

Tizen-based TV WebApp SDK

Ping Song
Samsung Electronics

Overview

Tizen-based TV SDK Overview

Web App SDK

Tools for HTML/CSS/JS web applications.

Platform SDK

Tools for developing native apps and TV modules.

Utility Tools

Debugging and development tools.

HTML5 APIs
IDE
Emulators

TV SW Module Build Tools

Web Inspector

Device API
CAPH

DRM Support
App Multitasking

Dynamic Analyzer

Everyone

Partners

Tizen-based TV SDK Overview

Tizen-based TV Web SDK

IDE

Emulators

- Web Simulator
- Full Stack TV Emulator

Tizen-based TV Web App Structure

HTML Page : Structure

CSS : Style

Javascript : Behavior

config.xml : Environment & application info

Specialization for Tizen

- **Best Tool for Developing Tizen Web Application**
 - Project Management
 - Project Wizard & Explorer
 - Templates, User Templates and Sample Apps
 - Configuration Editor for Tizen Web App (W3C Widget configuration)

Tizen-based TV SDK: IDE

**&
More**

Tizen-based TV SDK : IDE

- **Features**
 - Eclipse-based
 - **HTML, JavaScript, CSS**
 - Emulator Integration
 - Project Templates
 - More...

Tizen-based TV SDK: IDE

- Features
 - Hover Insight
 - Auto-complete

Tizen-based TV Web SDK: Web Simulator

- Light Weight & Ideal for Quick Testing

Tizen-based TV Web SDK

Code Editor

Edit, debug, and package your apps.

TV Device Emulator Web Simulator

APIs, Documentation, and more

**Tizen-based TV Web
SDK 1.0 is Coming on
Nov.1st**

UI Designer

Caph UI Elements

Box

Image

Button Strip

Carousel

Dom Container

Progress Bar

Color Tag

Label

Input Box

Spinner

Panel

Grid

Button

Book

Navigator

List

Image Gallery

Caph has many impressive widgets.

TIZEN™ DEVELOPER SUMMIT
2014 SHANGHAI
TIZEN开发者峰会 (上海)

Caph UI Designer

Features

- WYSIWYG Designer
- Drag-n-Drop Components
- Programming Support
- Page Management
- Components Snippets
- More...

Caph Text Editor

OOP


```
caph.define("caph.test.Test2", {  
  $extend: "caph.test.Test1",  
  $init: function() {  
 this.x = 30;  
  },  
  // public area  
  fn: function() {  
 this.$super.fn();  
 console.log(this.x * 10);  
  },  
  test2: function() {  
 console.log("test2");  
  }  
});
```


Web Simulator

Overview

What's New?

- Web API
- Standalone Mode
- HTTP Live Streaming
- More
 - Integration Ongoing

Functionality: Web API

- Standard HTML5 + Tizen Device API

Functionality: Load App

- Run As From IDE
- Standalone Mode

Functionality: HLS

file:///home/gongping/root/apps/test/index.html

Panel

- System Summary
- Zooming
 - App Running Screen: 80%
 - Remote Control: 92%
- Volume Control
- Application Configuration
- Packages and Applications
- Test Window

HLS Sample (1920X1080)


```
<html xmlns="http://www.w3.org/1999/xhtml" lang="en" xml:lang="en">
  <head>
 <title>HLS Sample</title>
  </head>
  <body>
 <video id="videoid1" height="480" width="640" controls>
 <source src="http://localhost:3000/hls/ts.m3u8" type="application/x-mpegURL">
 </video>
  </body>
</html>
```

Functionality: Remote Control

Functionality: Connect Mobile RC

- QR Code
- UPnP

Functionality: Web Inspector

Functionality: Configuration Settings

Functionality: Panel Settings

Check to Display

Example: How to debug with Web Simulator

- Packages and Applications – 1/3

Example: How to debug with Web Simulator

- Packages and Applications – 2/3

Example: How to debug with Web Simulator

- Packages and Applications – 3/3


```
function onListInstalledApps(applications) {  
 for (var i = 0; i < applications.length; i++)  
 console.log("ID : " + applications[i].id);  
}  
  
tizen.application.getAppsInfo(onListInstalledApps);
```

Before


```
<top frame> ▾  
> function onListInstalledApps(applications) {  
 for (var i = 0; i < applications.length; i++)  
 console.log("ID : " + applications[i].id);  
}  
  
tizen.application.getAppsInfo(onListInstalledApps);  
undefined  
ID : pseudoapp00
```

After


```
ID : pseudoapp00  
> function onListInstalledApps(applications) {  
 for (var i = 0; i < applications.length; i++)  
 console.log("ID : " + applications[i].id);  
}  
  
tizen.application.getAppsInfo(onListInstalledApps);  
undefined  
ID : pseudoapp00  
ID : http://tizen.org/viewer  
ID : http://tizen.org/player
```

Conclusion

Conclusion

- **Tizen-based TV Web SDK allows you to make Web Application easily and quickly.**
- **Caph UI Designer will be released soon.**
- **More features will be supported in SDK.**
 - Multi-screen
 - Billing etc.

TIZENTM

DEVELOPER SUMMIT 2014

SHANGHAI

TIZEN开发者峰会（上海）