

VLC 4.0

FOSDEM 2019

VLC 3.0

3.0.X...

VLC 4.0

- **Vetinari**
- 18000 commits
 - 3600 Android
 - 2800 WinRT
 - 2300 iOS
- A bit long to come (!)
- One **very** strong release
- Focus on Mobile convergence, as announced, previously
- libVLC, and libVLC++, and bindings
- 1900+ bugs closed

- **HW decoding** on by default everywhere
- **360 video** and **3D** Audio
- Network shares browsing (+passwords)
- Common codebase
- **10bits** / 12bits / **HDR** support
- Audio **HDMI** rework passthrough
- **HTTP/2**
- Lots of new formats (adaptive, subtitles)
- OpenGL and Wayland (*part 1*)
- New subtitle rendering stack
- **Chromecast**

200+ million

89 for 3.0.4

The image features a dense, repeating pattern of orange traffic cones. Each cone is mounted on a square, orange-tinted tile. The tiles are arranged in a grid, and the cones are oriented in various directions, creating a complex, textured visual. The lighting is bright, casting soft shadows and highlighting the glossy surface of the cones and tiles. In the center of the image, there is a semi-transparent white rectangular box containing the text "4.0".

4.0

FOSDEM 2019 promises

- New input/playlist
- Media Library
- Interface
- New video output architecture
- VR/3D
- Dropping old platforms

Otto Chriek

Otto Chriek

- New input/playlist
- **Clock**
- Media Library
- Interface
- New video output architecture
- VR/3D
- Dropping old platforms

- 360 video
 - Equirectangular
 - Cubemap
- Platforms
 - OpenGL (*Everywhere*)
 - D3D11 (*but Windows*)
- 3D Audio
 - 3rd order ambisonic
 - libspatialaudio
 - Ambisonic + binaural

VLC VR

VLC VR/3D

- Desktop HMD

- Vive, Oculus, PSVR, WMR
- Windows, Linux, Mac
- R-E by *OpenHMD*

- Mobile

- Android, iOS?
- 3D
- Nvidia, HDMI

- Input Manager → Player
 - Good ongoing work (*almost merged*)
 - Owner of the resources
 - Privatizing numerous APIs
 - *input_item, input_thread, input_**
 - libvlc_media_player & input, vlm sharing
 - libVLC and libVLCcore similarity
 - Events simplification
 - Gapless ready

- Input Manager
 - Split between playlist and input manager
 - Owner of Aout and Vout
 - Identical for playlist, vlm, libvlc_media_player
 - Gapless (!)
- Rewrite of the playlist
 - Simple (flat, fast)
 - 1 ↔ 1 relation with IM
 - *Powers also libvlc and VLM*

- Current Clock of VLC

- Input-PCR controlling

- New Clock

- Main clock
 - Monotonic clock of the CPU
- Master clock
 - Audio, SDI, network, PCR...
- Slave clock
 - Video, Subtitles,....

- Code

- We understand it!

- Gains

- Frame accuracy
- No resampling
- Better synchro
- V-Sync, HMD,

- Video Output changes
 - push instead of pull model
 - HW are now smarter
 - Rewrite of all video outputs :-)
 - More recycling
 - Support for 3D/VR
 - More HDR
- Video Filter API
 - Finally!

- Media Library
 - Used on Android
 - coming to the desktop & iOS
- Details
 - C++ & SQLite
 - Simple & Light
 - Audio + Video
 - Playlists
 - Distant Shares index

- VLC UX/UI
 - UX OK, UI, not so much
 - Gnome, KDE Plasma 5, Windows 10
- 2 main use cases
 - Play from Explorer, Nautilus, Dolphin, Finder to launch VLC
 - Open VLC to find a media
- Discussions ongoing
 - Actual screenshots

DO NOT SCREAM

sheep.mp4 - VLC media player

01:39

12:10

sheep.mp4

- Pigs On The Wing 1 01:25
- 02 Dogs.mp3 17:05
- 03 Pigs (Three Different Ones).mp3 11:26
- 04 Sheep.mp3 10:18
- 05 Pigs On The Wing 2.mp3 01:28
- Plan 9 from Outer Space - http://www.archive.org/details/Plan_9_fro01_00000
- ▶ interlaced.ts 00:45

Der aktuelle Vodafone-Song: „Strangers“ von Sigrid

00:12

interlaced.ts

00:45

VLC media player

Music

Video

Network

16stairstep.ts

1920x1080-afc0...

4k.mkv

ac3_gap.ts

Amazing_Caves_...

ball.mkv

bardata_demo.ts

Big Buck Bunny, ...

big-buck-bunny_...

blue.mkv

cablevision-ch83...

Clip AXIS VR 01_...

cnni_test1.ts

eagle_injected....

first.mkv

first.ts

free.mkv

good.mp4

green.mkv

h264_interlaced...

interlaced.ts

KGO-HD.mkv

KGO-HD.ts

lol.mkv

lol.ts

lol2.mp4

lolilol.mkv

medusa_h264_b...

Music

Video

Network

Albums

Artists

Genres

Tracks

filter

Alphabetic

Unknown title
Unknown Artist

2003 - Live (CD) ...
Coldplay

A Moment Of Sti...
God Is An Astronaut

A Momentary La...
Pink Floyd

A Rush Of Blood ...
Coldplay

A Saucerful of Se...
Pink Floyd

A Thousand Suns
Linkin Park

Absolution
Muse

Acoustic (CD Pro...
Coldplay

Animals
Pink Floyd

Atom Heart Mot...
Pink Floyd

Best Of Linkin P...
Linkin Park

Black Holes And ...
Muse

Clocks (Japanese...
Coldplay

Every Teardrop I...
Coldplay

Ghost Stories
Coldplay

Hybrid Theory
Linkin Park

iTunes Festival: L...
Coldplay

Left Right Left Ri...
Coldplay

Live 2012
Coldplay

Live In Texas
Linkin Park

Living Things

Lost! (CDr Prom...

Meddle

Meteora

Midnight (Remix...

Mince Spies (Chr...

Minutes To Midn...

Music

Video

Network

Albums

Artists

Genres

Tracks

filter

Alphabetic

Unknown title

Unknown Artist

2003 - Live (CD) ...

Coldplay

A Moment Of Sti...

God Is An Astronaut

A Momentary La...

Pink Floyd

A Rush Of Blood ...

Coldplay

A Saucerful of Se...

Pink Floyd

A Thousand Suns

Linkin Park

A Momentary Lapse Of Reason

By Pink Floyd - 2011 - 00:03

#	TITLE	DURATION
1	Signs Of Life	00:00
2	Learning To Fly	00:00
3	The Dogs Of War	00:00
4	One Slip	00:00
5	On The Turning Away	00:00
6	Yet Another Movie	00:00
7	Round And Around	00:00
8	A New Machine Pt.1	00:00
9	Terminal Frost	00:00
10	A New Machine Pt.2	00:00
11	Sorrow	00:00

Absolution

Muse

Acoustic (CD Pro...

Coldplay

Animals

Pink Floyd

Atom Heart Mot...

Pink Floyd

Best Of Linkin P...

Linkin Park

Black Holes And ...

Muse

Clocks (Japanese...

Coldplay

- ▶ Pigs On The Wing 1 01:25
- 02 Dogs.mp3 17:05
- 03 Pigs (Three Different Ones).mp3 1:26
- 04 Sheep.mp3 10:18
- 05 Pigs On The Wing 2.mp3 01:28

00:06

01:25

Pigs On The Wing 1
Pink Floyd

More screaming

- Disable Media Library
 - Fast to start
- Enable the menus
- Gnome and KDE adpatations
- CSD and SSD
- Wayland & x11

Connect Search Videos

Video Audio LAN Internet

Recents

The square
02:24:31

Dieter Rams Documentary
02:25:31

Lost highway
02:25:31

Videos

Le grand silence
02:24:31

Bladerunner and the seven dwarfs
02:24:31

Lost in Translation
02:24:31

Goodtime
02:24:31

American Beauty
02:24:31

Connect Search Videos

Video Audio LAN Internet

Recents

The square
02:24:31

Dieter Rams Documentary
02:24:31

Lost highway
02:25:31

Videos

Le grand silence
02:24:31

Bladerunner and the seven dwarfs
02:24:31

Lost in Translation
02:24:31

Goodtime
02:24:31

American Beauty
02:24:31

Connect Search Videos

Video Audio LAN Internet

Videos

Le grand silence
02:24:31

Bladerunner and the seven dwarfs
02:24:31

Lost in Translation
02:24:31

Goodtime
02:24:31

American Beauty
02:24:31

Bladerunner and the seven dwarfs
02:24:31

A failed movie star and an neglected young woman form an unlikely bond after meeting parties in Tokyo.

Director: Sofia Coppola
Music: Sofia Coppola
Cast: Bill Murray, Scarlett Johansson, Giovanni Ribisi

Remove Video
Add to Playlist
Share
Delete

Videos

Les films Dardenne filmography
4 videos

Westworld season 2
8 videos

Willy ler
02:24:31

Spirited away
02:24:31

Man Onck
02:24:31

Connect Search Videos

Video Audio LAN Internet

Recents

The square
02:24:31

Dieter Rams Documentary
02:24:31

Videos

Le grand silence
02:24:31

Bladerunner and the seven dwarfs
02:24:31

Lost in Translation
02:24:31

Goodtime
02:24:31

Up Next

- Goodwin Lavin
- Gone Girl
- Drake-Viewump2
- La silence de l'ama
- Pat Garrett & Billy...
- Pat Garrett & Billy...
- La silence de l'ama
- La silence de l'ama
- Pat Garrett & Billy...

Clear queue

4:00 📶 🔋

Sort Video Edit

Movies Episodes Playlist

Ellen (1994) - 1x03.mp4
NEW 23:26

Howls Moving Castle Trailer (English version 2...)
NEW 01:43

Le fabuleux destin d'Amlie Poulain (2001) - Theatri...
NEW 03:40

Rollin France - what if animals were round 1.mp4
NEW 02:13

Rollin France - what if animals were round.mp4
NEW 02:13

ROLLIN WILD - Giraffe - what if animals were rou...
NEW 00:40

Video Audio Local Network Settings

4:00 📶 🔋

Local Network

 Cloud Services >
0 logged in services

 Open Network Stream >
Play streams directly without downloading

 Downloads >
Download files directly to your device

 Sharing via WiFi >
<http://172.17.229:8888>
<http://Caro.local:8888>

Video Audio Local Network Settings

4:00 📶 🔋

About

Settings

Privacy >
Open in Settings

Dark Theme >
Change app colors

Generic

Passcode Lock
Secure access to your content

Optimize item names for display

Network Caching Level
Normal

Default playback speed
1.00x

Continue audio playback
Always

Play video in fullscreen

Continue video playback
Always

Automatically play next item

Video Audio Local Network Settings

- More Features
 - Wayland actually working
 - UPnP Rendering, AirPlay output, like ChromeCast
 - HEIF, Dash/Webm, TTML images, AV1 encoding, WebVTT encoding
 - SDI as stream output
 - SMBv2/v3
 - RIST (*in and out*)

- Windows
 - XP, Vista
- MacOS
 - 10.7 → 10.10
- Linux
 - OpenGL required
- Android
 - 2.2 → 4.2
- iOS
 - IOS 7, 8

Thanks!
Questions?

VLC 4.0