

The Window Manager Construction Toolkit

KWin goes Scripting

Martin Gräßlin
mgraesslin@kde.org
Akademy 2012
01.07.2012

Agenda

- 1 History of KWin Scripting**
- 2 Scriptable Types of KWin**
- 3 Influence on Codebase**
- 4 Example of 3rd Party Usage**
- 5 Development of Scripts**
- 6 What's Next?**

Agenda

- 1 History of KWin Scripting
- 2 Scriptable Types of KWin
- 3 Influence on Codebase
- 4 Example of 3rd Party Usage
- 5 Development of Scripts
- 6 What's Next?

Tokamak IV

AkademY 2010

GSoC as Prototype

Google Summer of Code 2010

- Implemented Scripting Support
- API hand-crafted
- API Documentation hand-written
- Strong interweaving of core and scripting
- Scripts invoked at wrong places
- Scripting module undocumented

Prototype

This prototype should never have been merged!

GSoC as Prototype

Google Summer of Code 2010

- Implemented Scripting Support
- API hand-crafted
- API Documentation hand-written
- Strong interweaving of core and scripting
- Scripts invoked at wrong places
- Scripting module undocumented

Prototype

This prototype should never have been merged!

Going Generic: Animation Effect

Issues with Effects

- Many Effects to animate window state changes
- Code got copied over and adjusted
- Changes to Effect System difficult to implement
- Same errors present in many Effects

AnimationEffect

- Base implementation handling animation
- Effects only react on state changes
- Better suited for 3rd Party usage

Going Generic: Animation Effect

Issues with Effects

- Many Effects to animate window state changes
- Code got copied over and adjusted
- Changes to Effect System difficult to implement
- Same errors present in many Effects

AnimationEffect

- Base implementation handling animation
- Effects only react on state changes
- Better suited for 3rd Party usage

Plasma Active

Agenda

- 1 History of KWin Scripting
- 2 Scriptable Types of KWin
- 3 Influence on Codebase
- 4 Example of 3rd Party Usage
- 5 Development of Scripts
- 6 What's Next?

Window Switcher

Window Switcher Problematic

- Not one size fits all possible
- Caption length very different
- Thumbnails only useful if large
- Icons partially useful
- Effects do not use a toolkit

Solution since 4.8

- Windows are provided in a Model
- QML for GUI
- DeclarativeItem to render a thumbnail
- Documentation on Techbase <http://ur1.ca/9jzyw>

Window Switcher

Window Switcher Problematic

- Not one size fits all possible
- Caption length very different
- Thumbnails only useful if large
- Icons partially useful
- Effects do not use a toolkit

Solution since 4.8

- Windows are provided in a Model
- QML for GUI
- DeclarativeItem to render a thumbnail
- Documentation on Techbase <http://ur1.ca/9jzyw>

Desktop Switcher

Window Switcher's Little Brother

- Shares Framework with Window Switcher
- QML Support since 4.9
- Only one available layout
- DeclarativeItem for Desktop Preview missing

QtScript

Primary Scripting Functionality

- Clients exported to Script
- Wrapper around Workspace
- Full access to KWin's Options
- Everything QProperty based
- Script (un)loading at Runtime through D-Bus
- Global Shortcut Support
- Screen Edge Support
- Configuration Support

```
function synchronizeSwitcher(c) {
 c.skipSwitcher = c.skipTaskbar;
}

function setup(c) {
 synchronizeSwitcher(c);
 c.skipTaskbarChanged.connect(c,
 synchronizeSwitcher);
}

workspace.clientAdded.connect(setup);
// connect all existing clients
var clients = workspace.clientList();
for (var i=0; i<clients.length; i++) {
 setup(clients[i]);
}
```

Declarative Scripts

GUI for QtScript

- Same API exported as for QtScripts
- Support Plasma Components
- Support Window Switcher's Thumbnail Item
- Limited Usage: no “real” windows

```
import QtQuick 1.0
import org.kde.kwin 0.1 as KWin
ListView {
 objectName: "listView"
 model: clientModel
 delegate: KWin.ThumbnailItem {
 wId: windowId
 width: 200
 height: 200
 }
}
```

Effect Scripts

Generic++

- Based on AnimationEffect
- QtScript based
- No Script execution in rendering phase
- API close to KWin Scripts
- No access to Workspace
- Access to Windows instead of Clients
- Not as elaborated as KWin Scripts

```
var fadeInTime, fadeOutTime, fade;
function loadConfig() {
 fadeInTime = animationTime(
effect.readConfig("FadeInTime", 150));
 fadeOutTime = animationTime(
effect.readConfig("FadeOutTime", 150));
 fade = effect.readConfig(
"FadeWindows", true);
}
loadConfig();
effect.configChanged.connect(
 function() {loadConfig();});
effects.windowAdded.connect(function(w) {
 if (fade && isFadeWindow(w)) {
 effect.animate(w,
Effect.Opacity, fadeInTime, 1.0, 0.0);
 }
});
```

Window Decorations

Aurorae 3

- Rewritten in QML
- Decoration Bindings a side-product
- Theme Preview is interactive

More To Come

QML theme support under development

Agenda

- 1 History of KWin Scripting
- 2 Scriptable Types of KWin
- 3 Influence on Codebase
- 4 Example of 3rd Party Usage
- 5 Development of Scripts
- 6 What's Next?

Dogfoding

License: CC BY 3.0, by Wikimedia Commons

Options

Historic Artifacts

- Options a singleton to all Config values
- Implemented access to public member variables
- Dependencies between options not ensured
- Design present in first commit

Fixed with Scripts

- Member variables are private
- Access only through Getters&Setters
- Dependency between options ensured through setters
- QProperties added
- Documentation added

```
setAutoRaise(config.readEntry("AutoRaise", Options::defaultAutoRaise()));
setAutoRaiseInterval(config.readEntry("AutoRaiseInterval", Options::defaultAutoRaiseInterval()));
setDelayFocusInterval(config.readEntry("DelayFocusInterval", Options::defaultDelayFocusInterval()));

setShadeHover(config.readEntry("ShadeHover", Options::defaultShadeHover()));
setShadeHoverInterval(config.readEntry("ShadeHoverInterval", Options::defaultShadeHoverInterval()));
```

Desktop Change OSD

Improvements through Script

- Dropped a Build Option
- Workspace had code to create OSD
- Fixed several bugs
- Removed 700 lines C++ code
- Just 280 lines of QML

Simple Effect

Ported Effects

- Fade
- Fade Desktop
- Prototype for Sheet

More?

Waiting for you!

Simple Effect

Ported Effects

- Fade
- Fade Desktop
- Prototype for Sheet

More?

Waiting for you!

Window Switcher Grid

Present Windows Mode

- Window Switching in Present Windows was a Hack
- Did not work well with Multiple Screens
- Best overview for many windows
- Requires Desktop Effects

Grid Window Switcher Layout

- Does not require Desktop Effects
- Proper Multi-Screen support
- Dropped special handling in effect (180 SLOC)

Introduction of QProperties

Preparing for Wayland

- Describes Client's interface
- Adds documentation
- Used by Effect System
- 40 properties on Toplevel
- 37 properties on Client
- 65 properties on Options
- 14 properties on Workspace Wrapper
- Most of Extended Window Manager Hints exported

```
class Client
 : public Toplevel
{
 Q_OBJECT
 /**
 * Whether this Client is active or not. Use Worksp...
 * @see Workspace::activateClient
 */
 Q_PROPERTY(bool active READ isActive NOTIFY active)
 /**
 * The Caption of the Client. Read from WM_NAME pro...
 * To read only the caption as provided by WM_NAME,
 */
 Q_PROPERTY(QString caption READ caption NOTIFY cap...
 /**
 * Whether the window can be closed by the user. Th...
 * Because of that no changed signal is provided.
 */
 Q_PROPERTY(bool closeable READ isCloseable)
 /**
 * The desktop this Client is on. If the Client is
 */
 Q_PROPERTY(int desktop READ desktop WRITE setDeskt...
```


Multi-Screen Handling

Replaced by Script

Video-Wall is only valid use case.

Multi-Screen Handling

Replaced by Script

Video-Wall is only valid use case.

Visualized

Agenda

- 1 History of KWin Scripting
- 2 Scriptable Types of KWin
- 3 Influence on Codebase
- 4 Example of 3rd Party Usage
- 5 Development of Scripts
- 6 What's Next?

Showstopper: GHNS Support

Window Tiling

<https://github.com/mgottschlag/kwin-tiling>

Arctos Dashboard

<https://github.com/ghinda/arctos-dashboard>

Window Switchers

Review Request 103900

A World Beyond Plasma?

KWin would be ready

- Libplasma Dependency moved to runtime
- With Frameworks hardly any dependencies

Agenda

- 1 History of KWin Scripting
- 2 Scriptable Types of KWin
- 3 Influence on Codebase
- 4 Example of 3rd Party Usage
- 5 Development of Scripts
- 6 What's Next?

WM Console

Plasma Package Structure

Plasma Package Documentation: <http://ur1.ca/9kkbe>

Documentation

Techbase

- Development/Tutorials/KWin/WindowSwitcher
- Development/Tutorials/KWin/Scripting
- .../API_4.9

kdeexamples git repository

- kde:kdeexamples – kwin/scripts
- Block Compositing for Fullscreen Windows
- Demands Attention only on Current Desktop
- Keep Above only for restored windows

Deployment

For everything else
plasmapkg

Please Test

We need more dogfood!

Agenda

- 1 History of KWin Scripting
- 2 Scriptable Types of KWin
- 3 Influence on Codebase
- 4 Example of 3rd Party Usage
- 5 Development of Scripts
- 6 What's Next?

Plasmate Integration

Google Summer of Code Project

- Support for Window Switcher
- Support for QtScript
- Support for Declarative Scripts
- Preview for what makes sense

Support for Desktop Thumbnails

Declarative Item

- Review Request 104441
- Requires changes to GL rendering
- Prerequisite to drop BoxSwitch effect

Unit Tests

Scripts to run inside KWin

- Classic Unit Testing for Window Managers difficult
- Script could be injected into running KWin instance
- Adjust Config Options
- Simulate user interaction
- Verify external changes adjust KWin's internal state

Access to OpenGL?

What about WebGL?

- WebGL binding easy to generate
- What would be the usecase?
- Would conflict with KWin's GL abstraction
- Requires script execution in rendering loop

Better Approach

- Bindings for KWin's GL abstraction
- Extend AnimationEffect to support GL

Access to OpenGL?

What about WebGL?

- WebGL binding easy to generate
- What would be the usecase?
- Would conflict with KWin's GL abstraction
- Requires script execution in rendering loop

Better Approach

- Bindings for KWin's GL abstraction
- Extend AnimationEffect to support GL

Open for Ideas

KWin Development Bof

Thursday, July 5th
10:30 in Room 226