[image: lh_right]
OPPO BDT-101CI Blu-ray Transport
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]IP Control Protocol
(Version 1.0, November 18, 2015)
[bookmark: OLE_LINK9][bookmark: OLE_LINK10]
[bookmark: OLE_LINK11][bookmark: OLE_LINK12][bookmark: _GoBack]Note: This document describes a preliminary version of the IP control protocol for OPPO BDT-101CI Blu-ray transports. This feature allows a network-connected device such as a PC or a smartphone to control the OPPO Blu-ray transport. The OPPO Blu-ray transport functions as a Server, which broadcasts the message, waits and listens to the port(s), responds to the client’s connection, receives the client’s commands, and performs the action. The network device functions as a Client, which receives and processes the broadcasting message, sets up the TCP connection with the Server, and sends the control commands. In the remainder of this document, we use “Server” for BDT-101CI Blu-ray transport and “Client” for the network device.

The complete client control procedure can be described in three sections: DISCOVER, CONNECT and COMMAND.

1. [bookmark: OLE_LINK5][bookmark: OLE_LINK6]DISCOVER

Once the Server is running, it will automatically broadcast the UDP message every 10 seconds to notify any interested Client about its availability, as well as the IP address, the port number, and the Server’s name. The Client needs to receive this broadcasting message, extract the IP address, port number, Server name, and establish the connection with the Server. Once the connection is done, the Client should also discard any future broadcasting messages.

The address used for the Server’s message broadcast is: 239.255.255.251:7624

The format of the broadcasting message is:
	Notify: OPPO Player Start
	Server IP:
	Server Port:
 Server Name:

For example:
	Notify: OPPO Player Start
 Server IP: 192.168.0.2
	Server Port: 23
 Server Name: OPPO BDT-101CI

2. CONNECT

The Client will use the IP address and port number extracted from the broadcasting message to establish the TCP connection with the Server.

If the Client already knows the Server’s IP address, the Client can establish the connection directly by using the Server’s IP address.

3. COMMAND

Once the connection is established between the Server and the Client, the Client can send the commands to remotely control the Server.

Command Structure:

Each command starts with a # sign (ASCII 0x23), followed by a 3-character command code. If there are any parameters for the command, the parameters are given in text format, separated by a space (ASCII 0x20) from the command code. The # character(ASCII 0x23) must never appear in the parameters. A carriage return (ASCII 0x0d) indicates the end of the command. A line feed (ASCII 0x0a) can optionally follow the carriage return and will be ignored. Each command generally may not exceed 25 bytes including the start of the command and end of the command. (Certain special commands may exceed the 25 bytes limit and will not be available via the RS232 control port.)

The illustration of the command structure is as follows:

<Command> = <Start of Command><Command Code>[<sp><Parameters>]<End of Command>
<Start of Command> = #, ASCII 0x23
<Command Code> = <byte><byte><byte>
<sp> = space, ASCII 0x20
<Parameters> = command-specific
<End of Command> = CR, ASCII 0x0d[LF, ASCII 0x0a]

Response Structure:

Upon receiving a command, the player will try to execute the command and send back a response. The response starts with an “@” sign (ASCII 0x23), followed by the original command code and a space (ASCII 0x20), and a result code, either “OK” or “ER”. If there are any parameters or additional message, the parameters or message is given in text format, separated by a space (ASCII 0x20) from the result code. The @ character (ASCII 0x40) must never appear in the parameters or message. A carriage return (ASCII 0x0d) indicates the end of response. Each response generally may not exceed 25 bytes including the start of the response and the end of the response. (Certain special responses may exceed the 25 bytes limit and will not be available via the RS232 control port.)

The illustration of the response structure is as follows:

<Response> = <Start of Response><Command Code><sp><Result Code>
[<sp><Parameters>]<End of Response>
<Start of Response> = @, ASCII 0x40
<Command Code> = <byte><byte><byte>
<Result Code> = OK|ER
<sp> = space, ASCII 0x20
<Parameters> = command-specific
<End of Response> = CR, ASCII 0x0d

Status Update Messages Structure:

If the verbose mode is set to 2 or 3, the player will send status update messages automatically. These messages are not a response to any particular command. Any status change caused by commands from IP or RS232 control, front panel buttons, IR remote control, or playback progress may trigger status update messages.

The status update messages have the following structure:

<Update> = <Start of Update><Status Code>[<sp><Parameters>]<End of Update>
<Start of Update> = @, ASCII 0x40
<Status Code> = <byte><byte><byte>
<sp> = space, ASCII 0x20
<Parameters> = status-specific
<End of Response> = CR, ASCII 0x0d

Command Sequence:

Commands are executed in the order they are received. The control client should wait for a response from the player before sending the next command.

If the player receives a new command before executing the previous command, the player may execute the commands in sequence or discard the previous command, depending on the internal processing of the player. The control client should avoid sending multiple commands in sequence without waiting for a response.

If the host does not receive a response from the player 10 seconds after the command is issued, the host may consider the command or response lost during transmission, and can retransmit the command.

Command List:

A. Command that maps to a remote control button

This group of commands maps directly to the infrared remote control keys. No parameters are needed for these commands. The player handles the commands as if it receives the same IR remote commands. For actions that require a multiple-key sequence, such as go to a certain chapter (GOT command followed by multiple numeric key commands and the SEL command), the player responds to each command individually until the last command is received. At that time the player will respond with either OK or ER depending on the result of the action.

	Command Code
	Remote Key
	Function
	Response Example

	POW
	POWER
	Toggle power STANDBY and ON
	OK ON
OK OFF

	EJT
	OPEN
	Open/close the disc tray
	OK OPEN
OK CLOSE

	PON
	ON
	Discrete on
	OK ON

	POF
	OFF
	Discrete off
	OK OFF

	DIM
	DIMMER
	Dim front panel display
	OK ON
OK DIM
OK OFF

	PUR
	PURE AUDIO
	Pure audio mode (no video)
	OK ON
OK OFF

	VUP
	VOL +
	Increase volume
	OK n (n is the volume number, 0 – 100)

	VDN
	VOL -
	Decrease volume
	OK n (n is the volume number, 0 – 100)

	MUT
	MUTE
	Mute audio
	OK MUTE
OK UNMUTE

	NU1
	1
	Numeric key 1
	OK

	NU2
	2
	Numeric key 2
	OK

	NU3
	3
	Numeric key 3
	OK

	NU4
	4
	Numeric key 4
	OK

	NU5
	5
	Numeric key 5
	OK

	NU6
	6
	Numeric key 6
	OK

	NU7
	7
	Numeric key 7
	OK

	NU8
	8
	Numeric key 8
	OK

	NU9
	9
	Numeric key 9
	OK

	NU0
	0
	Numeric key 0
	OK

	CLR
	CLEAR
	Clear numeric input
	OK

	GOT
	GOTO
	Play from a specified location
	OK

	HOM
	HOME
	Go to Home Menu to select media source
	OK

	PUP
	PAGE UP
	Show previous page
	OK

	PDN
	PAGE DOWN
	Show next page
	OK

	OSD
	DISPLAY
	Show/hide on-screen display
	OK

	TTL
	TOP MENU
	Show BD top menu or DVD title menu
	OK

	MNU
	POP-UP MENU
	Show BD pop-up menu or DVD menu
	OK

	NUP
	Up Arrow
	Navigation
	OK

	NLT
	Left Arrow
	Navigation
	OK

	NRT
	Right Arrow
	Navigation
	OK

	NDN
	Down Arrow
	Navigation
	OK

	SEL
	ENTER
	Navigation
	OK

	SET
	SETUP
	Enter the player setup menu
	OK

	RET
	RETURN
	Return to the previous menu or mode
	OK

	RED
	RED
	Function varies by content
	OK

	GRN
	GREEN
	Function varies by content
	OK

	BLU
	BLUE
	Function varies by content
	OK

	YLW
	YELLOW
	Function varies by content
	OK

	STP
	STOP
	Stop playback
	OK

	PLA
	PLAY
	Start playback
	OK

	PAU
	PAUSE
	Pause playback
	OK

	PRE
	PREV
	Skip to previous
	OK

	REV
	REV
	Fast reverse play
	OK 1X

	FWD
	FWD
	Fast forward play
	OK 1X

	NXT
	NEXT
	Skip to next
	OK

	AUD
	AUDIO
	Change audio language or channel
	OK

	SUB
	SUBTITLE
	Change subtitle language
	OK

	ANG
	ANGLE
	Change camera angle
	OK a/b (a: current angle number, b: total available angles)

	ZOM
	ZOOM
	Zoom in/out and adjust aspect ratio
	OK (zoom ratio text)

	SAP
	SAP
	Turn on/off Secondary Audio Program
	OK (audio track information)
OK Off

	ATB
	AB REPLAY
	Repeat play the selected section
	OK A-
OK A-B
OK OFF

	RPT
	REPEAT
	Repeat play
	OK Repeat Chapter
OK Repeat Title
OK OFF

	PIP
	PIP
	Show/hide Picture-in-Picture
	OK (PIP program info)
OK Off

	HDM
	RESOLUTION
	Switch output resolution
	OK

	SUH
	SUBTITLE (hold)
	Press and hold the SUBTITLE key. This activates the subtitle shift feature
	OK

	OPT
	OPTION
	Show/hide the Option menu
	OK

	M3D
	3D
	Show/hide the 2D-to-3D Conversion or 3D adjustment menu
	OK

	SEH
	
	Display the Picture Adjustment menu
	OK

	NOP
	
	No operation.
	OK

B. Query Commands

This group of commands issues queries to the player. The player will respond according to its current status.

	Command Code
	Function
	Response Example

	QVM
	Query verbose mode
	OK 0
OK 1
OK 2
OK 3

	QPW
	Query power status
	OK ON
OK OFF

	QVR
	Query firmware version
	OK BDT101-xx-xxxx

	QVL
	Query volume
	OK 100
OK MUTE

	QHD
	Query HDMI resolution
	OK Source Direct
OK AUTO
OK UHD_AUTO
OK UHD24
OK UHD50
OK UHD60
OK 1080PAUTO
OK 1080P24
OK 1080P50
OK 1080P60
OK 1080I50
OK 1080I60
OK 720P50
OK 720P60
OK 576P
OK 576I
OK 480P
OK 480I

	QPL
	Query playback status
	OK NO DISC
OK LOADING
OK OPEN
OK CLOSE
OK PLAY
OK PAUSE
OK STOP
OK STEP
OK FREV
OK FFWD
OK SFWD
OK SREV
OK SETUP
OK HOME MENU
OK MEDIA CENTER

	QTK
	Query Track/Title
	OK 02/10

	QCH
	Query Chapter
	OK 03/03

	QTE
	Query Track/Title elapsed time
	OK 00:01:34

	QTR
	Query Track/Title remaining time
	OK 01:20:23

	QCE
	Query Chapter elapsed time
	OK 00:01:34

	QCR
	Query Chapter remaining time
	OK 00:12:22

	QEL
	Query Total elapsed time
	OK 00:05:12

	QRE
	Query Total remaining time
	OK 01:34:44

	QDT
	Query disc type
	OK BD-MV
OK DVD-VIDEO
OK DVD-AUDIO
OK SACD
OK CDDA
OK HDCD
OK DATA-DISC

	QAT
	Query audio type
	OK DD 1/1
OK DD 1/5 English
OK DTS 2/5 English
OK LPCM
OK DTS-HD 1/4 English

	QST
	Query subtitle type
	OK OFF
OK 1/1 English

	QSH
	Query subtitle shift
	OK -10
(valid returns are -10 .. 0 .. 10)

	QOP
	Query OSD position
	OK 0
(valid returns are 0 .. 5)

	QRP
	Query Repeat Mode
	OK 00 Off
(OK followed by a repeat mode code and text:
00 Off
01 Repeat One
02 Repeat Chapter
03 Repeat All
04 Repeat Title
05 Shuffle
06 Random)

	QZM
	Query Zoom Mode
	OK 00
(OK followed by a zoom mode code:
00 Off
01 Stretch
02 Full
03 Underscan
04 1.2x
05 1.3x
06 1.5x
07 2x
08 3x
09 4x
10 1/2
11 1/3
12 1/4)

C. Advanced Commands

This group of commands instructs the player to perform an advanced operation in a single step.

	Command Code
	Parameters
	Function
	Response Example

	SVM
	0
1
2
3
	0 – Set Verbose Mode to off
1 – Not in use (for backwards compatibility)
2 – Enable unsolicited status update. Only major status changes are reported.
3 – Enable detailed status update. When content is playing, the player sends out playback time update every second.
	OK 0
OK 1
OK 2
OK 3

	SHD
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]AUTO
SRC
UHD_AUTO
UHD24
UHD50
UHD60
1080P_AUTO
1080P24
1080P50
1080P60
1080I50
1080I60
720P50
720P60
576P
576I
480P
480I
	Set HDMI output resolution for HDMI 2.
480i – Standard definition interlaced 480i
576P – Standard definition progressive 576P
SRC – Source Direct
	OK 480P
(OK followed by the original parameter)

	SZM
	1
AR
FS
US
1.2
1.3
1.5
2
1/2
3
4
1/3
1/4
	Set zoom ratio.
AR – Aspect ratio correction (Stretch, Letterbox or Pillarbox)
FS – Full Screen
US – Underscan
For HDMI Output: 1, AR, FS, US, 1.2, 1.3, 1.5, 2, 1/2;
For Component Output: 1, 2, 3, 4, 1/2, 1/3, 1/4)
	OK 1.2
(OK followed by the zoom ratio)
ER INVALID

	SVL
	0 – 100
MUTE
	Set volume control
	OK 100
OK MUTE

	SRP
	CH
TT
ALL
OFF
SHF
RND
	Repeat chapter
Repeat title or CD track
Repeat all
Repeat off
Shuffle
Random
	OK CH
(OK followed by the repeat mode)
ER INVALID

	SRH
	T3
C10
C 0:00:34

T 0:12:13

0:12:13
	Search to Title 3
Search to Chapter 10
Search to 0:00:34 of the current chapter or track
Search to 0:12:13 of the current title or disc
Search to 0:12:13 of the current title or disc
	OK
ER INVALID

	DPL
	
	Direct play
	OK

	RST
	
	Reset Command – Clean all command buffers, do not wait for any pending/executing commands. Start over again.
	OK

	SSH
	-10 ... 10
	Set subtitle shift
	OK -10 (OK followed by the shift level)
ER INVALID

	SOP
	0 … 5
	Set OSD position
	OK 5 (OK followed by the position value)
ER INVALID

	STC
	E
R
T
X
C
K
	Set the time information display:
E – Total Elapsed time
R – Total Remaining time
T – Title Elapsed time
X – Title Remaining time
C – Chapter/track Elapsed time
K – Chapter/track Remaining time
	OK E
(OK followed by the display type)
ER INVALID

Status Update Messages:

The following status update messages are sent by the player automatically when the verbose mode is set to 2 or 3.

Verbose Mode 2:

UPW - Power Status Update:
	Sent when there is a change in power on/off status.
	Possible parameters: 1 digit
1 – Player is turned on
0 – Player is going off
	Example: UPW 1

UPL - Playback Status Update:
	Sent when there is a change in playback status.
	Possible Parameters: 4 chars
		DISC – No disc
		LOAD – Loading disc
		OPEN – Tray is open
		CLOS – Tray is closing
		PLAY – Playback is starting
		PAUS – Playback is paused
		STOP – Playback is stopped
		STPF – Forward frame-by-frame step mode
		STPR – Reverse frame-by-frame step mode
FFWn – Fast forward mode. Where n is a number of 1... 5 to indicate the speed level
FRVn – Fast reverse mode. Where n is a number of 1… 5 to indicate the speed level
SFWn – Slow forward mode. Where n is a number of 1…4 to indicate the speed level (1 = ½, 2 = ¼, 3 = 1/8, 4 = 1/16)
SRVn – Slow reverse mode. Where n is a number of 1…4 to indicate the speed level (1 = ½, 2 = ¼, 3 = 1/8, 4 = 1/16)
		HOME – in home menu
		MCTR – in media center
	Example: UPL PLAY

UVL - Volume Level Update:
	Sent when there is a change in volume level or mute status.
	Possible Parameters: 3 chars
		MUT – Mute is engaged
		000 .. 100 – Current volume level. Also sent when mute is cancelled.
	Example: UVL 095

UDT - Disc Type Update:
	Sent when a new disc type is detected.
	Possible Parameters: 4 chars
		BDMV	 - Blu-ray Disc
		DVDV – DVD-Video
		DVDA – DVD-Audio
		SACD
		CDDA
		HDCD
		DATA – Data disc
		VCD2 – VCD 2.0
		SVCD - SVCD
	Example: UDT DVDV

UAT - Audio Type Update:
	Sent when a new audio track is encountered.
Parameters: Type (2 chars), space, number (01/99, 5 chars), space, language (3 chars), space, channels (2 chars)
	Type code:
		DD – Dolby Digital
		DP – Dolby Digital Plus
		DT – Dolby TrueHD
		TS – DTS
		TH – DTS-HD High Resolution
		TM – DTS-HD Master Audio
		PC – LPCM
		MP – MPEG Audio
		CD – CD Audio
		UN – Unknown
Number: current audio track / available audio tracks in 2-digit number format. For example, 01/99 means the first of 99 available tracks; 02/05 means the second of 5 available tracks. If only one track is available, it is 01/01.
Language: Three-character language code: ENG for English, FRA for French, and so on (ISO3166). UNK for unknown.
Channels: 1.0 for mono, 2.0 for stereo, 5.1 or 7.1 for 5.1-channel or 7.1-ch surround, 0.0 for unknown.
	Example: UAT DD 01/05 ENG 5.1

UST - Subtitle Type Update:
	Sent when a new subtitle is selected.
	Parameters: number (01/99, 5 chars), space, language (3 chars)
Number: current subtitle track / available subtitle tracks in 2-digit number format. For example, 01/99 means the first of 99 available tracks; 02/05 means the second of 5 available tracks. If subtitle is set to off, use 00/xx where xx is the number of available subtitle tracks. If no subtitle is available, use 00/00.
Language: Three-character language code: ENG for English, FRA for French, and so on (ISO3166). UNK for unknown.
	Example: UST 02/05 ENG

Verbose Mode 3:

UTC - Time Code Update:
Sent every second when the playback time advances. The time information is the same as the front panel display. To switch to a different type of time information, please refer to the STC command.
Parameters: Title (3 digits), space, Chapter (3 digits), space, Type (1 chars), space, time (8 chars HH:MM:SS)
Title: Current title number. For example, 001. For discs without title numbers (CD), 001 is always used.
	Chapter: Current chapter or track number. For example, 003.
	Type Code:
		E – Total Elapsed time
		R – Total Remaining time
		T – Title Elapsed time
		X – Title Remaining time
		C – Chapter/track Elapsed time
		K – Chapter/track Remaining time
	Example: UTC 001 001 C 00:01:23
		
UVO - Video Resolution Update:
	Sent when the source content resolution or the output resolution is changed.
	Parameters: Source resolution (7 chars), space, Output resolution (7 chars)
	Resolution Names:
		
_480I60 – 480i 60/59.94Hz
		_480P60 – 480p 60/59.94Hz
		_576I50 – 576i 50Hz
		_576P50 – 576p 50Hz
		_720P60 – 720p 60/59.94Hz
		_720P50 – 720p 50Hz
		1080I60 – 1080i 60/59.94Hz
		1080I50 – 1080i 50Hz
		1080P60 – 1080p 60/59.94Hz
		1080P50 – 1080p 50Hz
1080P30 – 1080p 30Hz
1080P25 – 1080p 25Hz
		1080P24 – 1080p 24Hz
		1080P23 – 1080p 23.97Hz
UHD60 – 4Kx2K 60Hz/59.94Hz
UHD50 – 4Kx2K 50Hz
UHD6042 – 4Kx2K 60Hz/59.94Hz, 420 color space
UHD5042 – 4Kx2K 50Hz, 420 color space
UHD30 – 4Kx2K 30Hz
UHD25 – 4Kx2K 25Hz
UHD24 – 4Kx2K 24Hz
UHD23 – 4Kx2K 23.97Hz

12
OPPO Digital, Inc. • 162 Constitution Dr. • Menlo Park CA94025 • Tel: (650) 961-1118 • Fax: (650) 961-1119 • www.oppodigital.com

image1.jpeg
OPIOO DIGITAL

