

Using RSS Feeds for Distributing Videos

Dr. Rick Jerz
St. Ambrose University
Davenport, Iowa

 moodlemoot

Videos in Education

- Video is the **most powerful** educational media
- Learn to do, or fix things using videos on YouTube and other places on the Internet
- Many **ways to distribute** videos

Presentation Goals

- Discuss a **different way** of distributing a group of videos using RSS feeds
- **Advantages/disadvantages** of this method
- How to **create and edit** RSS feeds
- How to incorporate RSS video feeds into **Moodle**

Challenges with Videos

- Getting videos to work!
- Deciding upon format, size, and quality
- Different computers (PC/Mac)
- Different browsers
- Different video players
- **Mobile** (tablets and smartphones)

My Method: Use a RSS Feed

- Historically – moving lecture videos to **iPods**
- Apple’s “**podcast**” method using one **XML** (RSS feed) to define a group of audio or video files into “**episodes**”
- iPod reads the RSS feed and automatically updates and displays episodes on the iPod

RSS feed can be used by other software and devices!

- By a browser (Firefox)
- By **Moodle** (RSS feed block)
- By the iTunes store
- On my **iPhone**
- On my iPod nano
- On **AppleTV**
- On my **Samsung Tab2**

1. Create your Media in Proper Format

- **Video format**
 - **H.264 mp4 format**
 - **Bandwidth considerations: <2Mbps**
- **Audio format**
 - **mp3**

2. Put Videos on a **Web Server**

- **Key:** must have a URL for each video
- Website
- Video server (when video demand is higher)
- Other services, such as Kaltura, as long as each video has its own URL
- **Test** by putting the video URL into your browser and see if it plays

What is a RSS Feed File?

- What does a feed look like?
 - An **XML data file**
- Apple's podcast specifications
 - <https://www.apple.com/itunes/podcasts/specs.html>

3. Create and Edit a RSS feed?

- **Start with a simple one (from someone else)**
- **RSS feed files are ASCII text files**
- **Edit with a text editor**
 - I use Dreamweaver
- **Edit with a “feed editor” program**
 - FeedForAll (Mac)
 - Feed Editor (PC)

4. Validate the feed

- **Feed editor programs often can also validate the feed**
- **iTunes**
- **Browser**

5. Publish Your Feed

- Put the RSS feed file on a website
- Let users, publishing companies (such as Apple's iTunes store) and other applications know its location (URL)
- **iTunes software** (PC, Mac, iDevices)
 - File | Subscribe to Podcast
- **"Podcast Republic"** (Android)
 - Copy/Paste into Subscripts

Using this Feed in Moodle

- Add a **Remote RSS Feeds** block
- Edit the feed information
- CRON will re-reads the RSS feed information from the web server

Note: Browser Support for RSS Feeds

- Firefox 39.0 (Mac) – shows content
- Internet Explorer 11 – shows content
- Safari 5.1.7 – shows content
- Safari 8 (Mac) – wants to interpret XML code
- Chrome 43 (PC) – shows XML code
- Others (???)

Moodle's RSS Feed Block Advantage

- Moodle reads the RSS Feed file from the web server
- Displays them **correctly** (in human readable form) as hyperlinks
- Depending upon **browser** and Internet **speed**, users can click on these links to **download**, or to **stream**
(for whatever reason, most mobile devices will stream these videos)

Rick's Method of Adding a Video Episode

- **(Demonstration)**
- **Simply edit just one file, I am done.**
 - iTunes store updates itself
 - Moodle updates itself
 - Feed readers, like iTunes and Podcast Republic update themselves
 - Browser links update themselves
- **This is great!!!**

Captioning

- The RSS Feed does not include captions
- Captioning often depends upon player
- I prefer **open-captions** in a **second** RSS feed
- I use a shell-script on my server to manage and update the second feed file

Flash and RSS Feeds

- My own designed “Flash player”
- Flash can read RSS XML file
- Flash in a programming environment – can do anything you want.

- Student clicks link in Moodle
- Link sends “**query code**” to my Flash player
- My Flash player interprets the URL and query code, picks the correct RSS Feed file, and displays the appropriate videos for streaming

Conclusions

Advantages/Disadvantages

- **RSS feed files provide a method of bundling videos**
- **RSS feed files can simplify the management and distribution of videos**
- **One RSS feed file can be used in multiple environments**

- **Moodle provides an easy way to use RSS feeds**
 - **Moodle does, other LMSs do not**

- **Disadvantages**
 - **Probably not the best way to distribute single videos**
 - **Does not work well with YouTube**

End slide

- **Additional support for this presentation can be found at:**
- http://www.rjerz.com/personal/work/Presentations/MoodleMoot2015/Using_RSS_Feeds_Distributing_Videos.html
- Email: rick@rjerz.com

- **For Pecha Kucha presentations, questions will be asked collectively at the end of the session.**

