

Wayland: Choosing a better input method architecture

Michael Hasselmann
Openismus GmbH


What are „input methods“?

Many different things!

{western input methods, RTL input methods, CJK input methods}

X


{desktop, embedded, mobile, IoT, ...}

X

{hand-writing recognition, voice recognition, gestures,
virtual keyboard, ...}


What is text input?


Thanks for not using Adblock!


→ Input method developers want a unified architecture!


Unified architecture? Just use XIM!

- <http://www.xfree86.org/current/xim.pdf>
- <http://www.xfree86.org/current/XIMTransport.pdf>


Hey, X11 ain't all that bad!


Worse is better ...

„Software that is limited, but simple to use, may be more appealing to the user and market than the reverse.“ (wikipedia)

XIM evasion:

- http://docs.enlightenment.org/auto.ecore/group__Ecore__IMF__Context__Group.html
- <http://doc-snapshot.qt-project.org/5.0/qinputmethod.html>
- <http://qt-project.org/doc/qt-4.8/qinputcontext.html>
- <http://developer.gnome.org/gtk3/stable/GtkIMContext.html>

Read on, dear friend:


- <http://c2.com/cgi/wiki?WorseIsBetter>


But then why Wayland?


One display server, many platforms


Much better, more detailed:

<http://blog.mecheye.net/2012/06/the-linux-graphics-stack/>

(Jasper „magcius“ St. Pierre)


Wayland? That's why!

Rapid protocol design:

- text protocol
- input_panel interface (desktop-shell protocol)

Just in case:

- <http://www.phoronix.com/scan.php?page=search&q=Wayland>


Wayland? That's why!

Rapid protocol design:

- text protocol
- input_panel interface (desktop-shell protocol)

Just in case:

- ~~<http://www.phoronix.com/scan.php?page=search&q=Wayland>~~
- <http://wayland.freedesktop.org/>
- <http://wayland.freedesktop.org/faq.html>


One protocol, three interfaces

Input method
systems

`wl_input_method`

- send preedit string
- send commit string
- send key event
- send text selection replacement
- landscape/portrait mode


Akademy 2012

One protocol, three interfaces

Wayland compositor
(platforms)

Input method
systems

wl_input_panel

- surface (+position)
- visibility
- keyboard focus
(wl_seat)
- ...

And some bits of
wl_text_model &
wl_input_method.

wl_input_method

- send preedit string
- send commit string
- send key event
- send text selection replacement
- landscape/portrait mode

Akademy 2012

One protocol, three interfaces

Wayland clients
(toolkits)

wl_text_model

- cursor position
- micro focus
- surrounding text
- preedit string (+styling)
- text selection
- text direction
- ...

Wayland compositor
(platforms)

wl_input_panel


- surface (+position)
- visibility
- keyboard focus (wl_seat)
- ...

And some bits of
wl_text_model &
wl_input_method.

Input method
systems


wl_input_method

- send preedit string
- send commit string
- send key event
- send text selection replacement
- landscape/portrait mode
- ...


Akademy 2012


Three interfaces, three processes


https://wiki.maliit.org/Wayland_Input_Method_System_Proposal

Demo! (nah, video only)

- <http://jpetersen.org/videos/wayland-ims-prototype.webm>
- <http://jpetersen.org/videos/wayland-ims-prototype.mp4>


Kudos to Jan!

„Everything X“ (now Wayland) guy in Maliit project:

- <http://blog.jpetersen.org/2012/06/20/text-input-method-support-in-wayland/>
- <http://blog.jpetersen.org/2012/01/25/compositing-in-maliit/>


Don't believe the hype.


?

