

Andrea Coiutti
Simone De Gregori
Carmelo San Giovanni

rune audio

Open Source Day 2013
Udine, sabato 30 novembre

PARTE I
Introduzione

COMPUTER AUDIO

il modo di ascoltare la musica
è cambiato radicalmente
negli ultimi 10 anni

COMPUTER AUDIO

la musica digitale diventa
liquida, passando dai CD
agli hard disk o nel cloud

personal computer utilizzato
come riproduttore musicale

personal computer
sorgente digitale Hi-Fi

personal computer sorgente digitale Hi-Fi

personal computer
sorgente digitale Hi-Fi

- × scomodo
- × costoso
- × rumoroso
- × non ottimizzato

sostituire il personal computer
con un dispositivo dedicato

SOFTWARE

soluzione open-source,
architettura server-client,
massima qualità sonora

MPD

Music Player Daemon

www.musicpd.org

- ✓ progetto maturo ed attivo
- ✓ controllo remoto, numerosi client
- ✓ protocollo di rete robusto e documentato
- ✓ riproduzione bit perfect

Voyage MPD

linux.voyage.hk/voyage-mpd

distro Linux per architettura x86

HARDWARE

mini-computer compatto,
economico, con bassi consumi
e silenzioso (fanless)

diffusione di piattaforme
embedded (single-board pc)
adatte allo scopo

Raspberry Pi

- ✓ costo 35 \$
- ✓ consumo 5 W
- ✓ fanless
- ✓ supporto Linux

Raspberry Pi

BeagleBone Black

CuBox

UDOO

music player Hi-Fi
economico, ecologico,
silenzioso ed open source

sistema integrato
facile da usare
per chiunque

rune audio

RuneUI
web interface

+

RuneOS
sistema operativo

PARTE II
RuneUI

RuneUI

web interface

OBIETTIVI

facilitare la configurazione dell'OS

gestire il “playback”

interfaccia semplice da usare,
multipiattaforma ed universale

RaspyFi PlayerUI

strumento
unico per la
gestione di
playback e
settings

PLAYBACK CONTROL

funzionamento *pull-push*

COMING SOON

integrazione Spotify / Last.fm
configurazione Wi-Fi con “site survey”
Android/iOS “webview” app
live distro update da RuneUI

PARTE III
RuneOS

cosa c'è sotto al cofano?

semplicità
correttezza del codice
eleganza del design
aderente alle esigenze del progetto
massima apertura e trasparenza
libertà e flessibilità

Archlinux ARM

ARMv5: OlinuXino, OpenRD Pogoplug,
Seagate DockStar, Seagate GoFlex, SheevaPlug,
TonidoPlug, TonidoPlug 2, ZyXEL NSA320,
ZyXEL NSA325

ARMv6: Raspberry Pi, Pogoplug v3

Archlinux ARM

ARMv7: BeagleBoard, BeagleBoard-xM, BeagleBone, BeagleBone Black, Cubieboard, Cubieboard 2, CuBox, D3Plug, Gumstix Overo, Hackberry, IGEP v2, Mele A100, Mirabox, Nitrogen6X, ODROID-U2, ODROID-X, ODROID-X2, ODROID-XU, ODROID-XU Lite, PandaBoard, pcDuino, Samsung Chromebook, SMILE Plug, TrimSlice, UDOO, Utilite, Wandboard, ZedBoard

grazie per l'attenzione!

www.runeaudio.com