

Canola – Application and Framework

diving into canola's extensible rich gui framework

Embedded Linux Conference Europe, October 16th, 2009

Gustavo Sverzut Barbieri <barbieri@profusion.mobi>

agenda

- introduction and history
- canola's general overview
- tutorial of a simple plugin
- canola's future
- google summer of code results

introduction

history

- 1991: clipper text ui
- 1998: tcl/tk — internet!
- 1999: perl cgi-bin
- 2000: gtk, qt
- 2001: php — universtiy: time + smart friends!
- 2002: freevo (pygame)
- 2003: turbogears, django, zope
- 2006: canola1 (sdl, gobject, c) — indt!
- 2007: canola2 (python-efl)
- 2009: memphis — profusion!

- first contact with python — after perl, gotta love it!
- first gui architecture
- heavy usage of xml to describe ui — ouch!
- lots of time to play and experiment technologies

Video

Video Library

Shared Video

- excellent concept designed by marcelo (handful)
- joined the project late
- took over technical leadership
- unfortunately closed source and dead

canola1 pains

- low level graphics with sdl
- abusing c:
 - object orientation
 - introspection
 - callbacks
- manual reference counting

canola1 was not just pain

- graphics looked great
 - user experience was awesome
 - people liked it — had a community even being closed!
-
- excellent model-view-controller (mvc) usage
 - **excellent mvc-based plugin system!**

10:00

Canola

My music

My photos

My videos

Settings

canola2 requirements

- even more animations — and thus callbacks!
- even more features — then code and so objects!
- 3rd party extensible — you may not be as careful!
- and do it all in 4 months... — more LoC, so time!

canola2 solutions

- **python:** just a high level language would do it
- **evas:** required a powerful **and fast** canvas
- **edje:** first overlooked, then our salvation
- **helper processes:** proved very useful
- **model-view-controller:** improved over canola1
- **plugins:** similar to canola1

canola processes

- **atabake:** plays media — help licensing issues
- **downloadmanager:** with resume support
- **canola-thumbnailer:** thumbnail generator
- **canolad:** maintains media database, scans files
- **canola:** graphical user interface

general gui overview

- canola itself is just a terra-plugin launcher
- from **model**, get a **controller** that loads a **view**
- similar to mime-types and their handlers
- **MainController** like operating system kernel
- **task**: main entry point, like OS processes
- all in **one** process, **cooperative** workloads!
- tasks offload heavy or blocking operations
- don't need composite manager, so fast rendering

canola, terra, getting confused!

- legal and licensing, again...
- terra (soil in portuguese) provides the framework
- canola is one application — maybe would be closed
- stupid analogy “canola (oil) comes from terra (soil)”

terra overview

- **core:** mvc base, plugin loader, manager and task
- **ui:** lists, grid, screen and other widgets
- **utils:** misc stuff that did not fit elsewhere

plugin loading

- ask `terra.core.Manager` by `terra_type`
- **regular expression** enables fancy queries:
 - all plugins matching “`^Model/Status/[^/]+`”
- **filter** will try fallbacks
 - what handles “`Model/Media/Audio/Local`”?
 - tries “`Controller/Media/Audio/Local`”
 - or fallback to “`Controller/Media/Audio`”
 - or fallback to “`Controller/Media`”
 - or fallback to “`Controller`”
 - or fail!
- fallbacks provide generic code and allow extensions

plugin loading, continued

- plugin directory specified in `/etc/canola.conf`
- plugins specified as a directory or zip file
- plugins provides meta information in `plugins.info` (ini format)
 - section name defines plugin name
 - `modname`: python module access (`iradio.model`)
 - `enabled`: boolean that provides default value
 - `rank`: sort/priority order
 - `filter_map`: list (one per line): with `terra_type` - class

tutorial: create your simple plugin

bootstrap

```
user$ mkdir urlbookmark
user$ mkdir urlbookmark/urlbookmark
user$ touch urlbookmark/__init__.py
user$ touch urlbookmark/urlbookmark/__init__.py
```

create your model (1/4)

```
$EDITOR urlbookmark/urlbookmark/model.py
```

```
from terra.core.manager import Manager
from terra.core.task import Task
from terra.core.model import ModelFolder, Model
```

```
manager = Manager()
```

```
import required modules and acquire the manager singleton
```

create your model (2/4)

```
PluginDefaultIcon = manager.get_class("Icon/Plugin")
class Icon(PluginDefaultIcon):
 terra_type = "Icon/Folder/Task/Audio/URLBookmark"
 icon = "icon/main_item/music"
```

- terra_type must match Folder.terra_type (s/Model/Icon/)
- icon defines edje group to use.

create your model (3/4)

```
class Folder(ModelFolder, Task):
 terra_type = "Model/Folder/Task/Audio/URLBookmark"
 terra_task_type = "Task/Folder/Task/Audio/URLBookmark"

 def __init__(self, parent):
 Task.__init__(self)
 ModelFolder.__init__(self, "URLBookmark", parent)

 def do_load(self):
 for u in ("url1", "url2", "url3"):
 URLBookmark(u, self)
```

ModelFolder.do_load() is called on first ModelFolder.load()

create your model (4/4)

```
AudioModel = manager.get_class("Model/Media/Audio")
class URLBookmark(AudioModel):
 terra_type = "Model/Media/Audio/URLBookmark"

 def __init__(self, url, parent):
 AudioModel.__init__(self, url, parent)
 self.title = url
 self.uri = url
```

set common properties used by media player

explain your plugin

```
$EDITOR urlbookmark/plugins.info
```

```
[URLBookmark Model]
```

```
modname = urlbookmark.model
```

```
enabled = True
```

```
rank = 255
```

```
filter_map = Icon/Folder/Task/Audio/URLBookmark - Icon  
 Model/Folder/Task/Audio/URLBookmark - Folder
```

have canola/terra to know about it

```
user$ cp urlbookmark /usr/share/canola/plugins  
user$ terra-rescan-collections -c /etc/canola.conf  
user$ terra-list-plugins -c /etc/canola.conf
```

terra parses plugins.info and compiles optimized meta
information in plugins.pickle

adding your own view

- create your own controller that creates your custom view
- view uses `terra.ui.screen.Screen`
- no need to write everything: inherit from similar classes

canola's future

canola's future

- it's mostly ready, but **needs work**:
 - refactor of some code (media players screens)
 - improvements to notification area
 - documentation
 - more plugins!
- improve applications use the same base:
 - memphis, in-car entertainment
 - carman
 - needs more!

we need more developers!

gsoc results

google summer of code

successful thanks to effort of mentors and their students:

etrunko
(twitter)

lfelipe
(torrent)

glima
(picasa)

antognolli
(im)

Ryback_
(rtm)

twitter plugin

student: Kasun Herath

mentor: Eduardo Lima (etrunko)

torrent plugin

student: Lauri Vosandi

mentor: Luís Felipe Strano Moraes (Ifelipe)

picasa plugin

student: Andrei Mirestean

mentor: Gustavo Lima Chaves

instant messenger plugin

student: Thiago Borges Abdnur (bolaum)

mentor: Rafael Antognolli

remember the milk plugin

student: Andrey Popelo

mentor: Ulisses Furquim (Ryback_)

thanks!

Gustavo Sverzut Barbieri

meet me outside for more about graphics, gui, canola,
linux, embedded, mobiles, profusion... **beers!**

Get this presentation file at
<http://talks.gustavobarbieri.com.br/elc/europe-2009/>

barbieri@profusion.mobi
<http://blog.gustavobarbieri.com.br/>

<http://profusion.mobi/>

ProFUSION[®]
embedded systems