

# EME in WebKit with GStreamer

## Quick status and challenges

```
static void  
properties(GObjectClass  
*gobject_class)  
{  
 mSpec *pspec;
```

```
 attribute */  
 uint64  
 CODE,  
 "code",  
 "code",  
 0,  
 34,  
 /*  
 /*  
 /*
```

Xabier Rodríguez Calvar

[calvaris@igalia.com](mailto:calvaris@igalia.com)

GStreamer conference

Edinburgh

25<sup>th</sup>-26<sup>th</sup> October 2018


# Who am I?

- Fiddling with WebKit and GStreamer
- WebKit committer and reviewer
- GStreamer contributor
- Partner at Igalia
  - Worker-owned coop, currently around 70 happy Igalians around the world
  - Provides consulting services for various Free Software projects


# Encrypted Media Extensions

- W3C standard that brings DRM to the web
  - ClearKey
- Implemented and in WPEWebKit downstream
  - PlayReady
  - Widevine
- Upstreaming is not trivial legally
- Works with Media Source Extensions and regular playback

# Demuxers

- GStreamer demuxers need to be aware of encryption
  - qtdemux quite stable for MP4
  - matroskademux just landed for WebM
- Send protection events with initialization data
- Configure encrypted caps
  - A key system is selected according to the available decryptors
  - playbin does the rest

# Decryptor selection (1)


# Decryptor selection (and 2)

- Decryptors need to let the app select the encryption system
  - qtdemux runs a query for preferred key system
  - matroskademux does nothing?
  - Should be answered synchronously
- Single decryptor for all systems
  - Works
  - Wrong caps
- Room for improvement
  - Depends on the demuxer
  - No common API for this

# Protection GstEvent

```
GstEvent *  
gst_event_new_protection (const gchar *system_id,  
 GstBuffer *data,  
 const gchar *origin);
```

- system\_id is non-nullable
- WebM does not report key systems
- API cannot be changed
  - define for undefined systems

# Future

- Upstream, upstream, upstream
- Improve decryptors arch to handle decoder/decryptor/sink elements
  - Base class?


igalia