

Songbird Development 101

May 15, 2010
P.J. Ople
Developer Advocate, Songbird
pjope@songbirdnest.com

What is Songbird?
UI Layout and Terminology
Extensions
Feathers
Webpage API
Search Plug-ins
Resource Roundup

What is Songbird?

(in one slide)

- Cross platform media player
- Built on Mozilla
- Customizable
 - Extensions
 - ~~Skins~~ Feathers
- Open APIs
 - Client side via Extensions
 - Web side via Webpage API

Built on Mozilla

- XPCOM (Cross Platform Component Object Model)
- XPIIDL (Cross Platform Interface Description Language)
- XUL (XML User Interface Language)
- XBL (eXtensible Binding Language)
- Gecko 1.9 Layout Engine
- XULRunner

XPCOM

- Cross Platform, very similar to CORBA & Microsoft's COM
- Multiple language bindings (C, C++, Javascript, Python, Perl, Ruby, .Net)
- All features of Gecko available as re-usable cross-platform components
- XPCConnect used to connect to objects in JS
- Allows for rapid development
- <http://www.mozilla.org/projects/xpcom/>

XPIDL

- Same language neutral interface descriptions as IDL
- Uses `xpidl` IDL compiler
- Generates language specific descriptions
 - .h, .java, .xpt, etc.
- <http://developer.mozilla.org/en/docs/XPIIDL>
- <http://www.mozilla.org/scriptable/xpidl/idl-authors-guide/index.html>
- <http://developer.mozilla.org/en/docs/XPIIDL:xpidl>

XUL

- XML based way of building UI
- Widget based
- Cross platform
- Generally, used for defining UI/presentation layer
- Use predefined XUL elements, or elements defined in XBL
- Localizable
- [http://developer.mozilla.org/en/docs/The Joy of XUL](http://developer.mozilla.org/en/docs/The_Joy_of_XUL)
- [http://developer.mozilla.org/en/docs/XUL Tutorial](http://developer.mozilla.org/en/docs/XUL_Tutorial)

XBL

- “Visual objects” - visible elements wrapped inside behaviour
- Bind behavior to XUL widgets
- Bind event handlers, methods, properties, style & content
- <http://developer.mozilla.org/en/docs/XBL>
- [http://developer.mozilla.org/en/docs/XUL Tutorial:Introduction to XBL](http://developer.mozilla.org/en/docs/XUL_Tutorial:Introduction_to_XBL)

XBL file:

```
<?xml version="1.0"?>
<bindings xmlns="http://www.mozilla.org/xbl">
  <binding id="binding1">
 <!-- content, property, method and event descriptions go here -->
  </binding>
  <binding id="binding2">
 <!-- content, property, method and event descriptions go here -->
  </binding>
</bindings>
```

Bind binding to a XUL element with CSS:

```
scrollbar {
  -moz-binding: url('chrome://findfile/content/findfile.xml#binding1');
}
```


What is Songbird?
UI Layout and Terminology
Extensions
Feathers
Webpage API
Search Plug-ins
Resource Roundup

Songbird

Music

Library

Music

Videos

Downloads

First Love

Services

Concerts

New Releases

7digital Store

Radio

SHOUTcast

Playlists

Create Playlist

Highest Rated

Most Played

Recently Added

Recently Played

Now Selected

Nothing selected

Title Time Artist Album Genre Rating

Title	Time	Artist	Album	Genre	Rating
真的想你II(Ambient R&B 新版)	5:09	杜德偉	Timeless Classics	Pop	★★★
絕不後悔	5:31	杜德偉	Timeless Classics	Pop	★★★★★
放一顆心	4:42	杜德偉	Timeless Classics	Pop	★★★
讓愛那麼愉快	4:25	杜德偉	Timeless Classics	Pop	★★★★★
一起看月亮	4:38	杜德偉	Timeless Classics	Pop	★★★
True Love	4:07	杜德偉	Timeless Classics	Pop	★★★
Don't Go	4:58	杜德偉	Timeless Classics	Pop	★★★★★
無心傷害	4:58	杜德偉	Timeless Classics	Pop	★★★
鍾愛一生(Gospel 1998 新版)	5:01	杜德偉	Timeless Classics	Pop	★★★
真的想你	4:46	杜德偉	Timeless Classics	Pop	★★★
讓自己快樂(Funk Mix Version)	3:17	杜德偉	Timeless Classics	Pop	★★★
Automatic (Johnny Vicious Remix)	4:37	宇多田ヒカル	First Love	R&B	★★★★★
Give Me A Reason	6:28	宇多田ヒカル	First Love	R&B	★★★
Interlude	0:18	宇多田ヒカル	First Love	R&B	★★★
Another Chance	5:23	宇多田ヒカル	First Love	R&B	★★★★
B&C (Album Version)	4:21	宇多田ヒカル	First Love	R&B	★★★★
Never Let Go	3:58	宇多田ヒカル	First Love	R&B	★★★★★
time will tell	5:27	宇多田ヒカル	First Love	R&B	★★★
甘いワナ ~Paint It, Black	5:02	宇多田ヒカル	First Love	R&B	★
First Love	4:18	宇多田ヒカル	First Love	R&B	★★★★★
In My Room	4:19	宇多田ヒカル	First Love	R&B	★★★★

mashTape

Play a track and discover related Flickr photos, YouTube videos, Last.fm biographies, Google News articles, and more!

23 items 0s

53ms 0s

lemon bus' seal the swan algood
sealdeigned mitsui'soebiv adutoy'seotord
lemon bus' seal the swan algood
lemon bus' seal the swan algood

A screenshot of the Songbird music player interface. The main window displays a library of songs in a table format. The columns are Title, Time, Artist, Album, Genre, and Rating. The artist '杜德偉' has several songs listed under 'Timeless Classics'. The artist '宇多田ヒカル' has many songs listed under 'First Love', including 'Automatic (Johnny Vicious Remix)', 'Give Me A Reason', and various tracks from her album 'First Love'. On the left, there's a sidebar with sections like Library, Services (including Concerts, New Releases, and 7digital Store), Radio, and Playlists (Create Playlist, Highest Rated, Most Played, Recently Added, Recently Played). Below the main table, there's a 'Now Selected' section showing 'Nothing selected'. At the bottom, there's a large advertisement for 'mashTape' which says 'Play a track and discover related Flickr photos, YouTube videos, Last.fm biographies, Google News articles, and more!'. The advertisement features a stylized bird logo.

Main Window (Songbird:Main)

Faceplate
Toolbar
Tab Browser
Service Pane

Display Panes

Right Sidebar
Content Pane Bottom
Service Pane Bottom

The Tab Browser

Media Tab (First Tab)

The screenshot shows the 'Music' tab in the Songbird media center. The interface includes a top bar with playback controls (stop, play, next, previous), a progress bar for the current song ('Julia - The Beatles - The Beatles (White Album) [Disc 1]'), and a search bar. The left sidebar contains sections for Library, Services, Radio, and Playlists, with 'First Love' currently selected under Services. The main area displays a library of music tracks in a table format:

Title	Time	Artist	Album	Genre	Rating
Automatic (Album Edit)	5:29	宇多田ヒカル	First Love	R&B	★★★★
Movin'on without you	4:38	宇多田ヒカル	First Love	R&B	★★★★
In My Room	4:19	宇多田ヒカル	First Love	R&B	★★★★★
First Love	4:18	宇多田ヒカル	First Love	R&B	★★★★★
甘いワナ ~Paint It, Black	5:02	宇多田ヒカル	First Love	R&B	★★★★
time will tell	5:27	宇多田ヒカル	First Love	R&B	★★★
Never Let Go	3:58	宇多田ヒカル	First Love	R&B	★★★★★
B&C (Album Version)	4:21	宇多田ヒカル	First Love	R&B	★★★★
Another Chance	5:23	宇多田ヒカル	First Love	R&B	★★★★
Interlude	0:18	宇多田ヒカル	First Love	R&B	★★★
Give Me A Reason	6:28	宇多田ヒカル	First Love	R&B	★★★
Automatic (Johnny Vicious Remix)	4:37	宇多田ヒカル	First Love	R&B	★★★★★
讓自己快樂(Funk Mix Version)	3:17	杜德偉	Timeless Classics	Pop	★★★
真的想你	4:46	杜德偉	Timeless Classics	Pop	★★★★
鍾愛一生(Gospel 1998 新版)	5:01	杜德偉	Timeless Classics	Pop	★★★★
無心傷害	4:58	杜德偉	Timeless Classics	Pop	★★★
Don't Go	4:58	杜德偉	Timeless Classics	Pop	★★★★★
True Love	4:07	杜德偉	Timeless Classics	Pop	★★★
一起看月亮	4:38	杜德偉	Timeless Classics	Pop	★★★
讓愛那麼愉快	4:25	杜德偉	Timeless Classics	Pop	★★★★★
放一顆心	4:42	杜德偉	Timeless Classics	Pop	★★★
絕不後悔	5:31	杜德偉	Timeless Classics	Pop	★★★★★
真的想你II(Ambient R&B 新版)	5:09	杜德偉	Timeless Classics	Pop	★★★★
Back In The USSR	2:43	The Beatles	The Beatles (White Album) [Disc 1]	Psychedelic ...	★★★★
Birthday	2:43	The Beatles	The Beatles (White Album) Disc 2 (...)	British Invasion...	★★★★
Dear Prudence	3:55	The Beatles	The Beatles (White Album) [Disc 1]	Psychedelic ...	★★★★
Yer Blues	4:00	The Beatles	The Beatles (White Album) Disc 2 (...)	British Invasion...	★★★★
Glass Onion	2:17	The Beatles	The Beatles (White Album) [Disc 1]	Psychedelic ...	★★★★
Mother Nature's Son	2:48	The Beatles	The Beatles (White Album) Disc 2 (...)	British Invasion...	★★★★
Everybody's Got Something To Hide ...	2:24	The Beatles	The Beatles (White Album) Disc 2 (...)	British Invasion...	★★★★
Ob-La-Di Ob-La-Da	2:08	The Beatles	The Beatles (White Album) [Disc 1]	Psychedelic ...	★★★★

At the bottom, there are buttons for 'Small' and 'Large' view, and a footer showing '69 items'.

Media Page (Songbird:MediaPage)

refers specifically to the media browser
NOT all tab/web browser instances

Web Playlist

Plastic Beach by Gorillaz

Library

- Music
- Videos
- Downloads
- First Love

Services

- Concerts
- New Releases
- 7digital Store

Radio

- SHOUTcast

Playlists

- Create Playlist
- Highest Rated
- Most Played
- Recently Added
- Recently Played

Now Selected

Nothing selected

http://us.7digital.com/songbird/album/gorillaz/plastic-beach

7digital

Plastic Beach

by Gorillaz

Mar 08, 2010

EMI UK

\$7.77 Add Album

File Details

Tracks: 16 Format: MP3 Bitrate: 320kbps

Top Albums & Singles by Gorillaz view all »

Plastic Beach by Gorillaz \$7.77 Add Album

Track	Title	Time	Artist	Album	Track Price
1	Orchestral Intro (Feat. sinfonia VIVA)	1:09	Gorillaz	Plastic Beach	\$0.99
2	Welcome To The World of The Plastic Beach (Feat. Mos Def and Bob...)	3:34	Gorillaz	Plastic Beach	\$0.99
3	White Flag (Feat. Bashy, Kano and The Nation...)	3:44	Gorillaz	Plastic Beach	\$0.99
4	Rhinestone Eyes	3:20	Gorillaz	Plastic Beach	\$0.99
5	Stylo (Album Version) (Feat. Mos Def and Bob...)	4:30	Gorillaz	Plastic Beach	\$0.99
6	Superfast Jellyfish (Feat. Gruff Rhys and De La...)	2:54	Gorillaz	Plastic Beach	\$0.99
7	Empire Ants (Feat. Little Dragon)	4:44	Gorillaz	Plastic Beach	\$0.99
8	Glitter Freeze (Feat. Mark E Smith)	4:03	Gorillaz	Plastic Beach	\$0.99
9	Some Kind of Nature (Feat. Lou Reed)	2:59	Gorillaz	Plastic Beach	\$0.99

16 items

16 items

TM

Track Editor Dialog

Preferences

A screenshot of the Songbird application's preferences window. The title bar says "Songbird Preferences". The left sidebar has a "Main" section and a "Add-ons" section which is currently selected and highlighted in purple. The main content area is titled "Add-ons" and contains two tabs: "Extensions" (selected) and "Languages". A list of extensions is shown:

- 7digital Music Store 1.7.2b1.1610**
Integration with the 7digital music store
- Concerts 1.0.5pre.1610**
See when your library's artists are touring in your city. Concert and ticketing informatio...
- Gracenote Metadata Lookup Provider 1.0.3.1610**
Enables Gracenote metadata provider for CD lookup.
- Hype Machine site 1.0.1**
Integrate the Hype Machine site into Songbird
- Last.fm 1.0.3.1610**
Publish your playback history to Last.fm and listen to Last.fm Radio
- LyricMaster 1.7.5**
Displays and Gathers Lyrics

At the bottom of the extensions list are three buttons: "Install...", "Find Updates", and "Get Extensions".

PrefPane

The screenshot shows the "Add-ons" pane of the Songbird application. The left sidebar has a dark background with white text, listing various configuration categories: Main, Manage Files, Tabs, Web Content, Playback, Privacy, Security, Advanced, Add-ons (which is selected and highlighted in purple), CD Rip, Artwork, Web Integration, Media Importer, mashTape, and SHOUTcast. The main pane has a red background and displays a list of extensions under the heading "Add-ons". There are two tabs at the top of this list: "Extensions" (selected) and "Languages". The list includes the following extensions:

- 7digital Music Store 1.7.2b1.1610**
Integration with the 7digital music store
- Concerts 1.0.5pre.1610**
See when your library's artists are touring in your city. Concert and ticketing informatio...
- Gracenote Metadata Lookup Provider 1.0.3.1610**
Enables Gracenote metadata provider for CD lookup.
- Hype Machine site 1.0.1**
Integrate the Hype Machine site into Songbird
- Last.fm 1.0.3.1610**
Publish your playback history to Last.fm and listen to Last.fm Radio
- LyricMaster 1.7.5**
Displays and Gathers Lyrics

At the bottom of the list are three buttons: "Install...", "Find Updates", and "Get Extensions". A small white bird icon is located in the bottom right corner of the main window.

What is Songbird? UI Layout and Terminology

Extensions

Feathers

Webpage API

Search Plug-ins

Resource Roundup

Extensions

- Just like Mozilla or Firefox extensions
- An XPI (just a ZIP!) self-contained
- Cross platform, or platform specific
- Client side install, requires restart
- Javascript, Chrome
- Not a browser plugin

Extension Wizard

Extension Wizard

New Extension

This wizard will help you create a Songbird extension. It will generate the necessary project files, and then register the project folder as a test add-on.

To build an extension we recommend you have:

- A text editor such as MetaPad or TextMate
- A basic understanding of JavaScript, XUL, and CSS
- An image manipulation tool such as Photoshop or GIMP

[Learn about creating extensions](#)

[Cancel](#) [Go Back](#) [Continue](#)

Extension Wizard

General Information

Add-On Name: Hawtness [←](#)

Description: Awesome extension [←](#)

Homepage URL: [\[empty\]](#)

Version: 1.0.0.0 [←](#)

[Learn about install manifest entries](#)

[Cancel](#) [Go Back](#) [Continue](#)

Extension Wizard

General Information

Files in Songbird are referenced using chrome package URLs such as `chrome://packagename/content/example.html`. Enter a unique package name for your add-on.

Package Name: hawtness [←](#)

[Learn about chrome package URLs](#)

[Cancel](#) [Go Back](#) [Continue](#)

Extension Wizard

General Information

Author: PJ Ople [←](#)

Contributors: [\[empty\]](#) [←](#)

[Learn about install manifest entries](#)

[Cancel](#) [Go Back](#) [Continue](#)

and then ...

Extension Loaded

[JavaScript Application]

Hawtness: Hello World!

OK

Search Songbird

Library

Music

Videos

Downloads

Playlists

- Create Playlist
- Highest Rated
- Most Played
- Recently Added
- Recently Played

Now Selected

Nothing selected

Your Extension Has Been Loaded

The extension project at /Users/pj/Desktop/hawtness/chrome/content has been installed as a test add-on, and is now being displayed.

To begin customizing Songbird, try editing the files in the chrome/content folder. To see your changes, select the Refresh UI command from the Tools menu.

To learn more about creating extensions, visit the Songbird Developer Site, [XULPlanet](#), and the Mozilla Developer Center.

A large black puzzle piece icon is positioned on the left side of the main content area.

Extension Setup

Key Files:

install.rdf

- describes your extension
- compatibility
- versioning

chrome.manifest

- tells Songbird what to do with your code
- overlays to install
- locales available
- chrome/skin paths

<http://wiki.songbirdnest.com/Developer/Articles/Getting Started/Developing Extensions>

<http://www.robertnyman.com/2009/01/24/how-to-develop-a-firefox-extension/>

Overlays

XUL files that describe UI content

- Add additional UI
- Override small pieces of a XUL file
 - Reuse specific UI pieces
- Can load Javascript via <script/>
- Use the **ID** attribute to determine placement
 - **position** attribute hint
 - **insertafter**, **insertbefore**

Common XUL Overlays

<http://src.songbirdnest.com/source/xref/client/app/content/xul/>

<http://src.songbirdnest.com/source/xref/client/feathers/gonzo/chrome/content/xul/>

windowtype:Songbird:Main

- main Songbird window itself

windowtype:Songbird:MediaPage

- Songbird media pages (library, playlists, etc.)

`chrome://songbird/content/xul/layoutBaseOverlay.xul`

- general good initialization overlay

`chrome://songbird/content/xul/layoutWithBrowserOverlay.xul`

`chrome://songbird/content/xul/layoutWithoutBrowserOverlay.xul`

- specific layout templates (for Feathers that either do or don't incorporate browsers)

`chrome://browser/content/preferences/preferences.xul`

`chrome://songbird/content/xul/statusBarOverlay.xul`

`chrome://songbird/content/xul/menuOverlay.xul`

`chrome://songbird/content/xul/browserToolbarOverlay.xul`

- other good UI points

Enhancing the Library Example

```
chrome.manifest:  
content blinky chrome/content  
overlay windowtype:Songbird:MediaPage chrome://blinky/content/foo.xul
```

```
foo.xul:  
<?xml version="1.0"?>  
<overlay  
  xmlns="http://www.mozilla.org/keymaster/gatekeeper/there.is.only.xul"  
  xmlns:html="http://www.w3.org/1999/xhtml"  
  id="no_significance_whatever">  
  <hbox>  
 <html:blink>h0ttac0z!</html:blink>  
  </hbox>  
</overlay>
```


Music

Library

Music

Videos

Downloads

Playlists

- Create Playlist
- Highest Rated
- Most Played
- Recently Added
- Recently Played

Now Selected

Nothing selected

h0ttac0z!

5 items

Search Library

Title	Time	Artist	Album	Genre	Rating
Dance Tonight	4:06	Lucy Pearl	We Got It Covered!	R&B	• • • •
Fortunate	4:59	Maxwell	Life	Soundtracks	• • • •
Return Of The Mack	3:42	Mo' Reese Marks	Return Of The Mack	Dance & DJ	• • • •
Damn I Wish I Was Your Lover	5:24	Sophie B. Hawkins	Beautiful Girl	R&B	• • • •
Heard It All Before	4:58	Sunshine Anderson	We Got It Covered!	R&B	• • • •

TM

The Songbird Library

Adding an item

```
// Get the library manager service
var libraryManager = Components.classes["@songbirdnest.com/Songbird/library/Manager;1"]
 .getService(Components.interfaces.sblLibraryManager);

// Get the user's main library
var mainLib = libraryManager.mainLibrary;

// Need to construct an IO URI representing the actual resource (e.g. test.mp3)
var ioService = Components.classes["@mozilla.org/network/io-service;1"]
 .getService(Components.interfaces.nsIIOService);
var songURI = ioService.newURI("http://whacked.net/test.mp3", null, null);

// Set any properties we may want to set
var props = Components.classes["@songbirdnest.com/Songbird/Properties/MutablePropertyArray;1"]
 .createInstance(Ci.sblMutablePropertyArray);
props.appendProperty("http://whacked.net/#myWhizzyProperty", "OMG! BEST SONG EVER!");

// Add the song to the user's library
var mySong = mainLib.createMediaItem(songURI, props);
```


Finding an item

```
// If you know the GUID....  
var mySong = mainLib.getItemByGuid("some_guid_here");  
  
// ... or you can get it by index in the list/library  
var mySong = mainLib.getItemByIndex(42);  
  
// ... or you can enumerate it by a property  
var myListener = {  
 items: [],  
 onEnumerationBegin: function() {},  
 onEnumeratedItem: function(list, item) {  
 this.items.push(item);  
 }  
 onEnumerationEnd: function() {}  
};  
  
mainLib.enumerateItemsByProperty("http://whacked.net/#myWhizzyProperty",  
 "OMG! BEST SONG EVER!", myListener,  
 Components.interfaces.sblMediaList ENUMERATIONTYPE_LOCKING);  
  
alert(myListener.items.length + " items found with 'Some Arbitrary Value'");
```


Removing an item

```
// ... from previous slide  
  
// iterate through each item that matched our enumeration  
for (mySong in myListener.items) {  
 // remove it from the library  
 mainLib.remove(mySong);  
}
```


Managing Playback

Media Core APIs

Media Core APIs

Mediacore Manager

IDL: <http://src.songbirdnest.com/source/xref/client/components/mediacore/base/public/sbIMediacoreManager.idl>

API Reference: http://developer.songbirdnest.com/add-on-api/docs/trunk/interfacesb_i_mediadcore_manager.html

- Get a reference to the Mediacore Manager:

```
var gMM = Components.classes["@songbirdnest.com/Songbird/Mediacore/Manager;1"]
 .getService(Components.interfaces.sbIMediacoreManager);
```

- The central point for all media playback/event management
- Most playback/sequence/control handled by .playbackControl or .sequencer

Mediacore Manager

- Events:

- sbIMediacoreEvent
- http://developer.songbirdnest.com/add-on-api/docs/trunk/interfacesb_i_mediadcore_event.html
- Sample events: Metadata change, Duration change, Track change
- Stream start, Stream End, etc.

- Add a listener:

```
const Ci = Components.interfaces;
var myListener = {
 onMediacoreEvent: function(ev) {
 switch (ev.type) {
 case Ci.sbIMediacoreEvent.TRACK_CHANGE:
 var mediaItem = ev.data;
 alert("track changed to: " + mediaItem.guid);
 break;
 case Ci.sbIMediacoreEvent.STREAM_END:
 alert("track has ended");
 break;
 case Ci.sbIMediacoreEvent.STREAM_STOP:
 alert("track was stopped");
 break;
 }
 }
}
gMM.addListener(myListener);
```


What's going on?

Data Remotes

Asynchronously observe specific data remotes and trigger listeners based on data changes in the player, e.g.

- Track change
- Play/pause state
- Volume change/mute

What's playing?

- metadata.title
- metadata.artist
- metadata.album

Data Remotes

Example:

```
myObserver = {  
 observe: function ( aSubject, aTopic, aData) {  
 if (aTopic == "faceplate.playing" && aData == 1) {  
 var medialItem = gMM.sequencer.currentItem;  
 var artist = medialItem.getProperty(SBProperties.artistName);  
 alert(artist + "? weren't they a one-hit wonder?");  
 }  
 }  
}
```

```
Components.utils.import("resource://app/components/sbProperties.jsm");  
const SB_NewDataRemote = new Components.Constructor(  
 "@songbirdnest.com/Songbird/DataRemote;1", "sbIDataRemote", "init");  
  
var sbDataRemote = SB_NewDataRemote("faceplate.playing", null);  
sbDataRemote.bindObserver(myObserver, true);
```


Components/Services

<http://src.songbirdnest.com/source/xref/client/components/>

Important components of note:

- albumart
- commandline
- dataremote
- dbengine
- devices
- displaypanes
- draganddrop
- faceplate
- feathers
- filesystemevents
- integration
- job

Components/Services

jscodeplib
library
mediacore
mediaimport
mediapages
playlistcommands
property
remoteapi
servicepane
watchfolder

trunk/components/<component_name>/public/*.*
are your friends. know them. love them.

Service Pane

- Composed of service pane nodes (`sbIServicePaneNode`)

<http://src.songbirdnest.com/source/xref/client/components/servicepane/public/sbIServicePaneService.idl>

- Libraries
- Devices
 - Download Device
 - Portable Music Players
- Bookmarks
- History
- Playlists

Service Pane

```
// Get the service pane first, and initialize it
var SPS = Components.classes['@songbirdnest.com/servicepane/service;1']
 .getService(Components.interfaces.sblServicePaneService);
SPS.init();

// Now get the bookmark service
var BMS = Components.classes['@songbirdnest.com/servicepane/bookmarks;1']
 .getService(Components.interfaces.sblBookmarks);

// Create the "Music Blogs" folder
var musicBlogsFolderNode = BMS.addFolder("Music Blogs");

// Make a HTTP request to get the Birdhouse Media Web Directory (synchronously for now)
req = new XMLHttpRequest();
req.open('GET', 'http://birdhouse.songbirdnest.com/directory', false);
req.send(null);

// Parse the output
req.responseText.match(/Play Music Blogs\s*<ul>\s*(\s\S)*?</ul>/);
musicBlogsList = RegExp.$1;

var pattern = /<a href="([^"]+)">(.+)</a>/g;
// For each blog, parse the URL and add it to our folder we created above
while ((result = pattern.exec(musicBlogsList)) != null) {
 var node = BMS.addBookmarkAt(result[1], result[2], null, musicBlogsFolderNode, null);
}

// Tell the service pane to save our bookmarks
SPS.save();
```


Media Views/Pages

- Extensible custom views of a user's media
- Applicable to:
 - Libraries
 - Playlists
 - Downloads
- HTML or XUL
- Can incorporate album art, Flash, SVG, etc.

Songbird

← →

Songbird

Search Library

Library

- Concerts (13)
- Downloads
- Radio
 - SHOUTcast
 - Last.fm
 - Favorite Stations
 - SeeqPod Search
- Stores
 - 7digital Music Store
- Playlists
 - Purchased
 - Genius
 - On-The-Go 1
 - On-The-Go 2
 - Random
 - Vienna Teng Best

Now Playing

Nothing playing

The Shins

Title	Time	Artist	Album	Genre	Rating	Lyr
最終電車	5:09	奥華子	恋手紙	JPop	★★★★★	
ガーネット (弾き語り)	5:16	奥華子	ガーネット	JPop	• • •	
しあわせの鏡	5:17	奥華子	恋手紙	JPop	★★★★★	
変わらないもの	4:45	奥華子	ガーネット	JPop	★★★★★	

1914 items

◀ ▶ ⏪ ⏩ ⏴ ⏵

Songbird

← →

 Library

Concerts (13)

Downloads

Radio

- SHOUTcast
- Last.fm
- Favorite Stations
- SeeqPod Search

Stores

7digital Music Store

Playlists

Purchased

Genius

On-The-Go 1

On-The-Go 2

Random

Vienna Teng Best

Now Playing

Nothing playing

Search Library

My Space

Title	Time	Artist	Album	Genre	Rating	Lyr
Santa Fe	4:59	アンジェラ・アキ	Kiss Me Good-Bye	JPop	★★★★★	
青い影	4:49	アンジェラ・アキ	Kiss Me Good-Bye	JPop	★★★★★	
Kiss Me Good-Bye -featured in FINA...	4:58	アンジェラ・アキ	Kiss Me Good-Bye	JPop	★★★★★	
越來越不懂	3:49	蔡健雅	My Space	Chinese Pop	★★★★★	
達爾文	5:08	蔡健雅	My Space	Chinese Pop	★★★★★	
Blower's Daughter	4:48	蔡健雅	My Space	Chinese Pop	★★★★★	
Change the World	4:15	蔡健雅	My Space	Chinese Pop	★★★★★	
空白格	3:53	蔡健雅	My Space	Chinese Pop	★★★★★	
記念	3:58	蔡健雅	My Space	Chinese Pop	★★★★★	
思念	3:56	蔡健雅	My Space	Chinese Pop	★★★★★	
呼吸	4:52	蔡健雅	My Space	Chinese Pop	★★★★★	
Is it over now?	3:30	蔡健雅	My Space	Chinese Pop	★★★★★	
依賴	2:59	蔡健雅	My Space	Chinese Pop	★★★★★	
對愛渴望	4:25	蔡健雅	My Space	Chinese Pop	★★★★★	
We're All Alone	4:25	アンジェラ・アキ	ONE [Mini Album]	JPop	★★★★★	

1914 items

◀ ▶ ⏪ ⏩ ⏴ ⏵

Test Cases

Test cases are your friends.

Look at them.

Learn from them.

Blatantly copy^W^WLeverage them.

http://src.songbirdnest.com/source/xref/client/components/*/test

e.g. "How do I interact with the library?"

<http://src.songbirdnest.com/source/xref/client/components/library/base/test/>

"How do I use interact with the media core APIs?"

<http://src.songbirdnest.com/source/xref/client/components/mediacore/base/test/>

Debugging

- Setup a development profile
- Install Songbird Developer Tools extension
 - <http://addons.songbirdnest.com/extensions/detail/68>
 - Disable the XUL cache
- Outputting
 - alert() - pop up a user viewable dialog
 - dump() - output to the system console/terminal
 - Components.utils.reportError()
- Use the Error Console

(Real) Debugging

- Venkman Javascript Debugger
 - Built into Songbird
 - <http://www.mozilla.org/projects/venkman/> (for docs)
 - http://www.svendtofte.com/code/learning_venkman/
 - <http://www.webreference.com/programming/javascript/venkman/>

What is Songbird?
UI Layout and Terminology
Extensions
Feathers
Webpage API
Search Plug-ins
Resource Roundup

Feathers

- A way of skinning/theming Songbird
- Underneath, the exact same as an extension
 - XPI, cross platform, self-contained
 - Client side install, requires restart
- Typically just CSS and images
- Optional layout changes involve XUL
- Use Web technologies:
 - Flash
 - SVG

Songbird (Build 20090126110859)

 Search Library

 Library

- **(Concerts (13))**
- **Downloads**
- Radio**
 - SHOUTcast
 - Last.fm
 - Favorite Stations
- SeeqPod Search
- Stores**
 - 7digital Music Store
- Playlists**
 - Purchased
 - Genius
 - On-The-Go 1
 - On-The-Go 2
 - Random
 - Vienna Teng Best

Now Playing

Nothing playing

Genre (37 items)

- All
- Acoustic
- AlterRock
- Alternative
- Ambient

Artist (320 items)

- All
- HowL&루나
- アンジェラ・アキ
- コブクロ
- 上木彩矢

Album (272 items)

- All
- あたらしい日々
- ガーネット
- プレイス・オブ・ビリオド
- ロッタラ ロッタラ

Title	Time	Artist	Album	Genre	Rating
最終電車	5:09	奥華子	恋手紙	JPop	★★★★★ 0
ガーネット (弾き語り)	5:16	奥華子	ガーネット	JPop	
しあわせの鏡	5:17	奥華子	恋手紙	JPop	★★★★★
変わらないもの	4:45	奥華子	ガーネット	JPop	★★★★★
忘れられた記念日	3:18	奥華子	奥華子 vol.3	JPop	★★★★★
DROP	4:47	奥華子	恋手紙	JPop	★★★★
ガーネット(主題歌)	5:19	奥華子	ガーネット	JPop	★★★★★
空に光るクローバー	4:11	奥華子	恋手紙	JPop	★★★★
透明傘	5:32	奥華子	恋手紙	JPop	★★★★★
迷路	5:29	奥華子	恋手紙	JPop	★★★★★
太陽の下で	4:09	奥華子	恋手紙	JPop	★★★★★
三度目の冬	4:12	奥華子	恋手紙	JPop	★★★★
鏡	4:31	奥華子	恋手紙	JPop	★★★★★
めぐり逢う世界	6:12	奥華子	恋手紙	JPop	★★★★★
手紙	5:11	奥華子	恋手紙	JPop	★★★★★
あした晴れたら	3:35	奥村初音	ありがとう	JPop	★★★★★
I'm your side	3:19	上木彩矢	Are you happy now?	JPop	
ホントはね	4:38	奥村初音	ありがとう	JPop	★★★★
Good-bye my love	3:53	上木彩矢	Are you happy now?	JPop	
It's a beautiful day	3:57	上木彩矢	Are you happy now?	JPop	
Are you happy now?	2:58	上木彩矢	Are you happy now?	JPop	
Just take my heart	3:54	ト木彩矢	Are you happy now?	JPop	

1914 items

Home Music Film & TV Games Gossip

I'm looking for

Enter product name

All Products

Go

What's Hot This Week

Prepare for
Valentines with
a mushy love
classic!

See more

Top Albums

Top Games

Top Tracks

1. Just Dance
Lady GaGa
£0.77
2. Day 'N' Nite
Kid Cudi Vs.
£0.77
3. Broken String
James Morrison
£0.77
4. Take Me Back
Tinchy Stryder
£0.77
5. Issues
The Saturdays
£0.77
6. Let It Rock
Kevin Rudolf
£0.77
7. Single Ladies
Beyoncé
£0.77
8. Use Somebody
Kings Of Leon
£0.77
9. Heartless
Kanye West
£0.77
10. Sober
Pink
£0.77

TescoDigital ©

My Collection

View Search your collection

Title	Time	Artist	Album	Genre	Rating
Hallelujah	3:36	Alexandra Burke	Hallelujah	Pop	★★★★★
Warm This Winter	2:34	Gabriella Cilmi	Warm This Winter	Pop	★★★★★
Broken Strings	4:10	James Morrison/Nell...	Songs For You, Truths For Me	Pop	★★★★★
The Circus	3:33	Take That	The Circus	Pop	★★★★★

WORKING ON A DREAM
Bruce Springsteen
Released: 26/01/2009
From £7.80

THE FAIRY
Lady GaGa
Released: 11/01/2009
From £7.80

DAY 'N' NITE
Kid Cudi Vs. Crookers
Released: 11/01/2009
From £0.77

TO LOSE MY LIFE...
White Lies
Released: 19/01/2009
From £7.80

SINGLE LADIES (PUT A BANG ON IT)
Beyoncé
Released: 10/11/2008
From £0.77

SLUMDOG MILLIONAIRES
Various Artists
Released: 12/01/2009
From £7.80

TAKE ME BACK (RADICAL)

Tinchy Stryder, Tali ...
Released: 16/01/2009

LET IT ROCK (FEAT. KEVIN RUDOLF, LIL WAYNE)

Kevin Rudolf, Lil Wayne ...
Released: 24/11/2008

HITPACK 5
Instant Digital Collections for
Just £2.97

**Tonight:
Franz Ferdinand**
Only £5.97

Album Of The Week

eGift Voucher
From The Ting-Tings
to The West Wing
Everyone loves the gift of choice!

CSS

- chrome/skin/*
- colors.css
 - Sets paddings, font, look & feel, some backgrounds
- feathers.css
 - Sets general look & feel, colors, etc.
- html.css
 - Sets add-on HTML iframe L&F (mashTape, LyricMaster, etc.)
- images.css
 - Loads images and sets background images, etc.
- songbird.css
 - Loaded by all Songbird specific XUL windows (e.g. Track Editor)
 - Not loaded by Mozilla/Firefox dialogs (e.g. Preferences)

Feathers Wizard

DOM Inspector / XUL Tools

DOM Inspector

The screenshot shows the Mozilla DOM Inspector interface. The title bar says "Music" and the address bar shows "chrome://purplerain/content/xul/mainplayer.xul". The left panel, titled "Document - DOM Nodes", displays a hierarchical tree of nodes with columns for "nodeName", "id", and "class". The right panel, titled "Object - DOM Node", shows detailed properties for the selected node, which is highlighted in purple. The properties listed are:

DOM Node	nodeValue
Box Model	displaypane
XBL Bindings	http://www.mozilla.org/keymaster/gatekeeper/there.is.only.xul
CSS Style Rules	element
Computed Style	
JavaScript Object	
contentgroup	displaypane_right_sidebar
orient	sidebar
label	vertical
splitter	Right Sidebar
collapsed	displaypane_right_sidebar_splitter
	true

What is Songbird?
UI Layout and Terminology
Extensions
Feathers
Webpage API
Search Plug-ins
Resource Roundup

Webpage API

- **songbird** Javascript object
- Full featured remote interaction
 - Create site-specific libraries and playlists
- ... or integrate/interact with the user's library
 - User can set privacy settings/rules
 - Web Playlist
- Distinct from Songbird's webpage scraping

Web Playlist

Plastic Beach by Gorillaz

Library

- Music
- Videos
- Downloads
- First Love

Services

- Concerts
- New Releases
- 7digital Store

Radio

- SHOUTcast

Playlists

- Create Playlist
- Highest Rated
- Most Played
- Recently Added
- Recently Played

Now Selected

Nothing selected

http://us.7digital.com/songbird/album/gorillaz/plastic-beach

7digital

Plastic Beach

by Gorillaz

Mar 08, 2010

EMI UK

\$7.77 Add Album

File Details

Tracks: 16 Format: MP3 Bitrate: 320kbps

Top Albums & Singles by Gorillaz view all »

Plastic Beach by Gorillaz \$7.77 Add Album

Track	Title	Time	Artist	Album	Track Price
1	Orchestral Intro (Feat. sinfonia ViVA)	1:09	Gorillaz	Plastic Beach	\$0.99
2	Welcome To The World of The Plastic Beach (Feat. Mos Def and Bob...)	3:34	Gorillaz	Plastic Beach	\$0.99
3	White Flag (Feat. Bashy, Kano and The Nation...)	3:44	Gorillaz	Plastic Beach	\$0.99
4	Rhinestone Eyes	3:20	Gorillaz	Plastic Beach	\$0.99
5	Stylo (Album Version) (Feat. Mos Def and Bob...)	4:30	Gorillaz	Plastic Beach	\$0.99
6	Superfast Jellyfish (Feat. Gruff Rhys and De La...)	2:54	Gorillaz	Plastic Beach	\$0.99
7	Empire Ants (Feat. Little Dragon)	4:44	Gorillaz	Plastic Beach	\$0.99
8	Glitter Freeze (Feat. Mark E Smith)	4:03	Gorillaz	Plastic Beach	\$0.99
9	Some Kind of Nature (Feat. Lou Reed)	2:59	Gorillaz	Plastic Beach	\$0.99

16 items

16 items

TM

WebPlaylist

Can be populated either automatically (i.e. via Songbird's automatic scraping)
or programmatically via Webpage API

Example of a site which populates it programmatically:
<http://www.7digital.com/songbird>

Tr...	Title	Time	Artist	Album	Track Pr...	Ad
1	Orchestral Intro (Feat. sinfonia ViVA)	1:09	Gorillaz	Plastic Beach	\$0.99	
2	Welcome To The World of The Plastic Beach (F...	3:34	Gorillaz	Plastic Beach	\$0.99	
3	White Flag (Feat. Bashy, Kano and The Nation...	3:44	Gorillaz	Plastic Beach	\$0.99	
4	Rhinestone Eyes	3:20	Gorillaz	Plastic Beach	\$0.99	
5	Stylo (Album Version) (Feat. Mos Def and Bob...	4:30	Gorillaz	Plastic Beach	\$0.99	
6	Superfast Jellyfish (Feat. Gruff Rhys and De La...	2:54	Gorillaz	Plastic Beach	\$0.99	
7	Empire Ants (Feat. Little Dragon)	4:44	Gorillaz	Plastic Beach	\$0.99	
8	Glitter Freeze (Feat. Mark E Smith)	4:03	Gorillaz	Plastic Beach	\$0.99	
9	Some Kind of Nature (Feat. Lou Reed)	2:59	Gorillaz	Plastic Beach	\$0.99	
6	Some Kind of Nature (Feat. Lou Reed)	5:26	Gorillaz	Plastic Beach	66.20	
8	Glitter Freeze (Feat. Mark E Smith)	4:03	Gorillaz	Plastic Beach	66.20	
5	Empire Ants (Feat. Little Dragon)	4:44	Gorillaz	Plastic Beach	66.20	

But what can I do with it?

Integrate music and video services like
stores, subscriptions, radio...

- Query what's currently playing
- Attach listeners/observers to media player actions
- Enumerate user library
- Build site-local libraries and playlists
- Download playlists and items

Current Media Player Activity

Metadata on the currently playing track:

- songbird.currentArtist
- songbird.currentTrack
- songbird.currentAlbum

Current activity and state:

- songbird.playing
- songbird.paused
- songbird.repeat
- songbird.shuffle
- songbird.position
- songbird.volume
- songbird.mute

Current Media Player Activity

```
<script type="text/javascript">
function onLoad() {
 if (songbird.playing) {
 alert("I love " + songbird.currentArtist + " too");
 }
}
</script>
```


Observing Your Media Player

Attach listeners to topics for asynchronous notification

Listener Topics:

metadata.artist
metadata.title
metadata.album
metadata.genre
metadata.url

playlist.shuffle
playlist.repeat

faceplate.volume
faceplate.playing
faceplate.paused

<http://developer.songbirdnest.com/webpage-api/docs/trunk/files2/ListenerTopics-txt.html>

Observing Your Media Player

```
var obs = {
  observe: function (aSubject, aTopic, aData) {
 if (aTopic == "metadata.artist") {
 alert("Current artist:" + aData);
 } else if (aTopic == "metadata.album") {
 alert("Current album:" + aData);
 } else if (aTopic == "metadata.title") {
 alert("Current track:" + aData);
 }
  }
}

songbird.addListener("metadata.title", obs);
songbird.addListener("metadata.artist", obs);
songbird.addListener("metadata.album", obs);
```


Observing Your Media Player

More asynchronous events:

downloadstart
downloadcomplete

Fired when Songbird downloads triggered
by Library integration APIs (covered later)
are initiated or completed

beforetrackchange
trackchange
playerstopped

Fired when media track events happen.

event.item argument is the medialitem

Enumerate User Libraries

User library:

- medialItems (represent items/tracks)
- mediaLists (ordered lists of medialItems)
- mediaLibraries (unordered collection of medialItems & lists)
- songbird.mainLibrary
 - .createMedialItem()
 - .createSimpleMediaList()
 - .getPlaylists()
 - .getItemByGuid()
 - .enumerateAllItems()
 - .enumerateItemsByProperty()
- [http://developer.songbirdnest.com/webpage-api/docs/files/ trunk/sblRemoteLibrary-idl.html#Library](http://developer.songbirdnest.com/webpage-api/docs/files/trunk/sblRemoteLibrary-idl.html#Library)

Enumerate User Libraries

```
var propArtist = "http://songbirdnest.com/data/1.0#artistName";
var listener = {
 onEnumerationBegin: function() {
 this.artists = new Object();
 return true;
 },
 onEnumeratedItem: function(list, item) {
 metadata = item.getProperty(propArtist);
 if ((metadata != null) && (metadata != '') && (metadata != '\"\"')) {
 if (this.artists[metadata])
 this.artists[metadata]++;
 else
 this.artists[metadata] = 1;
 }
 return true;
 },
 onEnumerationEnd: function() {
 return true;
 }
};

var mainlib = songbird.mainLibrary;
songbird.mainLibrary.enumerateAllItems(listener, 0);
for (artist in listener.artists) {
 alert("You have " + this.artists[artist] + " tracks by " + artist);
}
```


List & Library Integration

- Use lists to represent playlists, or conceptual lists:
 - Shopping cart
 - Favourite songs/tracks
 - Recommended tracks ("You might also like...")
 - Relevant songs ("Other people who bought also bought...")
- Playback main library (e.g. the user's) lists
- Playback site library (e.g. local to the website) lists
 - Remote playlists, e.g. .m3u, .pls
 - Playlists built programmatically using the Webpage API
- Download lists and individual media items to the user's library

List & Library Integration

```
// Create a default site-specific library
var library = songbird.siteLibrary;

// Set the scope of the site library
songbird.setSiteScope("whacked.net", "/music");

// Create a media item and put it in the library
var mediaItem = library.createMediaItem("http://whacked.net/music/wired-01.mp3");

// Make a playlist
var mediaList = library.createSimpleMediaList("TheWiredCD");
mediaList.add(mediaItem);

// Let's be obnoxious and play it, whether the user requested it or not
songbird.playMediaList(mediaList);

// I'm sure the user loved it so much - let's integrate it into their library for them
songbird.downloadItem(mediaItem);
```


Download Event Monitoring

```
var trackNameProp = "http://songbirdnest.com/data/1.0#trackName"
function onDlStart(aEvent) {
 alert(aEvent.item.getProperty(trackNameProp) +
 " started downloading")
}
function onDlComplete(aEvent) {
 alert(aEvent.item.getProperty(trackNameProp) +
 " finished downloading");
 alert(aEvent.status);
}

document.addEventListener("downloadstart", onDlStart, false);
document.addEventListener("downloadcomplete", onDlComplete, false);

songbird.downloadItem(mediaItem);
```


Examples

Music Store

<http://developer.songbirdnest.com/webpage-api/examples/musicstore/>

Music Blog

<http://developer.songbirdnest.com/webpage-api/examples/musicblog/>

music explorrr ©®™

<http://whacked.net/explore/>

What is Songbird?
UI Layout and Terminology
Extensions
Feathers
Webpage API
Search Plug-ins
Resource Roundup

Search Plugins

the description of any result to add files.

OpenSearch

- Search plugins use the standard OpenSearch format
<http://opensearch.org>
as supported by Mozilla, Firefox, Opera, Internet Explorer, etc.
 - Loaded by extension
 - Loaded by webpage

OpenSearch Format

```
<?xml version="1.0" encoding="utf-8" ?>
<OpenSearchDescription xmlns="http://a9.com/-/spec/opensearch/1.1/">
  <ShortName>Amazon Music</ShortName>
  <Description>Amazon MP3 Music Store Search</Description>
  <Image width="16" height="16">chrome://sansa/skin/amazon_favicon.gif</Image>
  <Url type="text/html" method="get"
 template="http://www.amazon.com/s/ref=nb_ss_dmusic/
103-8870396-6868602?url=search-alias%3Ddigital-music&field-
keywords={searchTerms}&x=0&y=0" />
  <InputEncoding>utf-8</InputEncoding>
</OpenSearchDescription>
```


Extension Loading

```
// Get the search engine service
var searchSvc = Components.classes["@mozilla.org/browser/search-service;1"]
 .getService(Components.interfaces.nsIBrowserSearchService);

// Register our new search engine
searchSvc.addEngine("chrome://myextension/content/amazon.xml",
 Components.interfaces.nsISearchBar.DATA_XML,
 "chrome://myextension/skin/amazon_favicon.gif", false);

// Get a reference back to our new search engine we just registered
var searchEngine = searchSvc.getEngineByName("Amazon Music");

// Move it to be the first/primary search engine
if (searchEngine)
 searchSvc.moveEngine(searchEngine, 1);

// Make it active
searchSvc.currentEngine = searchEngine;
```


Webpage Loading

```
<html>
  <head>
 <link rel="search"
 type="application/opensearchdescription+xml"
 href="http://example.com/content-search.xml"
 title="Content search" />
 <title>yay</title>
 .
 .
 </head>

 .
 .
 .
  </html>
```


What is Songbird?
UI Layout and Terminology
Extensions
Feathers
Webpage API
Search Plug-ins
Resource Roundup

Songbird Developer Resources

Songbird Developer Center:

- <http://developer.songbirdnest.com/>

Source Browser for Songbird Source:

- <http://src.songbirdnest.com/>

Bugzilla:

- <http://bugzilla.songbirdnest.com>

Add-ons Site:

- <http://addons.songbirdnest.com>

Translations:

- <http://translate.songbirdnest.com>

Recipe Book:

- <http://developer.songbirdnest.com/recipes>

Extension Resources

Songbird Developer Center:

- <http://developer.songbirdnest.com/add-on-api>

API Reference:

- <http://developer.songbirdnest.com/add-on-api/docs/trunk>

Getting Started Developing Add-ons Guide:

- http://wiki.songbirdnest.com/Developer/Articles/Getting_Started/Developing_Extensions

General Mozilla Extension Development Guides:

- <http://developer.mozilla.org/en/docs/Extensions>
- http://developer.mozilla.org/en/docs/XUL_Overlays
- <http://www.robertnyman.com/2009/01/24/how-to-develop-a-firefox-extension/>
- http://kb.mozilla.org/Getting_started_with_extension_development
- http://developer.mozilla.org/en/docs/Using_JavaScript_code_modules

XPCOM in Songbird:

- <http://wiki.songbirdnest.com/Developer/Articles/XPCOM/>

Media Libraries/Playlists/Tracks

- http://wiki.songbirdnest.com/Developer/Articles/Libraries,_Playlists,_Tracks
- http://wiki.songbirdnest.com/Developer/Articles/Filtering,Searching_Playlists_Libraries

Feather Resources

Songbird Developer Center:

- <http://developer.songbirdnest.com/feathers>

Getting Started with Feathers Guide:

- http://wiki.songbirdnest.com/Developer/Articles/Getting_Started/Creating_Feathers

Introduction to the DOM Inspector:

- <http://www.brownhen.com/DI/>

DOM Inspector (MozillaZine):

- http://kb.mozilla.org/DOM_Inspector

Webpage API Resources

Songbird Developer Center:

- <http://developer.songbirdnest.com/webpage-api>
- (Example music store & music blog linked off above)

Getting Started with the Webpage API Guide:

- http://wiki.songbirdnest.com/Developer/Articles/Getting_Started/Web_Integration_with_the_Webpage_API

API Reference Documentation:

- <http://developer.songbirdnest.com/webpage-api/docs/trunk>

Songbird Developer Resources

Songbird Developer Google Group Mailing List:

- <http://groups.google.com/group/songbird-dev>

IRC:

- <irc://irc.mozilla.org/#songbird>

me!

- pjope@singbirdnest.com

