


Who am I?


Ralph Giles <giles@xiph.org>

'rillian' on IRC, twitter


Interests in:

Physics, Computer Graphics;
pretty books, open communities.


What are my projects?

- Long-time volunteer with Xiph.org
 - Ogg design, sysadmin, releases
 - Video, metadata
- Also work on print graphics
 - Ghostscript
- I'm here to connect in an awesome environment


xiph.org : Activities


- HTML5 support: Firefox, Chrome and Opera!
- New theora encoder! (libtheora 1.1.x)
- Theora ported to TI DSP (omap3/leonora)
- IETF codec working group (low-latency audio)


xiph.org : Challenges

- How to help HTML5 adoption
 - Tools!
 - Documentation!
 - Workflow integration!
- Accessibility, especially timed text
- Seeking and streaming
- Colour management?

