

Presentation API for non-screen Devices

Demo

Oct, 29 2014
NTT Communications
Saki Homma

Communicate with non-screen devices

Web Application

Non-screen Devices

Communicate with Sony Action Cam

```
navigator.presentation
```

urn

```
.startSession('urn:schemas-sony-com:service:ScalarWebAPI:1')  
.then(function(session) {...});
```


SSDP, Camera Remote API

Camera

```
session.onmessage = function(msg) {  
  showLiveView(msg);  
}  
session.postMessage("getLiveView");
```

device-specific
method

Demo Architecture

Requirements

- Indicates the filtering rule for which UA discover
 - By web app with dedicated API (JS or internal).
 - Browser discover all kinds of devices and notify web app.
- Communicate various devices
 - With the modules provide by the 3rd vendor (i.e. device manufacturer)
 - With the modules provided by browser vendor