
How to extract Audio Sound and Music from Flash Videos (.flv) files and convert it to (.mp3) on Linux and BSD

Author : admin

In my quest to know Linux better and use its capabilities to fulfill multimedia tasks I came across the question:

How can I extract audio sound and music from Flash Videos .flv file format?

After a bit of investigation online I've found out in order to achieve this task the quickest way is via the handy **ffmpeg conversion tool**.

It's rather easy actually, all necessary to do the conversion is to have the **ffmpeg** installed. FFmpeg is part of Debian and Ubuntu repositories, so if you haven't installed it yet, go straight and install it with:

```
debian:~# apt-get install ffmpeg
```

...

Many modern day Linux distributions already have the ffmpeg pre-installed by default, ffmpeg even have a Windows version so this little tutorial should be directly applied on a Windows host with installed ffmpeg.

Conversion of a **.flv file** to **.mp3 file** for example is a real piece of cake so do issue the command:

```
debian:~# ffmpeg -i input_file.flv -ab 128 -ar 44100 output_file.mp3
```

The few ffmpeg options meaning is as follows:

-i (specifies input file)

-ab (Set the audio bitrate in bit/s 64k by default)

-ar (Set the audio sampling frequency (default = 44100 Hz).)

For more options checkout the ffmpeg help.

I found **ffmpeg** to be a bit slower than I expected. A 17 minutes .flv video file is converted to .mp3 for 38 seconds time.

Here is the textual output I got on my Debian Linux while extracting the flash video's sound and converting it to mp3:

```
debian:~# time ffmpeg -i g7tvI6JCXD0.flv -ab 128 -ar 44100 output.mp3
```

FFmpeg version SVN-r25838, Copyright (c) 2000-2010 the FFmpeg developers

built on Jan 21 2011 08:21:58 with gcc 4.4.5

configuration: --enable-libdc1394 --prefix=/usr --extra-cflags='-Wall -g' --cc='ccache cc' --enable-shared
--enable-libmp3lame --enable-gpl --enable-libvorbis --enable-pthreads --enable-libfaac --enable-libxvid
--enable-postproc --enable-x11grab --enable-libgsm --enable-libtheora --enable-libopencore-amrnb
--enable-libopencore-amrwb --enable-libx264 --enable-libspeex --enable-nonfree --disable-stripping
--enable-avfilter --enable-libdirac --disable-decoder=libdirac --enable-libschrödinger --disable-
encoder=libschrödinger --enable-version3 --enable-libopenjpeg --enable-libvpx --enable-librtmp --extra-
libs=-lbcrypt --disable-altivec --disable-armv5te --disable-armv6 --disable-vis

libavutil 50.33. 0 / 50.39. 0

libavcore 0.14. 0 / 0.14. 0

libavcodec 52.97. 2 / 52.97. 2

libavformat 52.87. 1 / 52.87. 1

libavdevice 52. 2. 2 / 52. 2. 2

libavfilter 1.65. 0 / 1.65. 0

libswscale 0.12. 0 / 0.12. 0

libpostproc 51. 2. 0 / 51. 2. 0

[flv @ 0x1336760] Estimating duration from bitrate, this may be inaccurate

Seems stream 0 codec frame rate differs from container frame rate: 2000.00 (2000/1) -> 29.92 (359/12)

Input #0, flv, from 'g7tvI6JCXD0.flv':

Metadata:

duration : 1060

starttime : 0

totalduration : 1060

width : 480

height : 360

videodatarate : 76

audiodatarate : 94

totaldatarate : 179

framerate : 30

bytelenh : 23723246

canseekontime : true

sourcedata : B5F9E82C6HH1302704673918653

purl :

pmsg :

Duration: 00:17:40.35, start: 0.000000, bitrate: 174 kb/s

Stream #0.0: Video: h264, yuv420p, 480x360 [PAR 1:1 DAR 4:3], 77 kb/s, 29.92 tbr, 1k tbn, 2k tbc

Stream #0.1: Audio: aac, 44100 Hz, stereo, s16, 96 kb/s

WARNING: The bitrate parameter is set too low. It takes bits/s as argument, not kbits/s

Output #0, mp3, to 'output.mp3':

Metadata:

duration : 1060

starttime : 0

totalduration : 1060

```
width : 480
height : 360
videodatarate : 76
audiodatarate : 94
totaldatarate : 179
framerate : 30
bytelenh : 23723246
canseekontime : true
sourcedata : B5F9E82C6HH1302704673918653
purl :
pmsg :
TSSE : Lavf52.87.1
Stream #0.0: Audio: libmp3lame, 44100 Hz, stereo, s16, 0 kb/s
Stream mapping:
Stream #0.1 -> #0.0
Press [q] to stop encoding
size= 16576kB time=1060.81 bitrate= 128.0kbits/s
video:0kB audio:16575kB global headers:0kB muxing overhead 0.002404%

real 0m38.489s
user 0m37.126s
sys 0m0.764s
```

When talking about conversions, another very useful application of **ffmpeg** is in case if you want to:

Extract Audio from online streams

Let's say you have a favourite radio, you often listen and there are a podcast you want to capture for later listening, or just catch a few nice songs, using ffmpeg it's a piece of cake by using the command like:

```
debian:~# ffmpeg -i http://xxx.xxx.xxx.xxx/some -ab 128 -ar 44100 captured-radio-sound.mp3
```

The possible ways of use of **ffmpeg** is truly versatily, you can use it for instance **if you have to convert some kind of audio or video format to another one** I have given a very simple example of converting a .flv file to .avi and vice versa in [my previous post](#)