  
# Taille du cache en ms (Entier)  
#rtsp-caching=1200  
# Dialecte RTSP Kasenna (Booléen)  
#rtsp-kasenna=0  
# RTSP user name (Chaîne)  
#rtsp-user=  
# RTSP password (Chaîne)  
#rtsp-pwd=
```

```
[mux_ts] # Multiplexeur TS (libdvbpsi)
```

```
# Vidéo PID (Entier)  
sout-ts-pid-video=68  
# PID audio (Entier)  
sout-ts-pid-audio=69  
# PID SPU (Entier)  
sout-ts-pid-spu=70  
# PID de la PMT (Entier)  
#sout-ts-pid-pmt=0  
# ID TS (Entier)  
#sout-ts-tsid=0  
# ID NET (Entier)  
#sout-ts-netid=0  
# Numéro du programme PMT (Chaîne)  
#sout-ts-program-pmt=  
# Régler l'id du PID comme celui de l'ES (Booléen)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-ts-es-id-pid=0
# Multiplexage PMT (nécessite l'option sout-ts-es-id-pid) (Chaîne)
#sout-ts-muxpmt=
# Descripteurs SDT (nécessite l'option sout-ts-es-id-pid) (Chaîne)
#sout-ts-sdtdesc=
# Alignement des données (Booléen)
#sout-ts-alignment=1
# Tampon du multiplexeur (ms) (Entier)
#sout-ts-shaping=200
# Utiliser les images clés (Booléen)
#sout-ts-use-key-frames=0
# Intervalle PCR (ms) (Entier)
sout-ts-pcr=80
# B minimal (inutilisé) (Entier)
#sout-ts-bmin=0
# B maximal (inutilisé) (Entier)
#sout-ts-bmax=0
# Retard DTS (ms) (Entier)
#sout-ts-dts-delay=400
# Cryptage audio (Booléen)
#sout-ts-crypt-audio=1
# Cryptage vidéo (Booléen)
#sout-ts-crypt-video=1
# Clé CSA (Chaîne)
#sout-ts-csa-ck=
# Taille en octets du paquet à chiffrer (Entier)
#sout-ts-csa-pkt=188
```

```
[a52tofloat32] # Décodeur audio ATSC A/52 (ou AC-3)
```

```
# Compression dynamique A/52 (Booléen)
#a52-dynrng=1
# Enable internal upmixing (Booléen)
#a52-upmix=0
```

```
[access_directory] # Lecture d'un répertoire
```

```
# Comportement des sous-répertoires (Chaîne)
#recursive=expand
# Extensions ignorées (Chaîne)
#ignore-filetypes=m3u,db,nfo,jpg,gif,sfv,txt,sub,idx,srt,cue
```

```
[access_fake] # Entrée factice
```

```
# Taille du cache en ms (Entier)
#fake-caching=300
# Débit d'images (Flottant)
#fake-fps=25.000000
# ID (Entier)
#fake-id=0
# Durée (ms) (Entier)
#fake-duration=0
```


[access_file] # Lecture de fichiers

Taille du cache en ms (Entier)
#file-caching=300
Concaténer plusieurs fichiers (Chaîne)
#file-cat=

[access_filter_dump] # Dump

Force use of dump module (Booléen)
#dump-force=0
Taille maximum d'un fichier temporaire (Mo) (Entier)
#dump-margin=32

[access_filter_record] # Enregistrer

Répertoire d'enregistrement (Chaîne)
#record-path=

[access_filter_timeshift] # Différé

Granularité en différé (Entier)
#timeshift-granularity=50
Répertoire temporaire pour le différé (Chaîne)
#timeshift-dir=
Imposer l'utilisation de module «timeshift» (Booléen)
#timeshift-force=0

[access_ftp] # Entrée FTP

Taille du cache en ms (Entier)
#ftp-caching=600
Nom d'utilisateur FTP (Chaîne)
#ftp-user=anonymous
Mot de passe FTP (Chaîne)
#ftp-pwd=anonymous@example.com
Compte FTP (Chaîne)
#ftp-account=anonymous

[access_http] # Entrée HTTP

Serveur proxy HTTP (Chaîne)
#http-proxy=
Taille du cache en ms (Entier)
#http-caching=1200
Agent Utilisateur HTTP (Chaîne)
#http-user-agent=VLC media player - version 0.8.6b Janus - (c) 1996-2007 the VideoLAN team
Reconnexion automatique (Booléen)
#http-reconnect=0
Flux continu (Booléen)
#http-continuous=0

[access_mms] # Microsoft Media Server (MMS)

Taille du cache en ms (Entier)
#mms-caching=5700
Forcer la sélection de tous les flux (Booléen)
#mms-all=0
Débit maximum (Entier)
#mms-maxbitrate=0

[access_output_file] # Sortie vers un fichier

Ajouter au fichier (Booléen)
#sout-file-append=0

[access_output_http] # Flux de sortie HTTP

Nom d'utilisateur (Chaîne)
#sout-http-user=
Mot de passe (Chaîne)
#sout-http-pwd=
MIME (Chaîne)
#sout-http-mime=
Fichier certificat (Chaîne)
#sout-http-cert=vlc.pem
Fichier de clé privée (Chaîne)
#sout-http-key=
Fichier CA (Chaîne)
#sout-http-ca=
Fichier CRL (Chaîne)
#sout-http-crl=
Annoncer avec Bonjour (Booléen)
#sout-http-bonjour=0

[access_output_shout] # Sortie IceCAST

Nom (Chaîne)
#sout-shout-name=VLC media player - Live stream
Description du flux (Chaîne)
#sout-shout-description=Live stream from VLC media player. <http://www.videolan.org/vlc>
Diffuser en MP3 (Booléen)
#sout-shout-mp3=0

[access_output_udp] # Flux de sortie UDP

Taille du cache en ms (Entier)
sout-udp-caching=1000
Temps de vie (TTL) (Entier)
#sout-udp-ttl=0
Groupe les paquets (Entier)
#sout-udp-group=1
Réécriture brute (Booléen)

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-udp-raw=0

[access_realrtsp] # Real RTSP

# Taille du cache en ms (Entier)
#realrtsp-caching=3000

[access_smb] # Entrée SMB

# Taille du cache en ms (Entier)
#smb-caching=600
# Nom d'utilisateur SMB (Chaîne)
#smb-user=
# Mot de passe SMB (Chaîne)
#smb-pwd=
# Domaine SMB (Chaîne)
#smb-domain=

[access_tcp] # Entrée TCP

# Taille du cache en ms (Entier)
#tcp-caching=300

[access_udp] # Entrée UDP/RTP

# Taille du cache en ms (Entier)
#udp-caching=300
# Délai d'expiration du réordonnement RTP (ms) (Entier)
#rtp-late=100
# Détection automatique du MTU (Booléen)
#udp-auto-mtu=1

[adjust] # Filtre vidéo d'ajustement d'image

# Contraste (0-2) (Flottant)
#contrast=1.000000
# Brillance (0-2) (Flottant)
#brightness=1.000000
# Teinte (0-360) (Entier)
#hue=0
# Saturation (0-3) (Flottant)
#saturation=1.000000
# Gamma (0-10) (Flottant)
#gamma=1.000000
# Seuil de luminosité (Booléen)
#brightness-threshold=0

[aout_directx] # Sortie audio DirectX

# Périphérique de sortie (Entier)
#directx-audio-device=0
# Utiliser une sortie en virgule flottante (Booléen)
```

```
#directx-audio-float32=0

[aout_file] # Sortie audio vers un fichier

# Format de sortie (Chaîne)
#audiofile-format=s16
# Nombre de canaux de sortie (Entier)
#audiofile-channels=0
# Fichier de sortie (Chaîne)
#audiofile-file=audiofile.wav
# Ajouter un en-tête WAV (Booléen)
#audiofile-wav=1

[avi] # Démultiplexeur AVI

# Forcer la méthode entrelacée (Booléen)
#avi-interleaved=0
# Forcer la création d'index (Entier)
#avi-index=0

[cdda] # CD audio

# Taille du cache en ms (Entier)
#cdda-caching=300
#cdda-separate-tracks=1
#cdda-track=-1
# Serveur CDDDB (Chaîne)
#cddb-server=freedb.freedb.org
# Port CDDDB (Entier)
#cddb-port=8880

[clone] # Filtre vidéo de duplication d'image

# Nombre de clones (Entier)
#clone-count=2
# Modules de sortie vidéo (Chaîne)
#clone-vout-list=

[crop] # Filtre vidéo de réduction d'image

# Zone à réduire (Chaîne)
#crop-geometry=
# Réduction automatique (Booléen)
#autocrop=0

[deinterlace] # Filtre de désentrelacement vidéo

# Mode de désentrelacement (Chaîne)
#deinterlace-mode=discard
# Mode de désentrelacement en diffusion (Chaîne)
#sout-deinterlace-mode=blend
```

[demuxdump] # Enregistreur fichier

Nom du fichier (Chaîne)
#demuxdump-file=stream-demux.dump
Ajouter au fichier (Booléen)
#demuxdump-append=0

[distort] # Filtre de distorsion vidéo

Mode de distorsion (Chaîne)
#distort-mode=wave
Type de gradient (Entier)
#distort-gradient-type=0
Effet dessin animé (Booléen)
#distort-cartoon=1

[dtstfloat32] # Décodeur DTS Coherent Acoustics

Compression dynamique DTS (Booléen)
#dts-dynrng=1

[dummy] # Pseudo-interface

Ne pas ouvrir une interface de commande DOS (Booléen)
#dummy-quiet=0
Enregistrer les données brutes (Booléen)
#dummy-save-es=0
Format chroma d'image muette (Chaîne)
#dummy-chroma=

[dvbsub] # Décodeur de sous-titres DVB

Position du sous-titre (Entier)
#dvbsub-position=8
Position X au décodage (Entier)
#dvbsub-x=-1
Position Y au décodage (Entier)
#dvbsub-y=-1
Position X à l'encodage (Entier)
#sout-dvbsub-x=-1
Position Y à l'encodage (Entier)
#sout-dvbsub-y=-1

[dvdnav] # Entrée DVDnav

Angle DVD (Entier)
#dvdnav-angle=1
Taille du cache en ms (Entier)
#dvdnav-caching=300
Commencer directement au menu (Booléen)
#dvdnav-menu=1

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
[dvdread] # Entrée DVDRead (DVD sans menus)

# Angle DVD (Entier)
#dvdread-angle=1
# Taille du cache en ms (Entier)
#dvdread-caching=300
# Méthode utilisée par libdvdcss pour le déchiffrement (Chaîne)
#dvdread-css-method=

[equalizer] # Égaliseur 10 bandes

# Préréglage de l'égaliseur (Chaîne)
#equalizer-preset=flat
# Gain des différentes bandes (Chaîne)
#equalizer-bands=
# Deux passes (Booléen)
#equalizer-2pass=0
# Gain global (Flottant)
#equalizer-preamp=12.000000

[fake] # Décodeur vidéo factice

# Fichier d'image (Chaîne)
#fake-file=
# Largeur de la vidéo (Entier)
#fake-width=0
# Hauteur de la vidéo (Entier)
#fake-height=0
# Conserver les proportions (Booléen)
#fake-keep-ar=0
# Étirement du fond d'écran (Chaîne)
#fake-aspect-ratio=
# Désentrelacer la vidéo (Booléen)
#fake-deinterlace=0
# Module de désentrelacement (Chaîne)
#fake-deinterlace-module=deinterlace

[ffmpeg] # Décodeur/encodeur audio/vidéo ffmpeg ((MS)MPEG4,SVQ1,H263,WMV,WMA)

# Rendu direct (Booléen)
#ffmpeg-dr=1
# Résilience d'erreur (Entier)
#ffmpeg-error-resilience=1
# Contournement de bugs (Entier)
#ffmpeg-workaround-bugs=1
# Hâter (Booléen)
#ffmpeg-hurry-up=0
# Afficher les vecteurs de déplacement (Entier)
#ffmpeg-vismv=0
# Décodage à faible résolution (Entier)
#ffmpeg-lowres=0
# Pas de filtre de boucle pour H264 (Entier)
```

```
#ffmpeg-skiploopfilter=0
# Qualité de post-traitement (Entier)
ffmpeg-pp-q=3
# Chaînes de filtres de post-traitement de ffmpeg (Chaîne)
#ffmpeg-pp-name=default
# Masque de débogage (Entier)
#ffmpeg-debug=0
# Niveau de qualité (Chaîne)
#sout-ffmpeg-hq=simple
# Ratio d'images clés (Entier)
#sout-ffmpeg-keyint=0
# Ratio d'images B (Entier)
#sout-ffmpeg-bframes=0
# Hâter (Booléen)
#sout-ffmpeg-hurry-up=0
# Encodage entrelacé (Booléen)
#sout-ffmpeg-interlace=0
# Prédiction de mouvement entrelacé (Booléen)
#sout-ffmpeg-interlace-me=1
# Tolérance du débit de la vidéo (Entier)
#sout-ffmpeg-vt=0
# Pré-prédiction de mouvement (Booléen)
#sout-ffmpeg-pre-me=0
# Contrôle strict du débit (Booléen)
#sout-ffmpeg-strict-rc=0
# Taille du tampon de contrôle du débit (Entier)
#sout-ffmpeg-rc-buffer-size=1835008
# Efficacité du contrôle de débit (Flottant)
#sout-ffmpeg-rc-buffer-aggressivity=1.000000
# Facteur de quantization I (Flottant)
#sout-ffmpeg-i-quant-factor=0.000000
# Résolution de bruit (Entier)
#sout-ffmpeg-noise-reduction=0
# Matrice de quantisation MPEG4 (Booléen)
#sout-ffmpeg-mpeg4-matrix=0
# Minimum de l'échelle de quantization vidéo (Entier)
#sout-ffmpeg-qmin=0
# Maximum de l'échelle de quantization vidéo (Entier)
#sout-ffmpeg-qmax=0
# Quantisation treillis (Booléen)
#sout-ffmpeg-trellis=0
# Echelle de quantisation fixe (Flottant)
#sout-ffmpeg-qscale=0.000000
# Respect strict des standards (Entier)
#sout-ffmpeg-strict=0
# Masquage de luminance (Flottant)
#sout-ffmpeg-lumi-masking=0.000000
# Masquage d'obscurité (Flottant)
#sout-ffmpeg-dark-masking=0.000000
# Masquage de mouvement (Flottant)
#sout-ffmpeg-p-masking=0.000000
# Masquage de bordure (Flottant)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-ffmpeg-border-masking=0.000000
# Elimination de luminance (Entier)
#sout-ffmpeg-luma-elim-threshold=0
# Elimination de chrominance (Entier)
#sout-ffmpeg-chroma-elim-threshold=0

[freetype] # Moteur de rendu freetype2

# Police (Chaîne)
#freetype-font=
# Taille de la police en pixels (Entier)
#freetype-fontsize=0
# Opacité (Entier)
#freetype-opacity=255
# Couleur par défaut du texte (Entier)
#freetype-color=16777215
# Taille relative (Entier)
#freetype-rel-fontsize=16
# Effet de police (Entier)
#freetype-effect=2
# Rendu YUVP (Booléen)
#freetype-yuvp=0

[gestures] # Interface de contrôle par mouvements de souris

# Seuil de mouvement (10-100) (Entier)
#gestures-threshold=30
# Bouton de souris (Chaîne)
#gestures-button=right

[gnutls] # Couche de chiffrement TLS utilisant GnuTLS

# Vérifier la validité des certificats TLS/SSL du serveur (Booléen)
#tls-check-cert=1
# Vérifier le nom d'hôte du serveur TLS/SSL ? (Booléen)
#tls-check-hostname=1
# Nombre de bits Diffie-Hellman (Entier)
#gnutls-dh-bits=1024
# Délai d'expiration pour les sessions TLS reprises (Entier)
#gnutls-cache-expiration=3600
# Nombre de sessions TLS (Entier)
#gnutls-cache-size=64

[goom] # Effet goom

# Largeur de la fenêtre Goom (Entier)
#goom-width=320
# Hauteur de la fenêtre Goom (Entier)
#goom-height=240
# Vitesse de l'animation Goom (Entier)
#goom-speed=6
```


[growl] # Plugin d'annonce Growl

Serveur Growl (Chaîne)

#growl-server=127.0.0.1

Mot de passe (Chaîne)

#growl-password=

Port UDP (Entier)

#growl-port=9887

[h264] # Démultiplexeur vidéo H264

Images par seconde (Flottant)

#h264-fps=25.000000

[headphone_channel_mixer] # Effet de spatialisation virtuelle pour casque stéréo

Dimension caractéristique (Entier)

#headphone-dim=10

Compenser le délai (Booléen)

#headphone-compensate=0

Pas de décodage Dolby Surround (Booléen)

#headphone-dolby=0

[http] # Interface de commande à distance HTTP

Adresse de l'hôte (Chaîne)

http-host=:8080

Répertoire source (Chaîne)

http-src=./http-fbx

Encodage (Chaîne)

#http-charset=UTF-8

Prise en charge d'extensions (Chaîne)

#http-handlers=

Fichier certificat (Chaîne)

#http-intf-cert=

Fichier de clé privée (Chaîne)

#http-intf-key=

Fichier CA (Chaîne)

#http-intf-ca=

Fichier CRL (Chaîne)

#http-intf-crl=

[image] # Sortie vidéo Image

Format de l'image (Chaîne)

#image-out-format=png

Image width (Entier)

#image-width=-1

Image height (Entier)

#image-height=-1

Ratio d'enregistrement (Entier)

#image-out-ratio=3

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Préfixe du nom de fichier (Chaîne)
#image-out-prefix=img
# Toujours écrire dans le même fichier (Booléen)
#image-out-replace=0
```

```
[logger] # Module de journalisation dans un fichier
```

```
# Nom du fichier de journal (Chaîne)
#logfile=
# Format d'enregistrement (Chaîne)
#logmode=text
# Fichier de sortie RRD (Chaîne)
#rrd-file=
```

```
[logo] # Filtre vidéo d'insertion de logo
```

```
# Nom des fichiers de logo (Chaîne)
#logo-file=
# Position X (Entier)
#logo-x=-1
# Position Y (Entier)
#logo-y=0
# Temps de chaque image en ms (Entier)
#logo-delay=1000
# Nombre de boucles (Entier)
#logo-repeat=-1
# Transparence du logo (Entier)
#logo-transparency=255
# Position du logo (Entier)
#logo-position=6
```

```
[marq] # Texte
```

```
# Texte (Chaîne)
#marq-marquee=VLC
# Décalage horizontal (Entier)
#marq-x=-1
# Décalage vertical (Entier)
#marq-y=0
# Position du texte (Entier)
#marq-position=5
# Opacité (Entier)
#marq-opacity=255
# Couleur (Entier)
#marq-color=16777215
# Taille de la police en pixels (Entier)
#marq-size=-1
# Délai d'expiration (Entier)
#marq-timeout=0
```

```
[mjpeg] # Démultiplexeur MJPEG
```

Images par seconde (Flottant)

#mjpeg-fps=0.000000

[mkv] # Démultiplexeur de flux Matroska

Chapitres ordonnés (Booléen)

#mkv-use-ordered-chapters=1

Codecs des chapitres (Booléen)

#mkv-use-chapter-codec=1

Répertoire de préchargement (Booléen)

#mkv-preload-local-dir=1

Déplacements basés sur le pourcentage et non le temps (Booléen)

#mkv-seek-percent=0

Eléments inconnus (Booléen)

#mkv-use-dummy=0

[mod] # Démultiplexeur MOD (libmodplug)

Résolution de bruit (Booléen)

#mod-noisereduction=1

Réverbération (Booléen)

#mod-reverb=0

Niveau de réverbération (Entier)

#mod-reverb-level=0

Délai de réverbération (Entier)

#mod-reverb-delay=40

Méga Bass (Booléen)

#mod-megabass=0

Niveau de Méga Bass (Entier)

#mod-megabass-level=0

Fréquence de coupure de Méga Bass (Entier)

#mod-megabass-range=10

Effet Surround (Booléen)

#mod-surround=0

Niveau d'effet Surround (Entier)

#mod-surround-level=0

Délai de Surround (ms) (Entier)

#mod-surround-delay=5

[mosaic] # Filtre vidéo mosaïque

Transparence (Entier)

#mosaic-alpha=255

Hauteur (Entier)

#mosaic-height=100

Largeur (Entier)

#mosaic-width=100

Alignement de la mosaïque (Entier)

#mosaic-align=5

Abscisse du coin en haut à gauche (Entier)

#mosaic-xoffset=0

Ordonnée du coin en haut à gauche (Entier)

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#mosaic-yoffset=0
# Border width (Entier)
#mosaic-borderw=0
# Border height (Entier)
#mosaic-borderh=0
# Méthode de positionnement (Entier)
#mosaic-position=0
# Nombre de lignes (Entier)
#mosaic-rows=2
# Nombre de colonnes (Entier)
#mosaic-cols=2
# Conserver les proportions (Booléen)
#mosaic-keep-aspect-ratio=0
# Conserver la taille originale (Booléen)
#mosaic-keep-picture=0
# Ordre des éléments (Chaîne)
#mosaic-order=
# Retard (Entier)
#mosaic-delay=0
# Ecran bleu (Booléen)
#mosaic-bs=0
# Valeur U de la couleur (Entier)
#mosaic-bsu=120
# Valeur V de la couleur (Entier)
#mosaic-bsv=90
# Tolérance U (Entier)
#mosaic-bsut=17
# Tolérance V (Entier)
#mosaic-bsvt=17
```

[motionblur] # Filtre de brouillage de mouvement

```
# Facteur de brouillage (1-127) (Entier)
#blur-factor=80
```

[motiondetect] # Filtre de détection de mouvement

```
# Paramètre d'historique (Entier)
#motiondetect-history=1
# Fichier de description (Chaîne)
#motiondetect-description=motiondetect
```

[mpc] # Démultiplexeur MPC

```
# Type de gain (Entier)
#mpc-replaygain-type=2
```

[msn] # MSN En cours de lecture

```
# Format de titre (Chaîne)
#msn-format={0} - {1}
```

[mux_asf] # Multiplexeur ASF

Titre (Chaîne)
#sout-asf-title=
Auteur (Chaîne)
#sout-asf-author=
Copyright (Chaîne)
#sout-asf-copyright=
Commentaire (Chaîne)
#sout-asf-comment=
Note (Chaîne)
#sout-asf-rating=
Taille du paquet (Entier)
#sout-asf-packet-size=4096

[mux_mp4] # Démultiplexeur MP4/MOV

Créer des fichiers « Fast start » (Booléen)
#sout-mp4-faststart=1

[mux_mpjpeg] # Multiplexeur M-JPEG

Chaîne de séparation des parties (Chaîne)
#sout-mpjpeg-separator=--myboundary

[mux_ps] # Multiplexeur PS

Retard DTS (ms) (Entier)
#sout-ps-dts-delay=200
Taille PES maximale (Entier)
#sout-ps-pes-max-size=65500

[netsync] # Synchronisation réseau

Maître (Booléen)
#netsync-master=0
Adresse IP du client maître (Chaîne)
#netsync-master-ip=

[normvol] # Normaliseur de volume

Nombre de tampons audio (Entier)
#norm-buff-size=20
Niveau maximal (Flottant)
#norm-max-level=2.000000

[ntservice] # Interface de service Windows NT/2K/XP

Installer le service NT/2K/XP (Booléen)
#ntservice-install=0
Désinstaller le service NT/2K/XP (Booléen)
#ntservice-uninstall=0

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Afficher le nom du service (Chaîne)
#ntservice-name=VLC media player
# Options de configuratoin (Chaîne)
#ntservice-options=
# Modules d'interface supplémentaires (Chaîne)
#ntservice-extraintf=

[opengl] # Sortie vidéo OpenGL

# Vitesse de rotation du cube OpenGL (Flottant)
#opengl-cube-speed=2.000000
# Effet (Chaîne)
#opengl-effect=none

[osdmenu] # Menu à l'écran (OSD)

# Position X (Entier)
#osdmenu-x=-1
# Position Y (Entier)
#osdmenu-y=-1
# Position du menu (Entier)
#osdmenu-position=8
# Fichier de configuration (Chaîne)
#osdmenu-file=osdmenu/default.cfg
# Chemin des images du menu OSD (Chaîne)
#osdmenu-file-path=
# Disparition du menu (Entier)
#osdmenu-timeout=15
# Intervalle de mise à jour du menu (Entier)
#osdmenu-update=0

[packetizer_mpegvideo] # Empaqueur vidéo MPEG-I/II

# Synchroniser sur une image interne (Booléen)
#packetizer-mpegvideo-sync-iframe=0

[param_eq] # Égaliseur paramétrique

# Fréquence basse (Hz) (Flottant)
#param-eq-lowf=100.000000
# Gain de la fréquence basse (dB) (Flottant)
#param-eq-lowgain=0.000000
# Fréquence haute (Hz) (Flottant)
#param-eq-highf=10000.000000
# Gain de la fréquence haute (dB) (Flottant)
#param-eq-highgain=0.000000
# Fréquence 1 (Hz) (Flottant)
#param-eq-f1=300.000000
# Gain de la fréquence 1 (dB) (Flottant)
#param-eq-gain1=0.000000
# Q de la fréquence 1 (Flottant)
#param-eq-q1=3.000000
```

```
# Fréquence 2 (Hz) (Flottant)
#param-eq-f2=1000.000000
# Gain de la fréquence 2 (dB) (Flottant)
#param-eq-gain2=0.000000
# Q de la fréquence 2 (Flottant)
#param-eq-q2=3.000000
# Fréquence 3 (Hz) (Flottant)
#param-eq-f3=3000.000000
# Gain de la fréquence 3 (dB) (Flottant)
#param-eq-gain3=0.000000
# Q de la fréquence 3 (Flottant)
#param-eq-q3=3.000000

[playlist] # Liste de lecture

# Lecture automatique (Booléen)
#playlist-autostart=1
# Afficher le contenu pour adultes sur shoutcast (Booléen)
#shoutcast-show-adult=0

[podcast] # Podcasts

# Liste des URLs de podcast (Chaîne)
#podcast-urls=

[portaudio] # Sortie audio Portaudio

# Périphérique de sortie (Entier)
#portaudio-device=0

[ps] # Démultiplexeur MPEG-PS

# Trust MPEG timestamps (Booléen)
#ps-trust-timestamps=1

[rc] # Interface de commande à distance

# Montrer la position dans le flux (Booléen)
#rc-show-pos=0
# Ne pas ouvrir une interface de commande DOS (Booléen)
#rc-quiet=0
# Entrée de commandes par TCP/IP (Chaîne)
#rc-host=

[rss] # Incrustation de flux RSS

# URLs des flux (Chaîne)
#rss-urls=rss
# Décalage horizontal (Entier)
#rss-x=-1
# Décalage vertical (Entier)
#rss-y=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Position du texte (Entier)
#rss-position=5
# Opacité (Entier)
#rss-opacity=255
# Couleur (Entier)
#rss-color=16777215
# Taille de la police en pixels (Entier)
#rss-size=-1
# Vitesse des flux (Entier)
#rss-speed=100000
# Longueur maximale (Entier)
#rss-length=60
# Délai de rafraichissement (Entier)
#rss-ttl=1800
# Flux d'images (Booléen)
#rss-images=1

[sap] # Annonces SAP

# Adresse de multicast SAP (Chaîne)
#sap-addr=
# SAP IPv4 (Booléen)
#sap-ipv4=1
# SAP IPv6 (Booléen)
#sap-ipv6=1
# Temps d'expiration SAP (en secondes) (Entier)
#sap-timeout=1800
# Essayer d'analyser l'annonce SAP (Booléen)
#sap-parse=1
# SAP mode strict (Booléen)
#sap-strict=0
# Permettre le décalage temporel ? (Booléen)
#sap-timeshift=0

[screen] # Module de capture d'écran

# Taille du cache en ms (Entier)
#screen-caching=300
# Débit d'images (Flottant)
#screen-fps=1.000000
# Taille des fragments capturés (Entier)
#screen-fragment-size=0

[shout] # Shoutcast

[showintf] # Afficher l'interface avec la souris

# Seuil (Entier)
#showintf-threshold=10

[stream_out_bridge] # Flux de sortie de pont
```


```
# ID (Entier)
#sout-bridge-out-id=0
# Retard (Entier)
#sout-bridge-in-delay=0
# Décalage d'ID (Entier)
#sout-bridge-in-id-offset=8192

[stream_out_display] # Affiche le flux

# Activer l'audio (Booléen)
#sout-display-audio=1
# Activer la vidéo (Booléen)
#sout-display-video=1
# Retard (Entier)
#sout-display-delay=100

[stream_out_es] # Flux de sortie élémentaire

# Méthode de sortie (Chaîne)
#sout-es-access=
# Module de sortie audio (Chaîne)
#sout-es-access-audio=
# Module de sortie vidéo (Chaîne)
#sout-es-access-video=
# Multiplexeur de sortie (Chaîne)
#sout-es-mux=
# Multiplexeur de sortie audio (Chaîne)
#sout-es-mux-audio=
# Multiplexeur de sortie vidéo (Chaîne)
#sout-es-mux-video=
# URL de sortie (Chaîne)
#sout-es-dst=
# URL de sortie audio (Chaîne)
#sout-es-dst-audio=
# URL de sortie vidéo (Chaîne)
#sout-es-dst-video=

[stream_out_mosaic_bridge] # Flux de sortie de la mosaïque

# ID (Chaîne)
#sout-mosaic-bridge-id=Id
# Largeur de la vidéo (Entier)
#sout-mosaic-bridge-width=0
# Hauteur de la vidéo (Entier)
#sout-mosaic-bridge-height=0
# Format d'écran de la source (Chaîne)
#sout-mosaic-bridge-sar=1:1

[stream_out_rtp] # Flux de sortie RTP

# Destination (Chaîne)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-rtp-dst=  
# SDP (Chaîne)  
#sout-rtp-sdp=  
# Multiplexeur : (Chaîne)  
#sout-rtp-mux=  
# Nom de session (Chaîne)  
#sout-rtp-name=NONE  
# Description de session (Chaîne)  
#sout-rtp-description=  
# URL de session (Chaîne)  
#sout-rtp-url=  
# Courriel de session (Chaîne)  
#sout-rtp-email=  
# Port (Entier)  
#sout-rtp-port=1234  
# Port audio (Entier)  
#sout-rtp-port-audio=1230  
# Port vidéo (Entier)  
#sout-rtp-port-video=1232  
# Temps de vie (TTL) (Entier)  
#sout-rtp-ttl=0  
# MP4A LATM (Booléen)  
#sout-rtp-mp4a-latm=0
```

[stream_out_standard] # Flux de sortie standard

```
# Méthode de sortie (Chaîne)  
sout-standard-access=udp  
# Multiplexeur de sortie (Chaîne)  
sout-standard-mux=ts  
# Destination (Chaîne)  
sout-standard-dst=212.27.38.253:1234  
# Annonce SAP (Booléen)  
#sout-standard-sap=0  
# Nom de session (Chaîne)  
#sout-standard-name=  
# Nom du groupe de session (Chaîne)  
#sout-standard-group=
```

[stream_out_switcher] # Flux de sortie de vidéo MPEG2

```
# Fichiers (Chaîne)  
#sout-switcher-files=  
# Tailles (Chaîne)  
#sout-switcher-sizes=  
# Format d'écran (Chaîne)  
#sout-switcher-aspect-ratio=4:3  
# Port UDP de commande (Entier)  
#sout-switcher-port=5001  
# Commande (Entier)  
#sout-switcher-command=0  
# Taille du GOP (Entier)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#sout-switcher-gop=8
# Echelle de quantisateur (Entier)
#sout-switcher-qscale=5
# Muter l'audio (Booléen)
#sout-switcher-mute-audio=1

[stream_out_transcode] # Transcode le flux

# Encodeur vidéo (Chaîne)
#sout-transcode-vcenc=
# Codec vidéo de destination (Chaîne)
#sout-transcode-vcodect=
# Débit vidéo (Entier)
#sout-transcode-vb=800000
# Dimensionnement vidéo (Flottant)
#sout-transcode-scale=1.000000
# Débit d'images vidéo (Flottant)
sout-transcode-fps=25.000000
# Hâter (Booléen)
sout-transcode-hurry-up=0
# Désentrelacer la vidéo (Booléen)
#sout-transcode-deinterlace=0
# Module de désentrelacement (Chaîne)
#sout-transcode-deinterlace-module=deinterlace
# Largeur de la vidéo (Entier)
#sout-transcode-width=0
# Hauteur de la vidéo (Entier)
#sout-transcode-height=0
# Largeur maximale de la vidéo (Entier)
sout-transcode-maxwidth=720
# Hauteur maximale de la vidéo (Entier)
sout-transcode-maxheight=576
# Filtre vidéo (Chaîne)
#sout-transcode-vfilter=
# Rognage à droite (Entier)
#sout-transcode-croptop=0
# Rognage à gauche (Entier)
#sout-transcode-cropleft=0
# Rognage en bas (Entier)
#sout-transcode-cropbottom=0
# Rognage à droite (Entier)
#sout-transcode-cropright=0
# Bordures en haut (Entier)
#sout-transcode-paddtop=0
# Bordure à gauche (Entier)
#sout-transcode-paddleft=0
# Bordure en bas (Entier)
#sout-transcode-paddbottom=0
# Bordure en haut (Entier)
#sout-transcode-paddright=0
# Largeur du canevas (Entier)
#sout-transcode-canvas-width=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Hauteur du canevas (Entier)
#sout-transcode-canvas-height=0
# Format du canevas (Chaîne)
#sout-transcode-canvas-aspect=
# Encodeur audio (Chaîne)
#sout-transcode-aenc=
# Codec audio de destination (Chaîne)
sout-transcode-acodec=mpga
# Débit audio (Entier)
sout-transcode-ab=384
# Canaux audio (Entier)
#sout-transcode-channels=0
# Fréquence d'échantillonnage audio (Entier)
#sout-transcode-samplerate=0
# Synchroniser sur la piste audio (Booléen)
#sout-transcode-audio-sync=0
# Encodeur de sous-titres (Chaîne)
#sout-transcode-senc=
# Codec de sous-titres de destination (Chaîne)
#sout-transcode-scodec=
# Codec de sous-titres de destination (Booléen)
#sout-transcode-soverlay=0
# Overlays (Chaîne)
#sout-transcode-sfilter=
# Menu OSD (Booléen)
#sout-transcode-osd=0
# Nombre de threads (Entier)
#sout-transcode-threads=0
# Priorité élevée (Booléen)
#sout-transcode-high-priority=0
```

[subsdec] # Décodeur de sous-titres texte

```
# Justification des sous-titres (Entier)
#subsdec-align=0
# Encodage des sous-titres texte (Chaîne)
subsdec-encoding=ISO-8859-1
# Détection des sous-titres UTF-8 (Booléen)
#subsdec-autodetect-utf8=1
# Formatage des sous-titres (Booléen)
#subsdec-formatted=1
```

[subtitle] # Lecteur de sous-titres texte

```
# Images par seconde (Flottant)
#sub-fps=0.000000
# Retard des sous-titres (Entier)
#sub-delay=0
# Format de sous-titres (Chaîne)
#sub-type=auto
```

[svcdsub] # Décodeur de sous-titres Philips OGT (Sous-titres SVCD)

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Enable debug (Entier)
#svcdsub-debug=0
```

```
[telnet] # Interface de commande à distance VLM
```

```
# Hôte (Chaîne)
#telnet-host=
# Port (Entier)
#telnet-port=4212
# Mot de passe (Chaîne)
#telnet-password=admin
```

```
[telx] # Teletext subtitles decoder
```

```
# Override page (Entier)
#telx-override-page=-1
# Ignore subtitle flag (Booléen)
#telx-ignore-subtitle-flag=0
# Workaround for France (Booléen)
#telx-french-workaround=0
```

```
[theora] # Décodeur vidéo Theora
```

```
# Qualité d'encodage (Entier)
#sout-theora-quality=2
```

```
[time] # Filtre d'incrustation de l'heure
```

```
# Format d'heure (%Y%m%d %H%M%S) (Chaîne)
#time-format=%Y-%m-%d %H:%M:%S
# Décalage horizontal (Entier)
#time-x=-1
# Décalage vertical (Entier)
#time-y=0
# Position du texte (Entier)
#time-position=9
# Opacité (Entier)
#time-opacity=255
# Couleur (Entier)
#time-color=16777215
# Taille de la police en pixels (Entier)
#time-size=-1
```

```
[transform] # Filtre vidéo de transformation d'image
```

```
# Type de transformation (Chaîne)
#transform-type=90
```

```
[ts] # Démultiplexeur MPEG Transport Stream
```

```
# PMT supplémentaire (Chaîne)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#ts-extra-pmt=  
# Sélectionner l'id de l'ES pour le PID (Booléen)  
#ts-es-id-pid=1  
# Diffusion UDP rapide (Chaîne)  
#ts-out=  
# MTU pour le mode de sortie (Entier)  
#ts-out-mtu=1500  
# Clé CSA (Chaîne)  
#ts-csa-ck=  
# Taille de paquet à déchiffrer, en octets (Entier)  
#ts-csa-pkt=188  
# Mode silencieux (Booléen)  
#ts-silent=0  
# Nom de fichier du dump (Chaîne)  
#ts-dump-file=  
# Ajouter (Booléen)  
#ts-dump-append=0  
# Taille du tampon de dump (Entier)  
#ts-dump-size=16384
```

[twolame] # Encodeur audio libtwolame

```
# Qualité d'encodage (Flottant)  
#sout-twolame-quality=0.000000  
# Mode Stéréo (Entier)  
#sout-twolame-mode=0  
# Mode VBR (débit variable) (Booléen)  
#sout-twolame-vbr=0  
# Modèle psycho-acoustique (Entier)  
#sout-twolame-psy=3
```

[vcd] # Lecture VCD

```
# Taille du cache en ms (Entier)  
#vcd-caching=300
```

[visual] # Filtre de visualisation

```
# Liste des effets (Chaîne)  
#effect-list=spectrum  
# Largeur de la vidéo (Entier)  
#effect-width=533  
# Hauteur de la vidéo (Entier)  
#effect-height=400  
# Nombre de bandes (Entier)  
#visual-nbbands=80  
# Séparation entre les bandes (Entier)  
#visual-separ=1  
# Amplification (Entier)  
#visual-amp=3  
# Activer les pics (Booléen)  
#visual-peaks=1
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Activer l'analyseur linéaire (Booléen)
#spect-show-original=0
# Activer la base (Booléen)
#spect-show-base=1
# Rayon de la base (pixels) (Entier)
#spect-radius=42
# Sections spectrales (Entier)
#spect-sections=3
# Couleur du plan V (Entier)
#spect-color=80
# Activer les bandes (Booléen)
#spect-show-bands=1
# Nombre de bandes (Entier)
#spect-nbbands=32
# Séparation entre les bandes (Entier)
#spect-separ=1
# Amplification (Entier)
#spect-amp=8
# Activer les pics (Booléen)
#spect-show-peaks=1
# Largeur additionnelle des pics (Entier)
#spect-peak-width=61
# Hauteur du pic (Entier)
#spect-peak-height=1
```

[vod_rtsp] # Serveur VoD RTSP

```
# Adresse de l'hôte RTSP (Chaîne)
#rtsp-host=
# Nombre maximal de connexions. (Entier)
#rtsp-throttle-users=0
```

[vorbis] # Décodeur audio Vorbis

```
# Qualité d'encodage (Entier)
#sout-vorbis-quality=0
# Débit maximum d'encodage (Entier)
#sout-vorbis-max-bitrate=0
# Débit minimum d'encodage (Entier)
#sout-vorbis-min-bitrate=0
# Encodage CBR (débit constant) (Booléen)
#sout-vorbis-cbr=0
```

[wall] # Filtre vidéo effet mur

```
# Nombre de colonnes (Entier)
#wall-cols=3
# Nombre de lignes (Entier)
#wall-rows=3
# Fenêtres activées (Chaîne)
#wall-active=
# Format d'écran de l'élément (Chaîne)
```

```
#wall-element-aspect=4:3

[waveout] # Sortie audio waveOut Win32

# Utiliser une sortie en virgule flottante (Booléen)
#waveout-float32=1

[wxwidgets] # Module d'interface wxWidgets

# Intégrer la vidéo dans l'interface (Booléen)
#wx-embed=1
# Fenêtre des signets (Booléen)
#wx-bookmarks=0
# Barre des tâches (Booléen)
#wx-taskbar=1
# Interface étendue (Booléen)
#wx-extended=0
# Interface minimale (Booléen)
#wx-minimal=0
# S'adapter à la vidéo (Booléen)
#wx-autosize=1
# Liste de lecture (Entier)
#wx-playlist-view=0
# Icône dans la barre système (Booléen)
#wx-systray=0
# Texte sur les boutons de la barre d'outils (Booléen)
#wx-labels=0
# Dernière configuration (Chaîne)
wx-config-last=(-1,0,0,1024,768)(0,221,301,389,105)(6,0,0,-1,150)

[x264] # Encodeur vidéo H264 utilisant la bibliothèque x264

# Taille maximale du GOP (Entier)
#sout-x264-keyint=250
# Taille minimale du GOP (Entier)
#sout-x264-min-keyint=25
# Extra I-frames aggressivity (Entier)
#sout-x264-scenecut=40
# Images B entre images I et P. (Entier)
#sout-x264-bframes=0
# Utilisation adaptative d'images B (Booléen)
#sout-x264-b-adapt=1
# Influence (bias) B-frames usage (Entier)
#sout-x264-b-bias=0
# Garder des images B en références (Booléen)
#sout-x264-bpyramid=0
# CABAC (Booléen)
#sout-x264-cabac=1
# Nombre d'images de référence (Entier)
#sout-x264-ref=1
# Pas de filtre de boucle (Booléen)
#sout-x264-nf=0
```


Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Loop filter AlphaC0 and Beta parameters alpha:beta (Chaîne)
#sout-x264-deblock=0:0
# H.264 level (Chaîne)
#sout-x264-level=5.1
# Interlaced mode (Booléen)
#sout-x264-interlaced=0
# QP (Entier)
#sout-x264-qp=26
# VBR par qualité (Entier)
#sout-x264-crf=0
# QP minimum (Entier)
#sout-x264-qpmin=10
# QP max (Entier)
#sout-x264-qpmax=51
# Saut de QP maximum (Entier)
#sout-x264-qpstep=4
# Tolérance moyenne sur le débit (Flottant)
#sout-x264-ratetol=1.000000
# Débit maximum local (Entier)
#sout-x264-vbv-maxrate=0
# Buffer VBV (Entier)
#sout-x264-vbv-bufsize=0
# Remplissage initial du buffer VBV (Flottant)
#sout-x264-vbv-init=0.900000
# Facteur de QP entre I et P (Flottant)
#sout-x264-ipratio=1.400000
# Facteur de QP entre P et B (Flottant)
#sout-x264-pbratio=1.300000
# Différence de QP entre chrominance et luminance (Entier)
#sout-x264-chroma-qp-offset=0
# Compression dynamique de QP (Flottant)
#sout-x264-qcomp=0.600000
# Réduire les fluctuations de QP (Flottant)
#sout-x264-cplxblur=20.000000
# Réduire les fluctuations de QP (Flottant)
#sout-x264-qblur=0.500000
# Partitions à considérer (Chaîne)
#sout-x264-partitions=normal
# Mode de prédiction des vecteurs de mouvement directs (Chaîne)
#sout-x264-direct=spatial
# Direct prediction size (Entier)
#sout-x264-direct-8x8=0
# Prédiction pondérée pour les images B (Booléen)
#sout-x264-weightb=0
# Méthode d'estimation des mouvements (Chaîne)
#sout-x264-me=hex
# Distance maximale de recherche (Entier)
#sout-x264-merange=16
# Qualité de l'estimation de mouvement sous-pixel et de la décision de partition (Entier)
#sout-x264-subme=5
# RD based mode decision for B-frames (Booléen)
#sout-x264-b-rdo=0
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
# Décider des références pour chaque partition (Booléen)
#sout-x264-mixed-refs=0
# Chroma in motion estimation (Booléen)
#sout-x264-chroma-me=1
# Optimiser les deux vecteurs de mouvement dans les images B (Booléen)
#sout-x264-bime=0
# Taille de la transformation spatiale adaptative (Booléen)
#sout-x264-8x8dct=0
# Quantisation treillis RD (Entier)
#sout-x264-trellis=0
# Détection SKIP précoce sur images P (Booléen)
#sout-x264-fast-pskip=1
# Coefficient thresholding on P-frames (Booléen)
#sout-x264-dct-decimate=1
# Résolution de bruit (Entier)
#sout-x264-nr=0
# Inter luma quantization deadzone (Entier)
#sout-x264-deadzone-inter=21
# Intra luma quantization deadzone (Entier)
#sout-x264-deadzone-intra=11
# Optimisations CPU (Booléen)
#sout-x264-asm=1
# PSNR computation (Booléen)
#sout-x264-psnr=0
# SSIM computation (Booléen)
#sout-x264-ssim=0
# Quiet mode (Booléen)
#sout-x264-quiet=0
# SPS and PPS id numbers (Entier)
#sout-x264-sps-id=0
# Access unit delimiters (Booléen)
#sout-x264-aud=0
# Statistiques (Booléen)
#sout-x264-verbose=0
```

[dshow] # Entrée DirectShow

```
# Taille du cache en ms (Entier)
#dshow-caching=200
# Nom du périphérique vidéo (Chaîne)
#dshow-vdev=
# Nom du périphérique audio (Chaîne)
#dshow-adev=
# Taille de la vidéo (Chaîne)
#dshow-size=
# Chroma vidéo (Chaîne)
#dshow-chroma=
# Débit d'images par secondes (Flottant)
#dshow-fps=0.000000
# Propriétés du périphérique (Booléen)
#dshow-config=0
# Propriétés du tuner (Booléen)
```

Installation et mise en oeuvre de VLC (version = 0.9.8a - Grishenko)

```
#dshow-tuner=0
# Chaîne du tuner TV (Entier)
#dshow-tuner-channel=0
# Code pays du tuner (Entier)
#dshow-tuner-country=0
# Type d'entrée du tuner (Entier)
#dshow-tuner-input=0
# Patte d'entrée vidéo (Entier)
#dshow-video-input=-1
# Patte d'entrée audio (Entier)
#dshow-audio-input=-1
# Patte de sortie vidéo (Entier)
#dshow-video-output=-1
# Patte de sortie audio (Entier)
#dshow-audio-output=-1

[skins2] # Interface skinnable

# Skin (Chaîne)
#skins2-last=
# Configuration de la dernière skin utilisée (Chaîne)
#skins2-config=
# Icône dans la barre système (Booléen)
#skins2-systray=0
# Montrer VLC sur la barre des tâches (Booléen)
#skins2-taskbar=1
# Active les effets de transparence (Booléen)
#skins2-transparency=0
# Enable skinned playlist (Booléen)
#skinned-playlist=1

[vout_directx] # Sortie vidéo DirectX

# Utiliser les conversions YUV->RGB matérielles (Booléen)
#directx-hw-yuv=1
# Utiliser les tampons vidéo dans la mémoire système (Booléen)
#directx-use-systemem=0
# Utiliser trois buffers vidéo pour l'overlay (Booléen)
#directx-3buffering=1
# Nom du périphérique d'affichage désiré (Chaîne)
#directx-device=
# Activer le mode papier peint (Booléen)
#directx-wallpaper=0
```