

 [image: _images/banner.png]

Welcome to the MellowPlayer’s documentation!

	User documentation
	About MellowPlayer

	Installation

	Features

	Getting started

	FAQ & Known issues

	Developer documentation
	Coding guidelines

	Project structure

	Plugins

	Contributing to MellowPlayer

Indices and tables

	Index

	Module Index

	Search Page

User documentation

Contents:

	About MellowPlayer

	Installation
	GNU/Linux

	Windows

	OS X

	Features
	User Scripts

	Getting started
	First startup

	Application Settings

	Notifications

	Listening History

	MPRIS2 Interface

	Passing chromium flags

	FAQ & Known issues
	Playback does not start on some services… What can I do?

	Some services are not listed on Windows, is that normal?

	The application crashes at startup on GNU/Linux with open source NVIDIA drivers. What can I do?

	The application crashes at startup on GNU/Linux with proprietary NVIDIA drivers. What can I do?

	There is a message saying that the browser is not supported or outdated. What can I do?

	My login credentials are lost or refused. What can I do?

	I have a warning about broken integration plugin. What can I do?

About MellowPlayer

MellowPlayer is born from the need of a Qt-based alternative to NuvolaPlayer [https://tiliado.eu/nuvolaplayer/] for the KaOS [http://kaosx.us/] linux distribution

Here are the initial goals:

	the application should embed a web view of the music streaming service (the same as you see in a regular browser) and should provide an integration with the desktop (media keys support, global shortcuts, notifications,…).

	the application should be able to support more than 1 streaming service

	we (the core team) will only support the streaming services that we are actively using. Other services should be added and maintained by contributors. The main reason is that we won’t be able to support non-free services (even those who have a trial period). Support for free services (even with limitations) might be added by the team after the release 1.0.

	adding a new service/extension should be easy: you just write a javascript plugin

Installation

This page will guide you throught the installation of MellowPlayer on the
supported operating systems.

GNU/Linux

We provide several ways to install a pre-compiled version of MellowPlayer on GNU/Linux:

	Flatpak

	Native packages

Flatpak is the recommended solution as it is what the developers use and test against. It contains a recent version
of QtWebEngine/Chromium which is essential for MellowPlayer to work correctly.

Native packages (especially on old/LTS distributions) may cause problems as they don’t provide a recent version of QtWebEngine/Chromium

Flatpak

MellowPlayer is available on flathub [https://flathub.org/apps/details/com.gitlab.ColinDuquesnoy.MellowPlayer]:

flatpak install flathub com.gitlab.ColinDuquesnoy.MellowPlayer

Native Packages

Fedora

Starting from Fedora 27, MellowPlayer is available from the official stable repositories:

sudo dnf install mellowplayer

Most services require proprietary audio codecs to work. You can install them from the RPMFusion repositories [https://rpmfusion.org/Configuration]:

sudo dnf install qt5-qtwebengine-freeworld

ArchLinux

MellowPlayer is available from the AUR [https://aur.archlinux.org/packages/mellowplayer], install it with your favorite AUR tool (e.g. yaourt).

yaourt -S mellowplayer

KaOS

MellowPlayer is available from KaOSx/apps [https://kaosx.us/packages/packages.php?sortby=name&sortdir=&flagged=&page=&repo=apps&exact=&search=mellowplayer] repository, just run:

$ sudo pacman -S mellowplayer

Other distributions

Pre-compiled packages for other distributions (Ubuntu, openSUSE,…) can be found on our OBS Download Page [https://software.opensuse.org//download.html?project=home%3AColinDuquesnoy&package=mellowplayer]

Compiling from source

See the README [https://gitlab.com/ColinDuquesnoy/MellowPlayer/blob/master/README.md#compilation] for build instructions.

Widevine DRM Plugin

Many services like Spotify, Tidal and Amazon Music require the widevine DRM plugin to work.

You can install it on GNU/Linux by running the below script (tested with native packages and flatpak; make sure the binutils package is installed on Debian/Ubuntu providing the ar command)

curl -s "https://gitlab.com/ColinDuquesnoy/MellowPlayer/-/raw/master/scripts/install-widevine.sh" | bash

Windows

Just grab the windows installer from the official website [https://colinduquesnoy.gitlab.io/MellowPlayer] (click on the Windows folder) and follow the instructions.

Please note the Windows Installer we provide is built with a version of QtWebEngine built without proprietary codecs support (for licensing reasons).
If your favorite service require proprietary codecs to work, you’ll need to build QtWebEngine with the flag use_proprietary_codecs and build MellowPlayer using that QtWebEngine version.

OS X

OSX is not officially supported anymore. You may try to build and run MellowPlayer from sources.

Features

	Cross-platform (available on Windows, Mac OSX and GNU/Linux)

	System tray integration and notifications

	Mpris2 support (GNU/Linux only)

	Hotkeys and media player keys support

	Plugin based application (you can add support for a new web-based music
streaming service by writing a javascript plugin)

	User scripts support

User Scripts

With MellowPlayer >= 3.1 you have the possibility to use user scripts.

This means that you can customize the look and feel of a streaming service as you like it, or simply to add features you miss.

	Download and use different themes [https://userstyles.org/]

	Download and use different user scripts [https://greasyfork.org/en/]

Getting started

First startup

On the first startup, you’ll be presented with the following screen:

[image: ../_images/home-page.png]
Just click on a service to start running it.

You can start multiple service at the same time and quickly switch between
them using Ctrl+Tab/Ctrl+Shift+Tab. You can stop a service by clicking on the power button.

You can mark a service as a favorite by clicking on the little start icon. Favorite services are available from the system tray icon and you can choose to view only those services in the home page by activating the switch at the top left.

You can also use the filter bar to look for a service by name.

[image: ../_images/main-window.png]
You can get back to the service selection page using F8 or the select service button:

[image: ../_images/select-services-button.png]

Application Settings

You can change application settings by clicking on the menu button and by selecting the Settings entry or by pressing F2:

[image: ../_images/settings-menu.png]
This will bring the following page:

[image: ../_images/general-settings.png]
There are a series of settings category:

	General: general options

	Appearance: let you change the appearance of the application

	Notifications: let you change some notification settings

	Shortcuts: let you change all the application shortcuts

	Privacy: enable or disable privacy related options

	Services: list the available services and let configure them (url, user scripts)

	Cache: a few buttons that let you clear the application cache (album art covers,…) and clear the web cookies.

Notifications

By default, MellowPlayer will display a notification whenever the current track changed.

[image: ../_images/notification-plasma5.png]
You can change the notifications behaviour in the application settings page

[image: ../_images/notification-settings.png]
and you can also quickly toggle notifications on/off using the button in the toolbar:

[image: ../_images/notification-button.png]

Listening History

MellowPlayer can keep track of your listens and display it in a side panel. This feature is OFF by default.

You can see your listening history by pressing the listening history button:

[image: ../_images/listening-history-button.png]
Here is what the history look like:

[image: ../_images/listening-history.png]
You can search the history and filter by service by clicking on the search icon

[image: ../_images/listening-history-search.png]

MPRIS2 Interface

Most GNU/Linux Desktop Environments have a MPRIS client interface that sits
in the system tray and let you control media players easily.

MellowPlayer implements the DBUS MPRIS 2 interface and should appear in your MPRIS2
client interface:

	Plasma 5:

[image: ../_images/mpris-player-plasma.png]

	Gnome:

[image: ../_images/mpris-player-gnome.png]

	Unity:

[image: ../_images/mpris-player-unity.png]

Passing chromium flags

You can pass chromium flags [https://peter.sh/experiments/chromium-command-line-switches/] using the QTWEBENGINE_CHROMIUM_FLAGS environemnt variable:

export QTWEBENGIN_CHROMIUM_FLAGS=--no-sandbox --disable-logging
./MellowPlayer

FAQ & Known issues

Playback does not start on some services… What can I do?

For many services to work, QtWebEngine/chromium needs to be compiled with support for proprietary Audio/Video codecs [https://doc.qt.io/qt-5/qtwebengine-features.html#audio-and-video-codecs] support (off by default in official pre-compiled Qt binaries)
If you have playback issues on GNU/Linux, we recommend to use `our flatpak`_ (which comes with all necessary codecs) instead of the native package or the AppImage.

Additionally, many services (Spotify, Tidal, Netflix, Amazon Music,…) use DRM and you MUST install the widevine DRM plugin [https://mellowplayer.readthedocs.io/en/latest/users/install.html#widevine-drm-plugin].

Some services are not listed on Windows, is that normal?

Yes. The windows version of MellowPlayer is built with the official pre-compiled Qt binaries wich is built without proprietary codecs. Services that requires proprietary
codecs are blacklisted on Windows becauouse they wouldn’t work with our binary distribution anyway.

To workaround the isseu, try the following steps:

	Edit the plugin metadata file ($INSTALL_DIR/plugins/PLUGIN_NAME/metadata.ini) and change the support_platform value to All instead of Linux

	Recompile QtWebEngine from source and make sure to enable proprietary codecs support

	Replace the QtWebEngine dll supplied by the MellowPlayer installer by the one you just built (or recompile MellowPlayer from source using your own version of Qt)

	If the service require DRM, try to find the widevinecdm dll in your google chrom installation and copy it next to the MellowPlayer executable.

Note

We never tried the above mentioned steps as most of us are not Windows users. Your contribution is welcome!

The application crashes at startup on GNU/Linux with open source NVIDIA drivers. What can I do?

Qt/QML applications don’t work well with the open source NVIDIA drivers (nouveau). It is recommended to use the proprietary NVIDIA drivers.

The application crashes at startup on GNU/Linux with proprietary NVIDIA drivers. What can I do?

Make sure you rebooted after your last NVIDIA driver update and make sure to run sudo nvidia-xconfig before reporting the issue.

There is a message saying that the browser is not supported or outdated. What can I do?

If you get the following (or similar) error message:

You are trying to sign in from a browser or app that doesn't allow us to keep your account secure.
Try using a different browser.

Note

The message might a bit different (e.g. on Yandex, the message say the browser is outdated).

You may want to try to spoof your user agent [https://help.vivaldi.com/article/user-agent-spoofing/] with the one from Firefox.

To change the user agent in MellowPlayer: Settings -> Privacy -> User Agent.

My login credentials are lost or refused. What can I do?

If you’re using a native version of MellowPlayer on an old distribution or our AppImage chances are the Qt (especially QtWebEngine/chromium) version is too
old is not supported by the service you try to log in.

Use our flatpak instead.

I have a warning about broken integration plugin. What can I do?

Since version 3.6.0, MellowPlayer tries to detect broken plugins and display a message to warn the user.

Here are the circumstances under which such a warning may appear:

	there are some unhandled exception in the intergation plugin.

	there is a known open issue on our issue tracker with the “broken integration plugin” label.

	[not yet implemented] the song information is empty but the web page is playing audio

Developer documentation

Contents:

	Coding guidelines

	Project structure

	Plugins
	Introduction

	Create a new plugin

	Specify the supported platforms

	Functions to implement

	PlaybackStatus

	Utility functions

	Contributing to MellowPlayer
	Reporting bugs or Wishes

	Setting up a development environment

	Submitting a pull request

	Adding support for a new service

	Adding/Updating a new translation

Coding guidelines

We use the llvm code formating guidelines using clang-format.

We made a small script that will format any C++/javascript source file in the project to fit the style guidelines:

sh scripts/beautify.sh

To run this tool, you need to install the following packages:

	clang-format: sudo pacman -S clang

	jsbeautifier: sudo pip3 install jsbeautifier

Please, run this script before submitting a pull request!

See the coding guidelines wiki page for more information: https://gitlab.com/ColinDuquesnoy/MellowPlayer/wikis/coding-guidelines

Project structure

See the architecture wiki page for more information: https://gitlab.com/ColinDuquesnoy/MellowPlayer/wikis/architecture

Plugins

Introduction

MellowPlayer can be extended by writing a streaming service integration plugin.

A streaming service integration plugin is just a directoy that contains some specific files:

	integration.js: the actual code that integrates the service into MellowPlayer

	logo.svg: the logo of the service

	metadata.ini: plugin’s metadata

	theme.json: optional theme definition. The colors defined in this file are used through the whole user interface if theme is set to adaptive.

The file integration.js contains a series of function that you must implement. Those functions will get called
by the C++ application for updating the player state or when the user triggered an action (play, pause,…).

MellowPlayer will look for plugins in the following directories:

	$CURRENT_WORKING_DIR/plugins

	/usr/share/mellowplayer/plugins

	/usr/local/share/mellowplayer/plugins

	~/.local/share/MellowPlayer/plugins

Create a new plugin

This feature does not exists anymore in v2.95.0, we will be back for v3.0.0

To create a plugin, go to the Control drop down menu or the Developer main menu and click on Create plugin.

This will bring the following wizard:

[image: ../_images/wizard_new_plugin_01.png]
Fill in the details:

[image: ../_images/wizard_new_plugin_02.png]
When you’re done, select your new plugin service in the services dialog that will automatically pop out:

[image: ../_images/wizard_new_plugin_03.png]

Specify the supported platforms

When you create the plugin, you need to specify the list of supported platforms. Services that require proprietary
codecs to work are not supported on Windows and OSX.

Functions to implement

Here is a brief description of the functions you need to implement in order to
integrate a new web-based streaming service.

update()

This function is called regularly to update the player information.

You must return a dictionnary with the following keys:

	playbackStatus (int): Use MellowPlayer.PlaybackStatus)*. Mandatory

	canSeek (bool): True if the player can seek into the current song.

	canGoNext (bool): True if the player can skip to the next song.

	canGoPrevious (bool): True if the playe can skip to the previous song.

	canAddToFavorites (bool): True if the user can add or remove the current song from a list of favorites

	volume (float [0-1]): Player volume. Optional, leave it 1 if your plugin cannot control the volume.

	songId (str): The unique id of the current song. Mandatory. Either use a GUID or hash the song title if no id is available.

	songTitle (str): The title of the current song. Mandatory

	artistName (str): The name of the artist of the current. Optional.

	albumTitle (str): The name of the album of the current song. Optional.

	artUrl (str): The current song art url.

	isFavorite (bool): True if the song is in the list of the user’s favorite songs. Optional.

	duration (int [seconds]): The duration of the song, in seconds. Optional (but nice).

	position (int [seconds]): The position (or elapsed time) of the song, in seconds. Optional (but nice).

play()

Starts playback.

pause()

Pauses playback.

goNext()

Skips to next song.

goPrevious()

Skips to previous song.

setVolume(volume)

Sets the player’s volume.

volume is a float in the range [0-1].

addToFavorites()

Adds song to favorites.

removeFromFavorites()

Removes song from favorites.

seekToPosition(position)

Seeks to the specified position.

position is an int representing the new position inside the song (in seconds).

PlaybackStatus

MellowPlayer will inject a few constants that you can use for representing the current PlaybackStatus:

	MellowPlayer.PlaybackStatus.STOPPED: indicates that the playback has stopped.

	MellowPlayer.PlaybackStatus.PAUSED: indicates that the playback has paused.

	MellowPlayer.PlaybackStatus.BUFFERING: indicates that the a song is buffering.

	MellowPlayer.PlaybackStatus.PLAYING: indicates that the a song is currently playing.

Utility functions

	function getHashCode(string): returns the hash code of the specified string. You can use this to generate the song id if none is available via the web streaming service API.

	toSeconds(string) converts a time string (HH:mm:ss) to a number of seconds.

Contributing to MellowPlayer

Reporting bugs or Wishes

Report any bugs you encountered or any wishes on our issue tracker [https://gitlab.com/ColinDuquesnoy/MellowPlayer/issues].

If you’re reporting a bug, make sure to provide the following
information:

	Information about your Operating system (e.g. Windows 8.1, Mac
OSX Yosemite,…). If you’re on Linux, you’ll need to specify the name
of the distribution and the desktop environment you’re using and
whether you’re using a native package or the flatpak.

	The music streaming service that you were using when you
encountered the bug if related to a specific streaming service.

	A clear description of the bug with steps to reproduce.

	You should use English to describe your issue. French is also
accepted.

	Paste the application log between triple backquotes
(About > Show Logs).

Setting up a development environment

Read the how to setup page of the wiki [https://gitlab.com/ColinDuquesnoy/MellowPlayer/wikis/%5BTutorial%5D-Setting-up-a-development-environment]

Some helper scripts to setup your development environment for different GNU/Linux distributions can be found in the scripts/env-setup [https://gitlab.com/ColinDuquesnoy/MellowPlayer/tree/master/scripts/env-setup] folder.

We also recommend you read the architecture [https://gitlab.com/ColinDuquesnoy/MellowPlayer/wikis/architecture] and the coding
guidelines [https://gitlab.com/ColinDuquesnoy/MellowPlayer/wikis/coding-guidelines] pages before hacking on MellowPlayer.

Submitting a pull request

Here are the steps you need to follow to start working on MellowPlayer
and submit your work for evaluation or integration into the main
project:

	Fork the Repo on gitlab.

	Create a feature or a bugfix branch before you start coding.

	Add your name to AUTHORS.md

	Format the code using scripts/beautify.py (run it from the root
source directory).

	Push to your fork and submit a pull request to the develop
branch.

Adding support for a new service

Web streaming service integration plugins are now written in pure
javascript.

	Create a new plugin using the wizard (see
http://mellowplayer.readthedocs.io/en/latest/developers/plugins.html#create-a-new-plugin)

	Edit metadata.ini (add correct url, name, version,…)

	Edit description.html to describe the streaming service

	Customise logo.svg

	Implement the needed functions in integration.js

	Once your plugin works, submit a pull request to the develop
branch.

Adding/Updating a new translation

MellowPlayer translations are hosted on transifex [https://www.transifex.com/colinduquesnoy/mellowplayer]

	Create an account at transifex

	Go to the project’s homepage and click on the “Join the team” button

	If the language you want to work on does not exists yet, send us a
language request. Once the request has been accepted, a new
translation file for the requested language will be created
automatically by transifex.

	To actually start translating, go to the project’s home page on
transifex and click on the tr

Index

 _static/settings-menu.png
Mixcloud — MellowPlayer

A Gift Of Dub ~ From Miss Mitten x by Miss Mitten

© Mixcloud miss mitten & uroap B3 caTecoRiEs A B ﬂ, £ etings

I |

Stream

chapTer one [=7 itIn @ The Dub Motel.

FRIDAY NIGHT i
@ THE DUB MOTE}

~ From Miss Mitten x

Mitten @ ®

e Africa _ =
{ by jezzamata; { by jezzamata; D by PullIt UpR

_static/up-pressed.png

_static/select-services-button.png
Mixcloud — MellowPlayer

AGift Of Dub ~ From Miss Mitten x by Miss Mitten
c Al 4

«
1448 4737 S n

=
) Mixcloud miss mitten & upLoad BB cATEGORIES A B ﬂ renega_666 v

H'\~ 'l. r’ i“f “ 'l

|
i

lu 5 Wb ‘H
HE«\“HM\L| ‘|” Tr i

B! Playall . following v Ll 'share

Stream ENJOYING THIS?

CISC g o eees ot n @ The Dub Motel.
© wales, United Kingdom
FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x - i y s Browr
LB 1] OHAEDD wa = ow Q> NETv

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15 Clocktower Dubs Si.

_images/notification-button.png
Mixcloud — MellowPlayer N

A GiftOF Dub ~ From Miss Mitten x b Miss Miten
¢ 148 e s “« u » I:l\g

=
) Mixcloud miss mitten & upLoad BB cATEGORIES A B ﬂ renega_666 v

H'\~ 'l. r’ i“f “ 'l

|
i

lu 5 Wb ‘H
HE«\“HM\L| ‘|” Tr i

B! Playall . following v Ll 'share

Stream ENJOYING THIS?

CISC g o eees ot n @ The Dub Motel.
© wales, United Kingdom
FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x - i y s Browr
LB 1] OHAEDD wa = ow Q> NETv

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15 Clocktower Dubs Si.

_static/wizard_new_plugin_02.png
Details
Please fillin the details about your plugin.

Servive name: |Bandcamp

Service URL: | https://bandcamp.com/

Author: | Colin Duguesnoy

Author website: |hitps://github.com/ColinDuquesnoy

<Back

Cancel

_images/notification-plasma5.png
mescruee

MellowPlayer
] soics e T N

Russell) by Mr. Scruf on Ninja Tuna

_static/wizard_new_plugin_03.png
Finished
Your plugin has been created!

Your plugin has been created to: fhome/colin/local/share/MellowPlayer/plugins/bandcamp

Your plugin should now appear in the list of available services, just selectit and start workingin it

Your code will be reloaded automatically whenever you save it using your preferred editor...

P30pen plugin directory »

<gack || mmsh || cancel |

_images/mpris-player-plasma.png
Media Player

Mr-SCruf F
Music Takes Me Up (feat. Ali...
Mr. Scruff

b o]

eaMTNg

e

ORE YO 17:422

_static/up.png

_images/mpris-player-unity.png
Ty (O = W) 1923 3
Mute

e —)

® Mellowplayer
GERIRF Music Tekes Me U...at. Alice Russell)

LT
Sound Settings...

_static/wizard_new_plugin_01.png
Introduction
Please read this page carefully!

“This wizard will guide you though the steps needed to create a service integration plugin for
Mellowplayer.

Asenvice integration plugin let you add support for a new web-based streaming service.
Aplugin is a directory which contains 4 iles:

« description.html: this file contains the description ofyour plugin and will be visible in the
senvice selection dialog.
integration.js: this fle contains the code of your plugin. You just have to implement a few
functions in javascript.

« metadata.ini: this file contains some metadata aboutyour plugin

«logo.svg: the logo ofyour plugin

“This wizard will create allthose files for you, you're leftwith the implementation.

See the APL documentation for adescription of each of these functons. ™

<Back xt> Cancel

_images/settings-menu.png
Mixcloud — MellowPlayer

A Gift Of Dub ~ From Miss Mitten x by Miss Mitten

© Mixcloud miss mitten & uroap B3 caTecoRiEs A B ﬂ, £ etings

I |

Stream

chapTer one [=7 itIn @ The Dub Motel.

FRIDAY NIGHT i
@ THE DUB MOTE}

~ From Miss Mitten x

Mitten @ ®

e Africa _ =
{ by jezzamata; { by jezzamata; D by PullIt UpR

_images/wizard_new_plugin_01.png
Introduction
Please read this page carefully!

“This wizard will guide you though the steps needed to create a service integration plugin for
Mellowplayer.

Asenvice integration plugin let you add support for a new web-based streaming service.
Aplugin is a directory which contains 4 iles:

« description.html: this file contains the description ofyour plugin and will be visible in the
senvice selection dialog.
integration.js: this fle contains the code of your plugin. You just have to implement a few
functions in javascript.

« metadata.ini: this file contains some metadata aboutyour plugin

«logo.svg: the logo ofyour plugin

“This wizard will create allthose files for you, you're leftwith the implementation.

See the APL documentation for adescription of each of these functons. ™

<Back xt> Cancel

_images/notification-settings.png
ud — MellowPlayer

tting

£ General Enable notifications

@ Appearance Display a notification when a new song starts playing

Display a notification when player has paused
A Notifications

Display a notification when player has resumed

& Shortcuts
Display a notification at startup when a new version of MellowPlayer is available,

@ Privacy

J Services

Cache

RESTORE ALL TO DEFAULTS

_images/select-services-button.png
Mixcloud — MellowPlayer

AGift Of Dub ~ From Miss Mitten x by Miss Mitten
c Al 4

«
1448 4737 S n

=
) Mixcloud miss mitten & upLoad BB cATEGORIES A B ﬂ renega_666 v

H'\~ 'l. r’ i“f “ 'l

|
i

lu 5 Wb ‘H
HE«\“HM\L| ‘|” Tr i

B! Playall . following v Ll 'share

Stream ENJOYING THIS?

CISC g o eees ot n @ The Dub Motel.
© wales, United Kingdom
FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x - i y s Browr
LB 1] OHAEDD wa = ow Q> NETv

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15 Clocktower Dubs Si.

_images/wizard_new_plugin_02.png
Details
Please fillin the details about your plugin.

Servive name: |Bandcamp

Service URL: | https://bandcamp.com/

Author: | Colin Duguesnoy

Author website: |hitps://github.com/ColinDuquesnoy

<Back

Cancel

_images/wizard_new_plugin_03.png
Finished
Your plugin has been created!

Your plugin has been created to: fhome/colin/local/share/MellowPlayer/plugins/bandcamp

Your plugin should now appear in the list of available services, just selectit and start workingin it

Your code will be reloaded automatically whenever you save it using your preferred editor...

P30pen plugin directory »

<gack || mmsh || cancel |

_images/listening-history.png
Mixcloud — MellowPlayer

Listening history

Of Dub ~ From Miss
by Miss Mitten
on Mixcloud

Bamboo rat mix, Coxsone's UK hits
by Brixton Rat
on Mixcloud

one dubplate session
by Brixton Rat
on Mixcloud

Today
12:48PM

on Mixcloud 11:43 AM

5l Clocktower Dub Side A Toda
by Miss Mitten Y

by DJJUNKY [MUSICALJUNKY]

:g DJJUNKY - TUN UP DI SUMMER (WET PANTY) DANCEHA
K

on Mixcloud

by Miss Mitten

!;‘ / Clocktower Dubs Side B Today
Sl on Mixcloud 1037 AM

% Liquid Lowdown 19-06-2017 on New Zealand's Base FM 1
by Chiccoreli
on Mixcloud

Last week

® pull It Up - Episode 38 - S8

_images/main-window.png
Mixcloud — MellowPlayer

AGift Of Dub ~ From Miss Mitten x by Miss Mitten
c Al 4

“«
14:48 47:37 < n

) Mixcloud miss mitten & upLoad BB cATEGORIES A E| ﬂ renega_666 v
I o e
MR AR TEaq
e h 1
‘ r‘, il

Stream ENJOYING THIS?

IS e ee 2 nmen? g @ The Dub Motel.
© Wwales, United Kingdom

FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x L i oy s Browr
LB 1] Q + ° o Q) NEXTV

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15, Clocktower Dubs Si.

_images/listening-history-button.png
Mixcloud — MellowPlayer

AGift Of Dub ~ From Miss Mitten x by Miss Mitten
c Al 4

1448 ————————————— ww « no»

D
) Mixcloud miss mitten A UPLOAD BI CATEGORIES A B ﬂ renega_666 v

(R ,u r, @

|
i

lu b i ‘H
HE«\“HM\L| ‘|” Tr i

B! Playall . following v Ll 'share

Stream ENJOYING THIS?

CISC g o eees ot n @ The Dub Motel.
© wales, United Kingdom
FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x - i y s Browr
LB 1] OHAEDD wa = ow Q> NETv

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15 Clocktower Dubs Si.

_images/listening-history-search.png
Listening history

8TRACKS DEEZER GOOGLE PLAY MUSIC ~MIXCLOUD

SOUNDCLOUD ~ SPOTIFY TUNEIN

5 |3 ?:'/i\/’:;aﬁve Action ?"‘a” 5
S on Deczer 10:58 PM

PR Get Down o
T3 by Nes ‘gylaﬂ
on Deezer 0:54 PM

_images/mpris-player-gnome.png
® oo~

I ———)

¥ Wired Connected »

® MellowPlayer - Playing x

ISTMAd Music Takes Me Up
by Mr. Scruff
from Ninja Tuna

© 1:24/5:28

®| Colin Duguesnoy »

"
[

_static/ChooseLanguage.png
Chromium
M |

€ > C {d & Secure | hitps//www.transifex.com

transifex a Equipes Comma Aide v | ColinDuquesnoy

MellowPlayer

Resources > mellowplayer © 7P & Paramatres

Répartition des langues

English [l 01 pr

01pm

130th, 3:01 pr

nav.xhtml

 Table of Contents

 		
 Welcome to the MellowPlayer’s documentation!

 		
 User documentation

 		
 About MellowPlayer

 		
 Installation

 		
 GNU/Linux

 		
 Windows

 		
 OS X

 		
 Features

 		
 User Scripts

 		
 Getting started

 		
 First startup

 		
 Application Settings

 		
 Notifications

 		
 Listening History

 		
 MPRIS2 Interface

 		
 Passing chromium flags

 		
 FAQ & Known issues

 		
 Playback does not start on some services… What can I do?

 		
 Some services are not listed on Windows, is that normal?

 		
 The application crashes at startup on GNU/Linux with open source NVIDIA drivers. What can I do?

 		
 The application crashes at startup on GNU/Linux with proprietary NVIDIA drivers. What can I do?

 		
 There is a message saying that the browser is not supported or outdated. What can I do?

 		
 My login credentials are lost or refused. What can I do?

 		
 I have a warning about broken integration plugin. What can I do?

 		
 Developer documentation

 		
 Coding guidelines

 		
 Project structure

 		
 Plugins

 		
 Introduction

 		
 Create a new plugin

 		
 Specify the supported platforms

 		
 Functions to implement

 		
 PlaybackStatus

 		
 Utility functions

 		
 Contributing to MellowPlayer

 		
 Reporting bugs or Wishes

 		
 Setting up a development environment

 		
 Submitting a pull request

 		
 Adding support for a new service

 		
 Adding/Updating a new translation

_images/general-settings.png
ud — MellowPlayer

tting

£ General Confirm application exit

@ Appearance Close application to system tray

Show system tray icon []
A Notifications

& Shortcuts

@ Privacy

J Services

Cache

RESTORE ALL TO DEFAULTS

_static/ajax-loader.gif

_images/home-page.png
Mixcloud — MellowPlayer

Which streaming service would you like to use?

Show only favorite services

" ”.w

Deezer £ Mixcloud

_static/banner.png
MellowPlayer
Cloud music integration for your desktop !

_static/Click on translate.png
9 MellowPlayer | Ressources - Chromium
MellowPlayer | Re:

€ > C | @& Secure | https//www.transifex.com/colinduquesnoy/mellowplayer/mellowplayer

transifex Tableaudebord Equipes Commandes Explorer Aide v ColinDuquesnoy 4

Ressource : mellowplayer > (Spanish) s |[Update source fle

1,004

© 130t 301prm

© Télécharger le fichier pour le traduire 3 Visualiser les chaines en ligne D
- ® i 30th, 3:01 pm
© Télécharger pour l'utiliser @ lils Visualiser les statistiques de langue

Telécharger seulement les traductions W Supprimer les traductions
revisées @ © Jul 30th, 301 prm
© Teléverser un fichier

© 130t 301prm

Colin Duguesnoy

Documentations APl Intégrations Blogue Etat Contact Confidentialié Conditions génér ~French (Fran... Transifex © 2017

_images/banner.png
MellowPlayer
Cloud music integration for your desktop !

_static/StartTranslating.png
Plaer | Editeu

C (Y & Secure | hitps//www.transifex.com

transifex Tableo Equipe:

Spanish (es)

Cloud music integration for your desktop

ight 2014-2017 Colin D
This program th absolutely

See the <a href="https://www.gnu org/license:
licenses/lgpl-2">GNU Lesser General Public

License</a

ersion 21 or later for details

4 bit) with Gt %5

Document nté Confidentiait

Cloud music integration for your desktop

isir votre traduction

Enregistrer la traduction ‘ v

le contexte

More Info

Limite de caractéres

er Ade v ColinDuguesnoy

Vue d'ensemble H Q Concordance H L ‘

Suggestio... Historique Commentaires

1suggestion proposée

{Afiade integracion de misica en la nube a tu escritorio!

Add cloud music integration to you @

_static/comment-close.png

_static/comment.png

_static/comment-bright.png

_static/dlg-select-services.png
Mixcloud — MellowPlayer

Which service would you like to listen to ?

bl Deezer

_static/down-pressed.png

_static/down.png

_static/general-settings.png
ud — MellowPlayer

tting

£ General Confirm application exit

@ Appearance Close application to system tray

Show system tray icon []
A Notifications

& Shortcuts

@ Privacy

J Services

Cache

RESTORE ALL TO DEFAULTS

_static/home-page.png
Mixcloud — MellowPlayer

Which streaming service would you like to use?

Show only favorite services

" ”.w

Deezer £ Mixcloud

_static/file.png

_static/listening-history.png
Mixcloud — MellowPlayer

Listening history

Of Dub ~ From Miss
by Miss Mitten
on Mixcloud

Bamboo rat mix, Coxsone's UK hits
by Brixton Rat
on Mixcloud

one dubplate session
by Brixton Rat
on Mixcloud

Today
12:48PM

on Mixcloud 11:43 AM

5l Clocktower Dub Side A Toda
by Miss Mitten Y

by DJJUNKY [MUSICALJUNKY]

:g DJJUNKY - TUN UP DI SUMMER (WET PANTY) DANCEHA
K

on Mixcloud

by Miss Mitten

!;‘ / Clocktower Dubs Side B Today
Sl on Mixcloud 1037 AM

% Liquid Lowdown 19-06-2017 on New Zealand's Base FM 1
by Chiccoreli
on Mixcloud

Last week

® pull It Up - Episode 38 - S8

_static/main-window.png
Mixcloud — MellowPlayer

AGift Of Dub ~ From Miss Mitten x by Miss Mitten
c Al 4

“«
14:48 47:37 < n

) Mixcloud miss mitten & upLoad BB cATEGORIES A E| ﬂ renega_666 v
I o e
MR AR TEaq
e h 1
‘ r‘, il

Stream ENJOYING THIS?

IS e ee 2 nmen? g @ The Dub Motel.
© Wwales, United Kingdom

FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x L i oy s Browr
LB 1] Q + ° o Q) NEXTV

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15, Clocktower Dubs Si.

_static/listening-history-button.png
Mixcloud — MellowPlayer

AGift Of Dub ~ From Miss Mitten x by Miss Mitten
c Al 4

1448 ————————————— ww « no»

D
) Mixcloud miss mitten A UPLOAD BI CATEGORIES A B ﬂ renega_666 v

(R ,u r, @

|
i

lu b i ‘H
HE«\“HM\L| ‘|” Tr i

B! Playall . following v Ll 'share

Stream ENJOYING THIS?

CISC g o eees ot n @ The Dub Motel.
© wales, United Kingdom
FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x - i y s Browr
LB 1] OHAEDD wa = ow Q> NETv

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15 Clocktower Dubs Si.

_static/listening-history-search.png
Listening history

8TRACKS DEEZER GOOGLE PLAY MUSIC ~MIXCLOUD

SOUNDCLOUD ~ SPOTIFY TUNEIN

5 |3 ?:'/i\/’:;aﬁve Action ?"‘a” 5
S on Deczer 10:58 PM

PR Get Down o
T3 by Nes ‘gylaﬂ
on Deezer 0:54 PM

_static/menu-button.png
Mixcloud — MellowPlayer

AGift Of Dub ~ From Miss Mitten x by Miss Mitten
c Al 4

«
1448 4737 S n

& Mixcloud miss mitten) UPLOAD BB CATEGORIES

H'\~ 'l. r’ i“f “ 'l

|
i

lu 5 Wb ‘H
HE«\“HM\L| ‘|” Tr i

B! Playall . following v Ll 'share

Stream ENJOYING THIS?

CISC g o eees ot n @ The Dub Motel.
© wales, United Kingdom
FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x - i y s Browr
LB 1] OHAEDD wa = ow Q> NETv

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15 Clocktower Dubs Si.

_static/minus.png

_static/mellowplayer-kaos.png
Soundcloud — MellowPlayer

B Viellowplayer - Soundcloud

Don't Worry I'm Okay (feat. Alcrity)

A

O & A Don't Worry I'm Okay (feat. Alicrity)

R e

Open

Stream rts
- SoundCloud on
the go
Hear the latest posts from the people you're following: arry your musi
‘ audio with you with
the SoundCloud ap
wbix posted a track 2
®
. k (Kubix Remix)
= B
5 o 0 1 1
— . The Nerdist @
% Write a comment Lo sk e sz
! L LR < WY Add to playlist (3 Share 5.547 °
CNN
' Kubix posted a track 3 months ag, o\ FEaB Podenct O
[& EalF s
“ ¥ 4 like:
W Kubi
- Don't Worry I'm
rite a comment °
dd o playlst
Kubix posted a track 3 months ag,
Iburmn Out Now) ~
o000 Ot
L a X L L)
. 2 08 - o ' Okay (fFeat. Alcrity
Media Player
o i
Open MellowPlayer
—)

< >

372016

_static/mpris-player-unity.png
Ty (O = W) 1923 3
Mute

e —)

® Mellowplayer
GERIRF Music Tekes Me U...at. Alice Russell)

LT
Sound Settings...

_static/notification-button.png
Mixcloud — MellowPlayer N

A GiftOF Dub ~ From Miss Mitten x b Miss Miten
¢ 148 e s “« u » I:l\g

=
) Mixcloud miss mitten & upLoad BB cATEGORIES A B ﬂ renega_666 v

H'\~ 'l. r’ i“f “ 'l

|
i

lu 5 Wb ‘H
HE«\“HM\L| ‘|” Tr i

B! Playall . following v Ll 'share

Stream ENJOYING THIS?

CISC g o eees ot n @ The Dub Motel.
© wales, United Kingdom
FRIDAY NIGHT IN
@ THE DUB MOTEL

14 A Gift Of Dub ~ From Miss Mitten x - i y s Browr
LB 1] OHAEDD wa = ow Q> NETv

by Miss Mitten

i 3
DUB-L DUNT 2: The. Africanisms 14 u Pull It Up - Episode] tauid Lowdown 15 Clocktower Dubs Si.

_static/mpris-player-gnome.png
® oo~

I ———)

¥ Wired Connected »

® MellowPlayer - Playing x

ISTMAd Music Takes Me Up
by Mr. Scruff
from Ninja Tuna

© 1:24/5:28

®| Colin Duguesnoy »

"
[

_static/mpris-player-plasma.png
Media Player

Mr-SCruf F
Music Takes Me Up (feat. Ali...
Mr. Scruff

b o]

eaMTNg

e

ORE YO 17:422

_static/plus.png

_static/notification-plasma5.png
mescruee

MellowPlayer
] soics e T N

Russell) by Mr. Scruf on Ninja Tuna

_static/notification-settings.png
ud — MellowPlayer

tting

£ General Enable notifications

@ Appearance Display a notification when a new song starts playing

Display a notification when player has paused
A Notifications

Display a notification when player has resumed

& Shortcuts
Display a notification at startup when a new version of MellowPlayer is available,

@ Privacy

J Services

Cache

RESTORE ALL TO DEFAULTS

