

Podcasts on mobile

gPodder and the gpodder.net web service

Thomas Perl
<http://thp.io/>

Overview

- **gpodder.net web service**
 - API
 - Client libraries
 - Supported clients
 - Feed Service
- **gPodder mobile application**
 - QML UI
- **gPodder HTML5 UI**

gpodder.net web service

TIZEN™ DEVELOPER
CONFERENCE
MAY 7-9, 2012

Web Service

- Initial idea: Accumulate a list of example podcasts
- Side effects: Subscription list backup and sharing
- Initial implementation: CGI script, plain OPML files
- Overhauled in 2009: Django-based web service
- **78.366 podcasts, ~ 8.5M episodes, ~ 28.000 users**
- **Python, Django, CouchDB**
- Open source (GNU Affero GPL v3):
<https://github.com/gpodder/mygpo>

<https://gpodder.net/>

Web Service – API (1/3)

- REST-based API, 3 “levels”:
 - **Simple**: Quick to integrate, stateless client
 - **Advanced**: More feature, stateful client
 - **Public**: Podcast directory, toplist, ...
- Various request/response formats
 - OPML, JSON, JSONP, plain text, XML

http://wiki.gpodder.org/wiki/Web_Services/API_2

Web Service – API (2/3)

- Advanced API Features
 - **Subscription management**
 - **Episode actions** (playback position, status, ...)
 - **Devices** (sync between devices)
 - Server-stored **shared settings and preferences**
 - **Favorite episodes**
 - **Podcast lists** (like “Podcasts to learn Japanese”)

Web Service – API (3/3)

▪ Public API Features

- List of tags and categories
- Podcasts from tags and categories
- User-created podcast lists
- Toplists (Most subscribed, most listened, ...)
- Episode metadata

Web Service – Client libraries

- **python-mygpoclient**

- Reference implementation
- Pure Python library
- Used in the official gPodder client

- **libmygpo-qt**

- C++/Qt library
- Used in Amarok and N9 Podcasts app

Web Service – Supported clients

- **gPodder** (Desktop, Maemo, MeeGo)
- Amarok, Clementine (Desktop)
- Other platforms
 - **Android**: gpodroid, Podax
 - **WP7**: WPodder
 - **webOS**: drPodder (via patch)
 - **Symbian**: Podcatcher, Podmaster

http://wiki.gpodder.org/wiki/Web_Services/Clients

gpodder.net Feed Service

- RSS parsing and error correction
 - For low-powered clients, JSON result

```
"author": "Sixgun Productions",
"content_types": [
 "audio"
],
"description": "The hardest-hitting Linux podcast around",
"episodes": [
 {
 "author": "Sixgun Productions (linuxoutlaws@sixgun.org)",
 "description": "<p>\n\t<strong>Released:</strong> May 6, 2012<br /><strong>Le",
 "files": [
 {
 "mimetype": "audio/mpeg",
 "url": "http://traffic.libsyn.com/linuxoutlaws/linuxoutlaws264.mp3"
 }
 ],
 "link": "http://traffic.libsyn.com/linuxoutlaws/linuxoutlaws264.mp3",
 "number": 264,
 "released": 13363336104,
 "short_title": "s Humping Dog",
 "title": "Linux Outlaws 264 - 007's Humping Dog"
 }
]
```

<http://mygpo-feedservice.appspot.com/>

gPodder mobile application

TIZEN™ DEVELOPER
CONFERENCE
MAY 7-9, 2012

Mobile Application

- **Started in 2005** as a Linux Desktop application
 - Written in Python / PyGTK
 - 2008: Ported to “Internet Tablets” (N800)
 - 2009: Ported to **Maemo 5**, smartphone OS (N900)
 - Meanwhile: CLI, Web UI, Windows/OS X port
 - 2011: New UI for MeeGo Harmattan (N9/N950)
 - **PySide**-based **QML UI** (Qt Quick)

Ohloh.net code statistics

<https://www.ohloh.net/p/gpodder>

Mobile Application – QML UI

gPodder HTML5 UI

TIZEN™ DEVELOPER
CONFERENCE
MAY 7-9, 2012

HTML5 UI

- Evolution of gPodder's Web UI
- Embedded server runs gPodder, serves JSON+HTML
- Playback, downloading, etc. on the server (daemon)
- User controls the application through the HTML UI
- Fully-featured gPodder Python application
- Requires native development kit for the server

HTML5 UI – Architecture

Demo

TIZEN™ DEVELOPER
CONFERENCE
MAY 7-9, 2012

Q & A

gPodder application: <http://gpodder.org/>
Web service: <http://gpodder.net/>

Thomas Perl <thp.io/about>

TIZEN™ DEVELOPER
CONFERENCE
MAY 7-9, 2012