
 1 / 25

视频监控流式存储方案使用说明

（V 0.2）

文件编号 版本号
拟制人/

修改人

拟制/修改

日期
更改理由

主要更改内容

（写要点即可）

 V0.1 吴贻刚 2015-9-1 无 新建

 V0.2 吴贻刚 2015-9-14 添加缩减第三方库

体积建议

添加针对嵌入式设备编译

第三方库时，体积缩小建议

注 1：每次更改归档文件时，需填写此表。

注 2：文件第一次归档时，“更改理由”、“主要更改内容”栏写“无”。

目录

一、概述... 2

二、设备端&服务端 C_SDK 编译说明 .. 2

三、设备端 C _SDK 结构体以及 API 说明 ... 6

四、设备端 C_SDK 示例代码 .. 11

五、服务端 C _SDK 结构体以及 API 说明 ... 15

六、服务端 C _SDK 示例 .. 23

七、移动端 OSS_SDK ... 25

 2 / 25

一、概述

本方案是基于 OSS 为视频监控行业定制的一套解决方案，在使用本方案时，也不影响使

用 OSS 的 API.

本解决方案 SDK 包括两部分：设备端 SDK+示例以及服务端 SDK+示例。客户端如何从 OSS

拉取视频流的示例包含在设备端 demo 中。

本版本依赖 OSS_C_SDk 库。

设备端 SDK+示例文件：oss_camera_c_sdk.zip ————C 语言版本

服务端 SDK+示例文件:

 oss_camera_server_c_sdk.zip ————C 语言版本

oss_camera_server_java_sdk.zip ————Java 语言版本

本文的着重介绍 C 语言版本的 SDK 使用说明，Java 版本的使用说明见：

oss_camera_server_java_sdk/src/site/apidocs/index.html

二、设备端&服务端 C_SDK 编译说明

1、安装 OSS_C_SDk,下载地址以及安装说明：

https://docs.aliyun.com/?spm=5176.383663.9.10.YN2pkt#/pub/oss/sdk/sdk-download&c

2、设备端 C _SDK（oss_camera_c_sdk）编译说明：

【依赖库】：

* OSS: [https://docs.aliyun.com/?#/pub/oss/sdk/sdk-download&c]

* APR/APR-UTIL: [https://apr.apache.org/]

 针对嵌入式库体积优化，配置建议：

编译 apr 库

./configure CFLAGS='-Os' --prefix=/usr/local/apr/

编译 apr-util 库

 3 / 25

./configure CFLAGS='-Os' --prefix=/usr/local/apr-util --with-apr=/usr/local/apr

* LIBXML2: [http://www.xmlsoft.org/]

针对嵌入式库体积优化， 建议：

参考：http://www.cokco.cn/thread-11777-1-1.html

配置：./configure CFLAGS='-Os' --with-minimum --with-writer --with-tree --with-xpath

* CURL: [http://curl.haxx.se/]

针对嵌入式库体积优化， 建议：

参考：http://curl.haxx.se/docs/install.html

配置：./configure CFLAGS='-Os' --prefix=/usr/local/libcurl --disable-ftp --disable-file --

disable-ldap --disable-dict -disable-telnet --disable-tftp --disable-rtsp --disable-pop3 -

disable-imap --disable-smtp --disable-gopher --disable-ares -disable-debug --without-ssl --

without-zlib --without-libidn

* SSL: [https://www.openssl.org/]

【安装 cmake】

* download cmake from www.cmake.org [http://www.cmake.org/download/]

* install cmake accoding to guide [http://www.cmake.org/install/]

【用 cmake 生成 Makefile】

* cmake .

注意：如果依赖库未安装，可能会遇到编译错误，请按提示安装依赖库。例如：

 APR_INCLUDE_DIR

 used as include directory in directory xxx

 used as include directory in directory xxx

 APR_LIBRARY

 linked by target "oss_media_example" in directory xxx

 APR_UTIL_INCLUDE_DIR

 used as include directory in directory xxx

 used as include directory in directory xxx

 APR_UTIL_LIBRARY

 linked by target "oss_media_example" in directory xxx

 OSS_LIBRARY

 linked by target "oss_media_example" in directory xxx

 XML2_INCLUDE_DIR

 used as include directory in directory xxx

 used as include directory in directory xxx

【利用 ccmake or cmake -D 命令行参数进行编译】

* ccmake .

* cmake -DAPR_INCLUDE_DIR=xxx -DAPR_LIBRARY=xxx -DAPR_UTIL_INCLUDE_DIR=xxx -

参考：http:/www.cokco.cn/thread-11777-1-1.html
http://curl.haxx.se/docs/install.html
http://www.cmake.org/

 4 / 25

DAPR_UTIL_LIBRARY=xxx -DXML2_INCLUDE_DIR=xxx -DOSS_LIBRARY=xxx .

【编译 OSS_MEDIA_C_SDK】

* make

【目录结构】：

 build

 ├── bin

 │ └── oss_media_example

 ├── include

 │ ├── aos_buf.h

 │ ├── aos_define.h

 │ ├── aos_fstack.h

 │ ├── aos_http_io.h

 │ ├── aos_list.h

 │ ├── aos_log.h

 │ ├── aos_status.h

 │ ├── aos_string.h

 │ ├── aos_transport.h

 │ ├── aos_util.h

 │ ├── oss_api.h

 │ ├── oss_define.h

 │ ├── oss_media_file.h

 │ └── oss_util.h

 ├── lib

 │ └── liboss_media.a

 └── res

3、服务端 C _SDK（oss_camera_server_c_sdk）编译说明：

【依赖库】：

* OSS: [https://docs.aliyun.com/?#/pub/oss/sdk/sdk-download&c]

* APR/APR-UTIL: [https://apr.apache.org/]

* LIBXML2: [http://www.xmlsoft.org/]

* SSL: [https://www.openssl.org/]

* CURL: [http://curl.haxx.se/]

【安装 cmake】

* download cmake from www.cmake.org [http://www.cmake.org/download/]

* install cmake accoding to guide [http://www.cmake.org/install/]

【用 cmake 生成 Makefile】

* cmake .

注意：如果依赖库未安装，可能会遇到编译错误，请按提示安装依赖库。例如：

 APR_INCLUDE_DIR

http://www.cmake.org/

 5 / 25

 used as include directory in directory xxx

 used as include directory in directory xxx

 APR_LIBRARY

 linked by target "oss_media_example" in directory xxx

 APR_UTIL_INCLUDE_DIR

 used as include directory in directory xxx

 used as include directory in directory xxx

 APR_UTIL_LIBRARY

 linked by target "oss_media_example" in directory xxx

 OSS_LIBRARY

 linked by target "oss_media_example" in directory xxx

 XML2_INCLUDE_DIR

 used as include directory in directory xxx

 used as include directory in directory xxx

【利用 ccmake or cmake -D 命令行参数进行编译】

* ccmake .

* cmake -DAPR_INCLUDE_DIR=xxx -DAPR_LIBRARY=xxx -DAPR_UTIL_INCLUDE_DIR=xxx -

DAPR_UTIL_LIBRARY=xxx -DXML2_INCLUDE_DIR=xxx -DOSS_LIBRARY=xxx .

【编译 OSS_MEDIA_C_SDK】

* make

【目录结构】：

build

 ├── bin

 │ ├── oss_media_example

 │ └── sts_sample

 ├── include

 │ ├── aos_buf.h

 │ ├── aos_define.h

 │ ├── aos_fstack.h

 │ ├── aos_http_io.h

 │ ├── aos_list.h

 │ ├── aos_log.h

 │ ├── aos_status.h

 │ ├── aos_string.h

 │ ├── aos_transport.h

 │ ├── aos_util.h

 │ ├── libsts.h

 │ ├── oss_api.h

 │ ├── oss_define.h

 │ ├── oss_media.h

 │ └── oss_util.h

 6 / 25

 └── lib

 ├── liboss_media.a

 └── libsts.a

三、设备端 C _SDK 结构体以及 API 说明

A、结构体说明

1、结构体名称：oss_media_file_stat_t

【用途】：

用来描述 oss media file 的状态；

【语法】：

typedef struct oss_media_file_stat_s {

 long length; // 文件长度

 char *type; // 文件的长度，普通文件/append 文件

} oss_media_file_stat_t;

2、结构体名称：oss_media_file_t;

【用途】：

oss media file 的属性；

OSS 相关知识：

https://docs.aliyun.com/?spm=5176.7114037.1996646101.7.IU4YDs&pos=4#/pub/oss

【语法】：

typedef struct oss_media_file_s {

 void *ipc; // 网络摄像机信息（比如摄像机 ID 等）

 char *host; // oss host

 int port; // oss port

 char *bucket; // oss bucket name

 char *filename; // oss 对象名称（文件名）

 char *ak; // oss temporary access key

 char *sk; // oss temporary access key secret

 char *token; // oss temporary access token

 time_t expiration; // oss 临时访问过期时间

 void (* auth)(struct oss_media_file_s *file); // 用户安全访问函数

 char *mode; // 打开文件的模式 [r : read; w : write; a : append]

 char *_type; // 文件类型

 long _length; //文件长度

 long _read_offset; // 读取偏移

 int code; // OSS http code

 7 / 25

 char message[32+1]; // OSS code message

} oss_media_file_t;

B、API 说明

1、oss_media_init

【目的】：

本 SDK 初始化函数

【语法】：

int oss_media_init();

【描述】：

在应用中必须首先调用该函数接口，且只调用一次；

【参数】：

无

【返回值】：

返回 AOSE_OK ，成功；否则失败.

【注意】：

无

2、oss_media_destroy

【目的】：

反初始化函数

【语法】：

void oss_media_destroy();

【描述】：

需在应用结束使用 OSS 时调用；

【参数】：

无

【返回值】：

无

【注意】：

与初始化函数一一对应

3、oss_media_file_create

【目的】：

在 OSS 中创建媒体文件

【语法】：

oss_media_file_t *oss_media_file_create();

【描述】：

模拟文件操作，在 OSS 中创建媒体文件，返回该文件的属性结构体

【参数】：

无

【返回值】：

 8 / 25

oss_media_file_t *

【注意】：

无

4、oss_media_file_free

【目的】：

释放 OSS 中的媒体文件

【语法】：

 void oss_media_file_free(oss_media_file_t *file);

【描述】：

模拟文件操作，根据指定的文件名，释放 OSS 中的媒体文件

【参数】：

输入参数为该文件对应的属性结构体：oss_media_file_t

【返回值】：

oss_media_file_t *

【注意】：

无

5、oss_media_file_open

【目的】：

打开 OSS 中的媒体文件

【语法】：

int oss_media_file_open(oss_media_file_t *file, char *mode);

【描述】：

模拟文件操作的 open 动作，根据结构体中指定的文件名，打开 OSS 中的媒体文件，有三

种模式：

'r': file access mode of read.

'w': file access mode of write. 覆盖写，一般用来保存索引文件。

a': file access mode of append. 追加写，也就是流式写入，一般用来保存视频流文件。

但目前不支持两种及以上组合动作，比如 r+w 等；在 append 模式下，若要实现对同一文

件边写边读的功能，请对同一文件名先按’w’模式打开；同时按’r’模式再打开一次，这样可

以实现对同一文件一边 append 写入，一边从文件中读已经 append 完成的数据。

【参数】：

输入参数为该文件对应的属性结构体：oss_media_file_t

【返回值】：

0：成功；

-1：请查看结构体 oss_media_file_t 中错误码和错误信息（code/messaage）；

【注意】：

目前不支持两种及以上组合动作，比如 r+w 等；

6、oss_media_file_close

【目的】：

关闭 OSS 中的媒体文件

【语法】：

 9 / 25

int oss_media_file_close(oss_media_file_t *file);

【描述】：

模拟文件操作的 close 动作，根据结构体中指定的文件名，关闭 OSS 中的媒体文件，代表

这个文件结束。

【参数】：

输入参数为该文件对应的属性结构体：oss_media_file_t

【返回值】：

0：成功；

-1：请查看结构体 oss_media_file_t 中错误码和错误信息（code/messaage）；

【注意】：

若该文件是以’w’模式打开，也就是普通文件对象，则该文件 close 后就不能再进行写操

作；若该文件是以’a’模式打开，也就是 append 文件对象，则该文件 close 后还可以’a‘打开

进行 append 写操作；

7、oss_media_file_stat

【目的】：

查看 OSS 中的媒体文件状态信息

【语法】：

int oss_media_file_stat(oss_media_file_t *file, oss_media_file_stat_t *stat);

【描述】：

模拟文件操作，，通过结构体 oss_media_file_t 中的文件名，查看 OSS 中的媒体文件状态信

息。目前只能看到 oss_media_file_stat_t 中的结果：包括文件的长度和文件类型（普通文

件，或者 append 文件）

【参数】：

输入参数为该文件对应的属性结构体：oss_media_file_t

输出参数：oss_media_file_stat_t

【返回值】：

0：成功；

-1：请查看结构体 oss_media_file_t 中错误码和错误信息（code/messaage）；

【注意】：

无

8、oss_media_file_tell

【目的】：

当前指针相对与文件头的位置

【语法】：

long oss_media_file_tell(oss_media_file_t *file);

【描述】：

模拟文件操作，通过结构体 oss_media_file_t 中的文件名，返回 OSS 中的媒体文件当前指针

相对于文件头的位置。

【参数】：

输入参数为该文件对应的属性结构体：oss_media_file_t

【返回值】：

 10 / 25

大于-1：成功，返回文件指针当前位置

-1：请查看结构体 oss_media_file_t 中错误码和错误信息（code/messaage）；

【注意】：

无

9、oss_media_file_seek

【目的】：

当前指针相对与文件头的位置

【语法】：

long oss_media_file_seek(oss_media_file_t *file, long offset);

【描述】：

模拟文件操作，通过结构体 oss_media_file_t 中的文件名，按 offset 偏移到相对于文件头的

位置。

【参数】：

输入参数：

文件对应的属性结构体：oss_media_file_t

long offset ,相对于文件头的偏移位置

【返回值】：

大于-1：成功，返回文件指针相对文件头偏移的位置

-1：请查看结构体 oss_media_file_t 中错误码和错误信息（code/messaage）；

【注意】：

一般用于’r’操作，不能用于 ‘w’操作；

10、oss_media_file_read

【目的】：

读文件内容到指定 buf;

【语法】：

int oss_media_file_read(oss_media_file_t *file, void *buf, int nbyte);

【描述】：

模拟文件操作，通过结构体 oss_media_file_t 中的文件名，读指定长度的文件内容到 buf

中。

【参数】：

输入参数：

文件对应的属性结构体：oss_media_file_t

void *buf , 读取出来的内容存放的 buf

int nbyte，读取文件的长度

【返回值】：

大于-1：成功，返回读取文件内容的长度

-1：请查看结构体 oss_media_file_t 中错误码和错误信息（code/messaage）；

【注意】：

无

11、oss_media_file_write

 11 / 25

【目的】：

将 buf 中的内容写入到文件;

【语法】：

int oss_media_file_read(oss_media_file_t *file, void *buf, int nbyte);

【描述】：

模拟文件操作，从 buf 中写指定长度的内容到 oss_media_file_t 结构体的文件中。

【参数】：

输入参数：

文件对应的属性结构体：oss_media_file_t

void *buf , 写入内容存放的 buf

int nbyte，写入文件的长度

【返回值】：

大于-1：成功，返回写入文件内容的长度

-1：请查看结构体 oss_media_file_t 中错误码和错误信息（code/messaage）；

【注意】：

无

四、设备端 C_SDK 示例代码

1、从设备端写文件到 OSS:

static void oss_clean(char *filename) {

 aos_pool_t *pool;

 oss_request_options_t *opts;

 aos_string_t bucket;

 aos_string_t key;

 aos_status_t *status;

 aos_table_t *resp_headers;

 aos_pool_create(&pool, NULL);

 opts = oss_request_options_create(pool);

 opts->config = oss_config_create(pool);

 aos_str_set(&opts->config->host, g_host);

 opts->config->port = g_port;

 aos_str_set(&opts->config->id, g_gak);

 aos_str_set(&opts->config->key, g_gsk);

 opts->config->is_oss_domain = 1;

 opts->ctl = aos_http_controller_create(pool, 0);

 aos_str_set(&bucket, g_bucket);

 aos_str_set(&key, filename);

 resp_headers = aos_table_make(pool, 0);

 12 / 25

 status = oss_delete_object(opts, &bucket, &key, &resp_headers);

 if (!aos_status_is_ok(status)) {

 aos_info_log("clean oss error. [code=%d, message=%s]", status->code,

status->error_code);

 aos_info_log("example exit.");

 aos_pool_destroy(pool);

 exit(-1);

 }

 aos_pool_destroy(pool);

}

static void example_auth(oss_media_file_t *file) {

 file->host=g_host;

 file->port=g_port;

 file->bucket=g_bucket;

 file->filename=g_filename;

 file->ak = g_ak;

 file->sk = g_sk;

 file->token = g_token;

 // expiration 5 sec.

 file->expiration = time(NULL) + 5;

 aos_info_log("auth: example_auth");

}

static void example_write() {

 oss_clean(g_filename);

 oss_media_file_t *file;

 // create

 file = oss_media_file_create();

 file->auth = example_auth;

 // open

 oss_media_file_open(file, "w");

 // write

 oss_media_file_write(file, g_val, strlen(g_val));

 oss_media_file_write(file, g_val, strlen(g_val));

 // close

 oss_media_file_close(file);

 // free

 oss_media_file_free(file);

}

 13 / 25

2、追加视频流到 OSS（append 模式）

static void example_append() {

 oss_clean(g_filename);

 oss_media_file_t *file;

 // create

 file = oss_media_file_create();

 file->auth = example_auth;

 // open

 oss_media_file_open(file, "a");

 // write

 int i;

 for (i = 0; i < 8; i++) {

 oss_media_file_write(file, g_val, strlen(g_val));

 }

 // close

 oss_media_file_close(file);

 // free

 oss_media_file_free(file);

}

3、从 OSS 中 read 文件

static void example_read() {

 char *content;

 int ntotal, nread, nbuf=16;

 char buf[nbuf];

 oss_media_file_t *file;

 // create

 file = oss_media_file_create();

 file->auth = example_auth;

 // open

 oss_media_file_open(file, "r");

 // stat

 oss_media_file_stat_t stat;

 oss_media_file_stat(file, &stat);

 aos_info_log("file [name=%s, length=%d, type=%s]", file->filename, stat.length, stat.type);

 // read

 content = malloc(stat.length + 1);

 ntotal = 0;

 while ((nread=oss_media_file_read(file, buf, nbuf)) > 0) {

 memcpy(content + ntotal, buf, nread);

 ntotal += nread;

 }

 14 / 25

 content[ntotal] = '\0';

 aos_info_log("file content is: \n%s", content);

 free(content);

 // close

 oss_media_file_close(file);

 // free

 oss_media_file_free(file);

}

4、文件 seek 操作

static void example_seek() {

 char *content;

 int ntotal, nread, nbuf=16;

 char buf[nbuf];

 oss_media_file_t *file;

 // create

 file = oss_media_file_create();

 file->auth = example_auth;

 // open

 oss_media_file_open(file, "r");

 // stat

 oss_media_file_stat_t stat;

 oss_media_file_stat(file, &stat);

 aos_info_log("file [name=%s, length=%d, type=%s]", file->filename, stat.length, stat.type);

 // tell

 aos_info_log("file [position=%d]", oss_media_file_tell(file));

 // seek

 oss_media_file_seek(file, stat.length / 2);

 // tell

 aos_info_log("file [position=%d]", oss_media_file_tell(file));

 // read

 content = malloc(stat.length / 2 + 2);

 ntotal = 0;

 while ((nread=oss_media_file_read(file, buf, nbuf)) > 0) {

 memcpy(content + ntotal, buf, nread);

 ntotal += nread;

 }

 content[ntotal] = '\0';

 15 / 25

 aos_info_log("file content is: \n%s", content);

 free(content);

 // close

 oss_media_file_close(file);

 // free

 oss_media_file_free(file);

}

其他示例代码请见：…/oss_media_example.c.

五、服务端 C _SDK 结构体以及 API 说明

A、结构体说明

1、结构体名称：oss_media_config_t

【用途】：

用来配置 OSS 访问信息；

【语法】：

typedef struct oss_media_config_s {

 char *host; // oss host

 int port; // oss port

 char *ak; // oss access key

 char *sk; // oss secret key

 char *role_arn; // role arn

} oss_media_config_t;

2、结构体名称：oss_media_status_t;

【用途】：

用来返回 OSS 访问状态信息，包含（成功 OR 失败）的状态码和信息；

【语法】：

typedef struct oss_media_status_s {

 int code; // oss http status code

 char message[256+1]; // oss http code message

} oss_media_status_t;

3、结构体名称：oss_media_acl_t;;

【用途】：

oss bucket acl，oss bucket 访问控制列表

acl:

 * private write + private read

 * private write + public read

 * public write + public read

 16 / 25

详见：

https://docs.aliyun.com/?spm=5176.7114037.1996646101.7.IU4YDs&pos=4#/pub/oss/api-

reference/access-control&bucket-acl

【语法】：

typedef oss_acl_e oss_media_acl_t;

4、结构体名称：oss_media_lifecycle_rule_t;

【用途】：

* oss bucket lifecycle rule.

* oss file will be deleted automatic in specified days.

【语法】：

typedef struct oss_media_lifecycle_rule_s {

 char *name; // rule name

 char *path; // oss media path

 char *status; // Enabled or Disabled

 int days;

} oss_media_lifecycle_rule_t;

5、结构体名称：oss_media_lifecycle_rules_t

【用途】：

* oss bucket lifecycle rule sets.

* this struct describes a collection of oss bucket lifecycle rules.

【语法】：

typedef struct oss_media_lifecycle_rules_s {

 aos_pool_t *_pool;

 int size; // rule array size

 oss_media_lifecycle_rule_t **rules; // rule array

} oss_media_lifecycle_rules_t;

6、结构体名称：oss_media_files_t

【用途】：

 * oss media files

 * this struct describes a collection of oss media files.

 【语法】：

typedef struct oss_media_files_s {

 char *path; // file path

 char *marker; // paging identifier

 int max_size; // max items per page

 char *next_marker; // paging identifier

 int size; // iterms per page

 char **file_names; // file name array

 17 / 25

} oss_media_files_t;

7、结构体名称：oss_media_token_t

【用途】：

 * oss media token

 * this struct describes the security token for accessing oss media file.

使用前请先了解 STS 相关知识：

https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-

guide/intro

https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-

reference/intro

 【语法】：

typedef struct STSData oss_media_token_t;

B、API 说明

1、oss_media_init

【目的】：

本 SDK 初始化函数

【语法】：

int oss_media_init();

【描述】：

在应用中必须首先调用该函数接口，且只调用一次；

【参数】：

无

【返回值】：

返回 AOSE_OK ，成功；否则失败；

【注意】：

无

2、oss_media_destroy

【目的】：

反初始化函数

【语法】：

void oss_media_destroy();

【描述】：

需在应用结束使用 OSS 时调用；

【参数】：

无

【返回值】：

无

【注意】：

与初始化函数一一对应

https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-guide/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-guide/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-reference/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-reference/intro

 18 / 25

3、oss_media_file_create

【目的】：

在 OSS 中创建媒体文件

【语法】：

oss_media_files_t* oss_media_create_files();

【描述】：

模拟文件操作，在 OSS 中创建媒体文件，返回该文件的属性结构体

【参数】：

无

【返回值】：

oss_media_file_t *

【注意】：

无

4、oss_media_file_free

【目的】：

释放 OSS 中的媒体文件

【语法】：

 void oss_media_free_files(oss_media_files_t *files);

【描述】：

模拟文件操作，根据指定的文件名，释放 OSS 中的媒体文件

【参数】：

输入参数为该文件对应的属性结构体：oss_media_file_t

【返回值】：

oss_media_file_t *

【注意】：

无

5、oss_media_create_lifecycle_rules

【目的】：

创建 lifecycle 规则结构体。

Lifecycle 功能介绍：

https://docs.aliyun.com/#/pub/oss/product-documentation/function&lifecycle

【语法】：

oss_media_lifecycle_rules_t *oss_media_create_lifecycle_rules(int size);

【描述】：

创建 lifecycle 规则结构体。为 bucket lifecycle 做准备。

【参数】：

Int Size 规则数组的长度

【返回值】：

oss_media_lifecycle_rules_t * 生产的规则数组的指针

【注意】：

无

 19 / 25

6、oss_media_free_lifecycle_rules

【目的】：

释放指定的 lifecycle 规则结构体。

Lifecycle 相关知识：

https://docs.aliyun.com/#/pub/oss/product-documentation/function&lifecycle

【语法】：

void oss_media_free_lifecycle_rules(oss_media_lifecycle_rules_t *rules);

【描述】：

当创建 lifecycle 规则失效时，可以用此函数释放。

【参数】：

oss_media_lifecycle_rules_t *rules 当前要释放的规则；

【返回值】：

无

【注意】：

无

7、oss_media_create_bucket

【目的】：

创建 OSS bucket

Bucket 相关知识：https://docs.aliyun.com/#/pub/oss/product-documentation/function&bucket

【语法】：

int oss_media_create_bucket(oss_media_config_t *config, char *bucket_name, oss_media_acl_t

acl, oss_media_status_t *status);

【描述】：

用户使用 OSS 存储对象，必须先创建 bucket ；Bucket 是 OSS 上的命名空间，也是计费、

权限控制、日志记录等高级功能的管理实体。

【参数】：

oss_media_config_t *config OSS 相关配置信息；

char *bucket_name bucket 名称；

oss_media_acl_t acl bucket 访问控制权限；

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

8、oss_media_delete_bucket

【目的】：

删除已有 OSS bucket；

Bucket 相关知识：https://docs.aliyun.com/#/pub/oss/product-documentation/function&bucket

【语法】：

int oss_media_delete_bucket(oss_media_config_t *config, char *bucket_name,

 20 / 25

oss_media_status_t *status);

【描述】：

删除已有 OSS bucket；

【参数】：

oss_media_config_t *config OSS 相关配置信息；

char *bucket_name bucket 名称；

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

9、oss_media_create_bucket_lifecycle

【目的】：

为 OSS bucket 创建 lifecycle

Bucket 相关知识：https://docs.aliyun.com/#/pub/oss/product-documentation/function&bucket

Lifecycle 相关知识：https://docs.aliyun.com/#/pub/oss/product-documentation/function&lifecycle

【语法】：

int oss_media_create_bucket_lifecycle(oss_media_config_t *config, char *bucket_name,

oss_media_lifecycle_rules_t *rules, oss_media_status_t *status);

【描述】：

Bucket 的拥有者可以通过该接口来设置 Bucket 的 Lifecycle 配置。Lifecycle 开启后，OSS 将

按照配置，定期自动删除与 Lifecycle 规则相匹配的 Object（文件）

【参数】：

oss_media_config_t *config OSS 相关配置信息；

char *bucket_name bucket 名称；

oss_media_lifecycle_rules_t *rules lifecycle 规则结构体；

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

10、oss_media_get_bucket_lifecycle

【目的】：

获取 OSS bucket 相关的 lifecycle 信息

Bucket 相关知识：https://docs.aliyun.com/#/pub/oss/product-documentation/function&bucket

Lifecycle 相关知识：https://docs.aliyun.com/#/pub/oss/product-documentation/function&lifecycle

【语法】：

int oss_media_get_bucket_lifecycle(oss_media_config_t *config, char *bucket_name,

oss_media_lifecycle_rules_t *rules, oss_media_status_t *status);

https://docs.aliyun.com/#/pub/oss/product-documentation/function&bucket
https://docs.aliyun.com/#/pub/oss/product-documentation/function&lifecycle
https://docs.aliyun.com/#/pub/oss/product-documentation/function&bucket
https://docs.aliyun.com/#/pub/oss/product-documentation/function&lifecycle

 21 / 25

【描述】：

Bucket 的拥有者可以通过该接口来查看 Bucket 的 Lifecycle 配置信息。

【参数】：

oss_media_config_t *config OSS 相关配置信息；

char *bucket_name bucket 名称；

oss_media_lifecycle_rules_t *rules lifecycle 规则结构体；

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

11、oss_media_delete_file

【目的】：

删除 OSS bucket 中的指定文件；

【语法】：

int oss_media_delete_file(oss_media_config_t *config, char *bucket_name, char *file,

oss_media_status_t *status);

【描述】：

删除 OSS 中的文件。

【参数】：

oss_media_config_t *config OSS 相关配置信息；

char *bucket_name bucket 名称；

char *file, 文件名；

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

12、oss_media_list_files

【目的】：

列出 OSS bucket 中的文件；

【语法】：

int oss_media_list_files(oss_media_config_t *config, char *bucket_name, oss_media_files_t

*files, oss_media_status_t *status);

【描述】：

当使用者想要查看 OSS bucket 中的文件时，通过本接口列出 OSS bucket 中的文件，支持分

页；

【参数】：

oss_media_config_t *config OSS 相关配置信息；

 22 / 25

char *bucket_name bucket 名称；

oss_media_files_t *files 文件信息

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

13、oss_media_get_token

【目的】：

获取访问 OSS 的临时 access token.；

【语法】：

int oss_media_get_token(oss_media_config_t *config, char *bucket_name, char *path,

char *mode, unsigned int expiration,

 oss_media_token_t *token, oss_media_status_t *status);

【描述】：

为了访问 OSS 更加安全，阿里云提供临时访问 token 服务：STS。建议使用本 API 前先了解

STS 相关知识：

https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-

guide/intro

https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-

reference/intro

 *

【参数】：

oss_media_config_t *config OSS 相关配置信息；

char *bucket_name bucket 名称；

char *path 文件路径

char *mode, r': file access mode of read；

w': file access mode of write.

'a': file access mode of append.

unsigned int expiration 访问过期时间，以秒为单位，最大 3600 秒

oss_media_token_t *token 获取到的临时访问 token；

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

14、oss_media_get_token_from_policy

【目的】：

通过访问策略（policy）获取 OSS 的临时 token；

https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-guide/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-guide/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-reference/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-reference/intro

 23 / 25

【语法】：

int oss_media_get_token_from_policy(oss_media_config_t *config, char *policy,

unsigned int expiration,

 oss_media_token_t *token, oss_media_status_t *status);

【描述】：

若用户需要更加灵活的 OSS 访问策略，请使用本 API.相对于 oss_media_get_token 这个 API ,

本 API 的访问策略会更灵活。

建议使用本 API 前先了解 STS 相关知识：

https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-

guide/intro

https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-

reference/intro

 *

【参数】：

oss_media_config_t *config OSS 相关配置信息；

char *policy 访问策略，用来描述授权策略的一种描述语言

unsigned int expiration 访问过期时间，以秒为单位，最大 3600 秒

oss_media_token_t *token 获取到的临时访问 token；

oss_media_status_t *status bucket 创建状态信息；

【返回值】：

0：成功

-1：请查看结构体 oss_media_status_t 中错误码和错误信息（code/messaage）；

【注意】：

无

六、服务端 C _SDK 示例

1、创建 bucket

void example_create_bucket() {

 int r;

 oss_media_status_t status;

 r = oss_media_create_bucket(&config, g_bucket, OSS_ACL_PRIVATE, &status);

 aos_info_log("create bucket. [name=%s, ret=%d, code=%d, message=%s]", g_bucket, r,

status.code, status.message);

}

2、删除 bucket

void example_delete_bucket() {

 int r;

 oss_media_status_t status;

 r = oss_media_delete_bucket(&config, g_bucket, &status);

https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-guide/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.3.qn85ea&pos=2#/pub/ram/sts-user-guide/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-reference/intro
https://docs.aliyun.com/?spm=5176.7114037.1996646101.1.qn85ea&pos=1#/pub/ram/sts-api-reference/intro

 24 / 25

 aos_info_log("delete bucket. [name=%s, ret=%d, code=%d, message=%s]", g_bucket, r,

status.code, status.message);

}

3、设置 lifecycle（到期自动删除）

void example_create_bucket_lifecycle() {

 int r, i;

 oss_media_status_t status;

 oss_media_lifecycle_rules_t *rules;

 rules = oss_media_create_lifecycle_rules(2);

 oss_media_lifecycle_rule_t rule1;

 rule1.name = "example-1";

 rule1.path = "/example/1";

 rule1.status = "Enabled";

 rule1.days = 1;

 oss_media_lifecycle_rule_t rule2;

 rule2.name = "example-2";

 rule2.path = "/example/2";

 rule2.status = "Disabled";

 rule2.days = 2;

 rules->rules[0] = &rule1;

 rules->rules[1] = &rule2;

 r = oss_media_create_bucket_lifecycle(&config, g_bucket, rules, &status);

 aos_info_log("create bucket lifecycle. [name=%s, ret=%d, code=%d, message=%s]",

g_bucket, r, status.code, status.message);

 oss_media_free_lifecycle_rules(rules);

}

4、获取临时 token

void example_get_token() {

 int r;

 oss_media_status_t status;

 oss_media_token_t token;

 r = oss_media_get_token(&config, g_bucket, "/*", "rwa", 3600, &token, &status);

 aos_info_log("get token. [ak=%s, sk=%s, token=%s, ret=%d, code=%d, message=%s]",

 token.tmpAccessKeyId, token.tmpAccessKeySecret, token.securityToken, r,

status.code, status.message);

}

 25 / 25

void example_get_token_from_policy() {

 int r;

 oss_media_status_t status;

 oss_media_token_t token;

 char *policy = "{\"Version\":\"1\",\"Statement\":[{\"Effect\":\"Allow\", \"Action\":\"*\",

\"Resource\":\"acs:oss:*:*:data-misc/*\"}]}";

 r = oss_media_get_token_from_policy(&config, policy, 3600, &token, &status);

 aos_info_log("get token. [ak=%s, sk=%s, token=%s, ret=%d, code=%d, message=%s]",

 token.tmpAccessKeyId, token.tmpAccessKeySecret, token.securityToken, r,

status.code, status.message);

}

更多示例代码，请见： …/ oss_media_example.c

七、移动端 OSS_SDK

1、IOS 端 OSS SDK：

https://docs.aliyun.com/?spm=5176.383663.9.8.Av1tEB#/pub/oss/sdk/sdk-download&ios

2、安卓端 OSS SDK

https://docs.aliyun.com/?spm=5176.383663.9.8.Av1tEB#/pub/oss/sdk/sdk-download&android

https://docs.aliyun.com/?spm=5176.383663.9.8.Av1tEB#/pub/oss/sdk/sdk-download&ios
https://docs.aliyun.com/?spm=5176.383663.9.8.Av1tEB#/pub/oss/sdk/sdk-download&android

