

JEAN BAPTISTE- KEMPF •VLC•

I'M EXCITED TO
ANNOUNCE THE
RELEASE OF
VLC 1.0!

VideoLAN
ORGANIZATION

An aerial photograph of the Ecole Centrale Paris campus. The image shows a large, modern building complex with a central courtyard featuring a large, oval-shaped green field. To the left of the field is a long, rectangular building with a flat roof. To the right of the field is a large, circular building with a flat roof. The campus is surrounded by greenery, including trees and lawns. A road runs along the right side of the campus, and a parking lot is visible on the left. The text "Ecole Centrale Paris" is overlaid in the center of the image.

Ecole Centrale Paris

Under VideoLAN's umbrella

- **VLC**
 - VLMA (VLC automation)
 - VLC Skin Designer
 - VLMC (Non-linear video editor)
 - DVBlasT, Multicat (DVB streaming)
- **libdvdcss** (DVD CSS decryption)
- **libdts**, **libdca** (DTS decoding)
- **libdvbpsi** (MPEG-TS PSI encoding/decoding)
- libdvbcsa (DVB encryption decoding)
- **libbluray**, **libaacs** (BluRay playback)
- x262, **x264**, **x265**

VideoLAN Streaming Solution

The Cone

The background of the slide is filled with numerous orange traffic cones with white reflective stripes, scattered across the entire area. The cones are of various sizes and orientations, creating a sense of depth and movement.

1.000.000

downloads per day

450.000.000

users on all platforms! *

3.500.000.000+

downloads since the early days

VideoLAN Client

VideoLAN Client

VideoL

VideoL

VideoL

Volume Up ↑
Volume Down ↓
Mute ⌘M

Channels ▶

Device ▶ ✓ 0: Built-in audio controller (Stereo PCM)

dvdplay:///dev/rdisk1

areva

artage

mporaire

AZZLED

age 1

0:05:09 / 1:39:05

- Audio
 - Filters
 - Output modules
 - Visualizations
- Video
 - Filters
 - Output modules
 - Subtitles/OSD
 - Input / Codecs
 - Stream output
 - Advanced
 - Playlist

Filters

Video filter module

- ☐ Video transformation filter
- ☐ Invert video filter
- ☐ Image properties filter
- ☐ Distort video filter
- ☐ Wall video filter
- ☐ Clone video filter
- ☐ Crop video filter
- ☐ Motion blur filter
- ☐ Deinterlacing video filter
- ☐ Video pictures blending

My Little Pony Friendship Is Magic S01E25 - VLC media player

Media Playback Audio

MKV test_suite

Raccourcis

Recher...

Récomm...

Bureau

Système ...

MON PR...

SDATA2

Nom

Taille

Modifié

test.mkv

1,7 Mo

22/12/2011

test1.mkv

22,3 Mo

21/08/2010

test2.mkv

20,2 Mo

02/06/2011

test3.mkv

20,1 Mo

21/08/2010

test4.mkv

20,3 Mo

21/08/2010

test5.mkv

30,3 Mo

21/08/2010

test6.mkv

22,3 Mo

21/08/2010

Media Files

Annuler

Ouvrir

00:31

21:59

Volunteers

Creation

- 2009, decided in the VDD '08
- Libre/**Free Software** and **Multimedia**

Members

- VLC's core developers
- Important members

Supports

- Hardware for development
- Travel, Servers, Legal
- VideoLAN Dev Days

Small Core

- libVLCCore
- Light
- Memory, Network and Threads handling
- Module loading
- Clock / Synchronization

Simple Multimedia Framework

- LibVLC
- bindings for C++, C#, Objective-C, Java, Lua, Perl, Python, Node.JS

C-Object (C++)

```
struct audio_output
{
 VLC_COMMON_MEMBERS

 struct aout_sys_t *sys;


 int (*pf_start)(audio_output_t *, audio_sample_format_t *fmt);

 void (*pf_stop)(audio_output_t *);


 struct {
 void (*volume_report)(audio_output_t *, float);
 void (*mute_report)(audio_output_t *, bool);
 void (*restart_request)(audio_output_t *, unsigned);
 } event;
};
```

Also C99, C++, Obj-C, ASM, Lua

VNC & Remote Desktop

VLC's screen casting

Karaoke & MIDI

Console & headless

850 METERS.mp4

1min

1280x720

ALB - The Road.mp4

3min

1280x720

Amazonia.mp4

30s / 2min

1280x720

Ambition.mp4

6min

1280x720

Big Buck Bunny.mov

3min / 9min

1280x720

Big Hero 6.mp4

2min

1280x720

CHAPPIE.mp4

1min / 1min

1920x1080

dog_meme_avi_hd720.mp4

28s

1280x720

Elysium.mp4

2min

4096x1716

IDIOTS.mp4

4min

1280x720

Le vent se lève.mp4

1min

1280x720

Mad Max Fury Road.mp4

2min

1920x1080

Offscreen Colonies.mp4

3min / 3min

1280x540

Oggy et les Cafards - 00

5 videos

OMEGA.mp4

18min

1280x720

Video

All videos
15 videos

720p_Gravity.mp4
1280x536 - 17s / 2min

AC3 Dolby digital 5.1ch Soun_
576x432

bbb_sunflower_2160p_60fps_
3840x2160 - 2min / 10min

Dependent_subs
1920x1086 - 2s / 1

Audio

720p_Gravity.mp4 - 17s / 2min

Artists

Albums

Genres

Tracks

Let Battle Commence
Henry Jackman

Human nature
2CELLOS

Hurt
2CELLOS

Il Libro Dell'Amore
2CELLOS

In The Air Tonight
Phil Collins

Invisible Touch
Genesis

Kids In America
Kim Wilde

Kiss
Prince

Let Battle Commence
Henry Jackman

3.0.0 Android TV

15:05

Video

ROLLIN WILD Giraffe what
if animals were round

NEW 00:40

End Game - Trailer

NEW 02:23

Ambition - Trailer

NEW 06:39

Amazing 4K sample (QHD,
120 Mbit s)

00:42

Video

Audio

Playlists

Network

Settings

15:12

Audio

Artists

Albums

Songs

Genres

Unknown Album

Unknown Artist

Free the Universe

Major Lazer

glory - Single

BAND-MAID

GreateST HITS

Stu

Daydreaming / Choose me - Single

BAND-MAID

Toxic Waste

Municipal Waste / Toxic Holocaust

Video

Audio

Playlists

Network

Settings

All Home Videos

05 Carola Nitz TALK
[720p]
15:17 (253.7 MB)

bbc_hd_audio_sync
01:30 (21.3 MB)

h264_odd_dimensions
00:04 (396 KB)

Olli Schulz - Phase [720p]
04:36 (62.1 MB)

Spinning Wheel
04:12 (15.1 MB)

stream_high_pcr_1920x1080p50_10mbps
05:02 (322.3 MB)

stream_main_pcr_1280x720p50_5mbps
05:17 (218 MB)

tears_of_steel_1080p
12:14 (583.8 MB)

underground_train
00:26 (12 MB)

vimeo
21:48 (101.3 MB)

- **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**

VLC VR

Otto Chriek

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

Why a new UI?

- New usages
 - More audio playback
 - More content oriented (*Netflix & Co*)
 - More connected
- Convergence
 - Android, Android TV, iOS, tvOS
 - Set-Top Box and Other cases without mouse
- More beautiful
- Biggest users feedback

UX *changes without too much backlash?*

- But, We're not Gnome
 - No usage regressions
 - No feature removal
- Double use cases supported
 - Explorer/Dolphin/Finder → playback
 - Directory of content → playback
- Hierarchy of access
 - Common actions are easier to access
 - Complex actions are hidden under more clicks (3)

Difficult

- Conflicting usages
 - Options
 - Changes is difficult
- Multiple platforms
 - Composition Windows 7 → 10
 - Linux, Wayland/x11, CSD, SSD
- Qt
 - Qt4 is outdated
 - Qt5 and qml is quite slow
 - Video and Qt don't mix well
- Limited resources

Blade Runner 2049

00:44

03:22

⏏ ⏮ ⏭ DVD

Reflections

Gun

Gil Scott Heron

00:44

03:22

Continue Watching

Joker
01:12:32

Premier Contact
01:02:07

Videos

Blade Runner 2049
01:12:32

Shameless - S010 ep 12
44:10

The Handmaid's Tale - S03 ep 02
50:32

Mon Voisin Totoro
01:12:32

- Unknown Artist
- Beastie Boys
- Gil Scott Heron
- The Roots
- Pink Floyd

The Dark Side of...

Pink Floyd

Animals

Pink Floyd

The Division Bell

Pink Floyd

The Wall
Pink Floyd

Atom Heart Mo...
Pink Floyd

7 elements, 47 min

	Title	
	Pigs On The Wing	01:25
	Pink Floyd	
	Dogs	17:05
	Pink Floyd	
	Pigs	11:26
	Pink Floyd	
	Guns	04:00
	Gil Scott Heron	
	Storm Music	05:02
	Gil Scott Heron	
	Papa Was A Roll...	05:12
	Unknown Artist	
	Solo Piano	03:22
	Chilly Gonzales	

×

Pink Floyd - 1973 - 52:06

#	Title	
1	Speak to me . . .	01:05
2	Breathe (In the Air)	02:50
3	On the Run	03:45
4	Time	06:54

Enqueue

Solo Piano
Chilly Gonzales
00:44 / 03:22

MGW-Ace_v2.3.0_ISR_low_latency_with_1
00:51

mrmrsmith.mp4
01:18

recording_with_green_line.mp4
00:07

SPTS.TS
01:52

stell_360_Amb_injected.mp4
09:34

test-ts.ts
01:29:42

the-revenant-sample-hevc-hdr-4k.mkv
463:03:17

UHD_DEMO.mp4
01:47

video.ts
00:24

Landscape.mp4

00:13

01:55

Video

Music

Network

Artists

Albums

Tracks

Genres

Unknown title
Unknown Artist

Loco con da french
Shaka Ponk

MAGNIFICAT
Nidarosdomens jen...

Seven Songs for S
Sebastian Freij

Playqueue

3 elements, 9 min

Title

dddd
Shaka Ponk

00:24

Seven Songs for Seventh Saga:
Sebastian Freij

02:03

Arnesen: MAGNIFICAT 4. Et
Nidarosdomens jentekor & TrondheimSolis

04:55

Arnesen: MAGNIFICAT 4. Et misericordia
Nidarosdomens jentekor & TrondheimSolistene
00:30 / 04:55

A curved wall composed of numerous small video thumbnails, each showing a different scene. The thumbnails include various subjects like people, landscapes, animals, and objects, creating a mosaic-like effect. The wall is dark, and the thumbnails are brightly lit, making them stand out.

Thanks!
Questions?

VLC