

WPE, The WebKit port for Embedded platforms

FOSDEM 2020, Brussels

Philippe Normand

Talk outline

- Intro
- WPE architecture overview
- Using WPE in Qt applications
- Using WPE in GStreamer Multimedia applications
- Outro / Demo

Who am I

- Fiddling with WebKit and GStreamer since 2009
- WebKit committer and reviewer
- GStreamer committer
- Partner at Igalia:
 - Worker-owned coop, currently around 90 happy Igalians around the world
 - Provides consulting services for various Free Software projects

WPE, Web Platform for Embedded

What is WebKit

- WebEngine aimed for embedding HTML/CSS/JS in native applications
- Forked from KHTML by Apple in 2004
- Powers Safari, but also dozens of applications on various platforms
- APIs provided by WebKit ports

Multi-process!

WPE, a decoupled WebKit port

- Upstream in webkit.org
- 6 months release cycle, security updates
- Not tied to any widget toolkit
- Rendering and input events handling via loadable backends

Rendering backends

- Wayland-EGL extension usually required
- Various implementations, most notably:
 - FDO backend
 - RDK backend (various devices supported under the RDK/Comcast umbrella)

WPEBackend-FDO

- Depends on EGL, usually provided by Mesa or binary drivers
- High level API provided for applications (browsers, but also other apps!)
- Recommended by upstream WPE community

Cog, the minimal WPE-based browser

- Optional (but recommended) dependency on WPEBackend-FDO
- No window Chrome (optional GTK Chrome could be considered)
- Single web view
- Can be operated through D-Bus

Running Cog without Wayland compositor

- Through the DRM backend!
- Wayland buffers (or DMABufs) imported as GBM Buffer objects
- Rendering through DRM
- Input events handled with libinput
- App use-cases: Kiosks, Set-Top-Box UIs, ... any fullscreen display!

Cog-based app example (1/2)

- DLNA MediaServer ContentDirectory client embedded in a WebKit WebExtension
- WebExtension dynamically modifies the DOM to display MediaServer contents
- Video playback done with an injected `<video>` element

Cog-based app example (2/2)

Demo: <https://www.youtube.com/watch?v=VEQRBVKnN8o>

Using WPE in Qt applications

WPEQt

- Dependency on WPEBackend-FDO
- Provides a QML module
- API compatibility with the unmaintained QWebView QtWebKit-based module

Pros & Cons

- ✓ Well maintained & security issues support
- ✓ Works on Wayland-EGL and EGLFS QPA environments
- ✗ Linux only
- ✗ Dependency on Wayland-EGL

Enabling it

- `ENABLE_WPE_QT_API` CMake option in upstream WPEWebKit
- At runtime, ensure `libqtwpe.so` is in `$QML2_IMPORT_PATH`

How-To

```
import org.wpewebkit.qtwpe 1.0

Window {
  id: main_window
  WPEView {
 url: qsTr("https://fosdem.org")
 onTitleChanged: {
 main_window.title = title;
 }
  }
}
```


Using WPE in GStreamer applications

GStreamer

GstWPE

- GStreamer source element producing a video stream of a WPE WebView
- Zero-copy from WPEBackend-FDO EGLImages to GStreamer GL
- Use-cases: HTML overlays, streaming/cloud browsers

HTML overlays

The screenshot shows a video player window with a video of a person at a desk. The video has a rolling news ticker at the bottom that reads "at ELC-E! Both happening in Lyon, France". Overlaid on the video is a semi-transparent HTML source code editor. The code defines the page structure, including a header with the video title and a logos section containing the Igalia and GStreamer logos. A green vertical bar highlights the logos section in the code editor. The video player interface includes a title bar, a menu icon, and a close button.

HTML Video overlay in GStreamer with WPEWebKit
The rolling news ticker at the bottom of the screen is styled and animated with CSS

```
-1 HTML
-2 <!DOCTYPE html>
-3 <html lang="en" >
-4 <head>
-5 <meta charset="UTF-8">
-6 <link rel="stylesheet" href="https://cdnjs.cloudflare.com/ajax/libs/norma
-7 <style>
-8 {css_buffer}
-9 </style>
-10 </head>
-11 <body>
-12 <div class="header">
-13 <h1>HTML Video overlay in GStreamer with WPEWebKit</h1>
-14 <h2>The rolling news ticker at the bottom of the screen is styled and anim
-15 </div>
-16 <div class="logos">
-17 
-18 
-19 </div>
```

Update web-page overlay

Ongoing work

- Audio support: one src pad per audio stream (From `<audio>` and `<video>` HTML elements + WebAudio + WebRTC)
- Improved navigation handling (touch, mouse scroll, keyboard)

Outro

OK! Show me the code

- WPEWebKit (+WPEQt), WPEBackend-FDO, Cog:
<https://wpewebkit.org>
- GstWPE: upstream GStreamer
- Yocto overlay: <https://github.com/Igalia/meta-webkit>
- Buildroot: recipes already upstream

Questions?

