

PulseAudio: Control and Command

State of Desktop Integration in GNOME & KDE

Where are we?

- Used by default on most distributions
- KDE distros lagged behind GNOME in adoption
- Lots of driver issues now fixed
- Several features now integrated, more coming
- Vibrant development community
- But could always do with more help!

What is missing?

- Better expose the features
- Easier selection of different configurations
- More information about sound devices
 - Tell the user when a (new) device is added
 - Let the user know if they cannot control volume
 - Let the user know when they cannot access h/w
- In short..... **UI!**

A look at the “competition”

A look at the “competition”

A look at the “competition”

A look at the “competition”

A look at the “competition”

- Now lets look at GNOME and KDE
- “Competition” - delete as appropriate!

A look at the “competition”

A look at the “competition”

What is different?

- GNOME hides things away – KDE exposes it
- GNOME only shows connected devices
- GNOME integrates (minimal) sound theme edit
- GNOME doesn't remember history

- Bigger question: What does each actually WANT?

Sound Menu + Media Keys

- Different implementations:
 - Ubuntu: Pulse + MPRIS
 - GNOME: Pulse
 - KDE: KMix + MPRIS
- General idea is (IMO) very good and clean
- Need standardization on how features are exposed

Where are we headed?

- Looking to integrate:
 - Better device configuration
 - Make more metadata available to UI layers
 - Simpler device selection
 - Move the 'device manager' priority lists into core
 - Make existing APIs manip priority lists for Bk/Co
 - Show all “ports”/”connectors”
 - GNOME UIs can move to top when selected
 - KDE can show full list and allow manual reorder

Where are we headed?

- Better exposing of options:
 - Introduction of module-loader to replace gconf
 - Allows easy creation of native UIs for configuring
 - Loopback modules (a la “Listen to this device”)
 - Remap Sinks
 - Combine Sinks
- Publish UI guidelines covering volume levels, passthrough notification, OSD etc.

How will we get there?

- We need help!!!
- We will need to move/renovate wiki on FDO
- Could do with better documentation of features
- Could do with better documentation .
- We want to help you too! Please consult/inform us
- Need more people to work on the UI (esp. in KDE)
- <http://pulseaudio.org> #pulseaudio
- <http://lists.freedesktop.org/mailman/listinfo/pulseaudio-discuss>

