

MeTV

A Journey from C and Xine
to Rust and Gstreamer, via D

Russel Winder

@russel_winder

russel@winder.org.uk

<https://www.russel.org.uk>

Russel Winder

- Ex theoretical physicist
- Ex UNIX systems programmer
- Ex academic:
 - Parallel programming
 - Software development and programming
 - HCI, UI, UX
- Ex Company director
- Ex Independent consultant
- Ex analyst
- Ex author
- Ex expert witness
- Ex trainer

Me TV

- Versions → 1.3.7
 - Michael Lamothe
 - C code using Xine or VLC
 - Some C++
 - Linux DVB API used direct
 - SQLite
- Version 2
 - Full client server PVR
- Version 1.4
 - Attempt to keep Me TV going in the face of no C++ developer

MythTV, KODI

Rw Uses Me TV 1.3.7

- What:

- IPL on ITV4
- Autumn Internationals on BBC and ITV
- Six Nations on BBC and ITV

- How:

- Debian package didn't really work
- Compiling 2.0.0 and 1.4.0 didn't really work
- Compiling 1.3.7 worked

why not just use streaming,
everyone else now does?

Me TV uses GTK+2

DVB changes v3 \rightarrow v5

xine becomes a "dead project"

VLC seems hard to "get into"

GNOME emphasises GStreamer

Me TV Evolution

- GTK+2 → GTK+3
- xine/VLC → Gstreamer
- C++ → C++14 (→ C++17)

Rewrite Me TV in D

- D is a better C++ with GC
- No nice IDE as yet
- GtkD a D binding generated from GIR files
- Includes GstreamerD, and MPEG-TS

Gstreamer community backs Rust

Rewrite Me TV in Rust

- Rust is a non-GC language that is far, far better than C
- gtk-rs and gstreamer-rs.

Thoughts

- D is slightly nicer than Rust
- D and Rust are far better than C++
- Rust is become the standard for GTK+ and Gstreamer work

Rust has one huge win over D:
Executors, channels, and futures
on the GTK event loop.

```
let context = glib::MainContext::ref_thread_default();
context.spawn_local({
 let c_w = control_window.clone();
 message_channel.for_each(move | message | {
 match message {
 Message::FrontendAppeared { fei } => add_frontend(&c_w, &fei),
 Message::FrontendDisappeared { fei } => remove_frontend(&c_w, &fei),
 }
 Ok(())
 }).map(|_| ())
});
```

Reactive architecture.

MeTV

A Journey from C and Xine
to Rust and Gstreamer, via D

Russel Winder

@russel_winder

russel@winder.org.uk

<https://www.russel.org.uk>

Anyone fancy helping with the Rust side
of the MPEG-TS library?

Anyone fancy doing a DAB/DAB+
source element in Rust?

MeTV

A Journey from C and Xine
to Rust and Gstreamer, via D

Russel Winder

@russel_winder

russel@winder.org.uk

<https://www.russel.org.uk>