Creating your own Google Cast App

Paul Lammertsma CTO, Pixplicity

2ixplicity®

Google Cast?

Explicity®

Google Cast?

- Netflix, YouTube, Google Play Movies, Music & TV
- Stream on the TV
- Control from Android, iOS or Chrome

Build your own apps

You'll need

- TV with HDMI
- WiFi with Internet connection
- USB power
- A sender device

Senders & receivers

Android or iOS app using Chromecast SDK Chrome using Chromecast extension

Single-page HTML app

Sending & receiving

- Communication channels
- Multiple sessions per receiver app

Flow

Senders

- Discover Cast devices
- Provide Cast button in UI
- Start or join a session with a Cast device

Receivers

- Single page HTML apps
- Content loaded from the network
 - Internet or local WiFi
- Identified by ID
 - Needs to talk to Google over HTTPS
- Communicates with sender over message bus

Receiver types

- Default media receiver
 - Media playback
- Styled media receiver
 - Media playback + CSS
- Custom receiver
 - Whatever you like
 - Needs media player lib

\$5 registration fee per developer

The docs

https://developers.google.com/cast/

- Design checklist
 Understand basic flow and avoid common pitfalls
- Developer guide: sender apps
 Choose the type of sender app and get started with relevant samples
- Developer guide: receiver apps
 Choose the type of receiver app and get stared with relevant samples
- API Reference

The samples

https://github.com/googlecast

- Various samples for all platforms
- By Google

The community

https://tipluscgcagte.com/waitymunities/1157421575691035854

- Google Cast Developers community on Google+
- Google engineers at the ready!

Android sender

First a bit of preparation...

...and more preparation...

 Register your device for testing by sending the serial number

...and even more preparation...

- android-support-v7-mediarouter
 - Requires android-support-v7-appcompat
- Google Play Services
- Optional: CastCompanionLibrary
 - Will offload a lot of work
 - Loads of code; could be intimidating

- Add button for casting:
 - MediaRouterActionProvider
 - MediaRouter Button
 - Your own
- Only show it when Cast devices are discovered

04:18

</menu>

- Get the MediaRouter instance
- Create a MediaRouteSelector for Cast apps
- Create a MediaRouter.Callback for discovery events


```
Launch
 Launch
 Send &
 Discover
 Connect
 Disconnect
sender
 receiver
 receive
// Get the MediaRouter instance
mMediaRouter = MediaRouter.getInstance(getApplicationContext());
// Create a MediaRouteSelector for Cast apps
mMediaRouteSelector = new MediaRouteSelector.Builder()
 .addControlCategory(CastMediaControlIntent.categoryForCast(CAST_APP_ID))
 .build();
// Create a MediaRouter callback for discovery events
mMediaRouterCallback = new MyMediaRouterCallback();
```


- Add MediaRouter.Callback in onResume()
 - Starts device discovery
- Remove MediaRouter.Callback in onPause()
 - Stops device discovery

- When a route is selected:
 - Obtain the CastDevice from the selected route
 - Connect a Google API Client


```
Launch
 Launch
 Send &
 Discover
 Connect
sender
 receiver
 receive
  Obtain the CastDevice from the selected route
CastDevice device = CastDevice.getFromBundle(route.getExtras());
Cast.CastOptions.Builder apiOptionsBuilder = Cast.CastOptions
 .builder(device, mCastListener);
Builder builder = new GoogleApiClient.Builder(mContext)
 .addApi(Cast.API, apiOptionsBuilder.build())
 .addConnectionCallbacks(mConnectionCallbacks)
 .addOnConnectionFailedListener(...);
// Connect a Google API Client and hold the reference for later
mGoogleApiClient = builder.build();
// Do the magic
mGoogleApiClient.connect();
```


Disconnect

 Launch the receiver app or join an existing session


```
Launch
 Launch
 Send &
 Discover
 Connect
 Disconnect
sender
 receiver
 receive
private void launchApp() {
 PendingResult<ApplicationConnectionResult> result;
 // Launch the receiver app
 result = Cast.CastApi.launchApplication(mGoogleApiClient, CAST_APP_ID, false);
 // For joining an existing session
  //result = Cast.CastApi.joinApplication(mGoogleApiClient, CAST_APP_ID, mSessionId);
 result.setResultCallback(mResultCallback);
```


} else {

// TODO disconnect

new Cast.MessageReceivedCallback() {...});


```
mResultCallback = new ResultCa _ Ta
```


```
@Override
public void onResult(Appli
 if (result.getStatus()
 Cast.CastApi.setMe
 mΑ
 CA
 ne
 } else {
 // TODO disconnect
```

Take care for joining applications

- Exchange data over channel
 - Send messages
 - Receive messages


```
Launch
 Launch
 Discover
 Connect
sender
 receiver
// Send a message
Cast.CastApi.sendMessage(mApiClient, CAST_NAMESPACE, message)
 .setResultCallback(new ResultCallback<Status>() {
 @Override
 public void onResult(Status result) {
 if (!result.isSuccess()) {
 Log.e(TAG, "Sending message failed");
 });
```


Disconnect

Send &

receive

```
Launch
 Launch
 Discover
 Connect
sender
 receiver
// Callback for receiving messages
new Cast.MessageReceivedCallback() {
 @Override
 public void onMessageReceived(CastDevice castDevice,
 String namespace, String message) {
 // TODO logic for handling received messages
```


Disconnect

Send &

receive

- Handle disconnecting
 - From route unselection
 - From connection failure
 - When receiver app is stopped
 - onDestroy()


```
Launch
 Send &
 Launch
 Discover
 Connect
sender
 receiver
private void disconnect() {
 if (mApiClient != null && mApiClient.isConnected()) {
 // Stop the receiver app
 Cast.CastApi.stopApplication(mApiClient, mSessionId);
 // Unregister callback for receiving messages
 Cast.CastApi.removeMessageReceivedCallbacks(
 mApiClient,
 mHelloWorldChannel.getNamespace());
 Disconnect the Google API Client
 mApiClient.disconnect();
 mHelloWorldChannel = null;
```

mApiClient = null;

Disconnect

receive

// TODO write a receiver app

Debugging

http://<ip-address>:9222

- Console
- DOM inspector

Gotchas!

Ensure your device is ready for testing!

Useful stuff

- The docs https://developers.google.com/cast/
- The samples https://github.com/googlecast
- The community http://tiny.cc/castcommunity

Added value

170 x 60

130 x 45

Enjoy Creating your own

Google Cast App

Source code & slides:

http://github.com/Pixplicity/castdemo

Paul Lammertsma CTO, Pixplicity

