The MirAL Story

Alan Griffiths

alan@octopull.co.uk

An Experience Report

- A story
- **To compare experiences**
- To inspire and learn

Technical Debt

- A story about technical debt
- About the debt
- About "repaying" the debt
- A happy ending

Technical Debt

"Shipping first time code is like going into debt. A little debt speeds development so long as it is paid back promptly with a rewrite... The danger occurs when the debt is not repaid. Every minute spent on not-quite-right code counts as interest on that debt. Entire engineering organizations can be brought to a stand-still under the debt load of an unconsolidated implementation, object-oriented or otherwise."

— Ward Cunningham, 1992

Technical Debt

- A metaphor
- Doesn't communicate the issue
- Debt is normal for a business
- **Bank loan**
- -Mortgage
- *Technical Debt
- Payday loan

Setting the scene: what is Mir?

- Part of the Linux "graphics stack"
- Supports
- client
- -"applications" (or "apps")
- servers
- **shells**
- -desktop environments
- system compositors

X11 client/server

Mir client/server

Mir client/server

Setting the scene: Mir servers

- Servers can be:
- Unity8 on phone, tablet and desktop
- unity-system-compositor ditto
- **????**

Mir client/server

Setting the scene: Mir platforms

- The graphics platform can be:
- the "Mesa" stack
- **Desktop**
- Internet of Things
- the "Android" stack
- Phone or tablet
- ***???**

Mir client/server

Mir servers

- •Unity8
- on tablet/phone
- on desktop
- unity-system-compositor

- Mir demos
- mir_demo_server
- mir proving server

Working S/W vs Technical Debt

- We ship working software
- But we incurred some "technical debt"

APIs and ABIs

- •API "Application Programming Interface"
- Used by other programmers to write code
- An "API breaking change" means...
- **Rewriting the programs**
- •ABI "Application Binary Interface"
- *Used by other programs when they runs
- An "ABI breaking change" means...
- Rebuilding the programs

Mir is a set of libraries

- There are headers (APIs) and libraries (ABIs)
- For client development
- For server development

Mir APIs and ABIs

•For clients:

APIs

-backward compatible

ABIs

backward compatible

•For servers:

APIs

sometimes break

ABIs

usually break

A slide from ACCU 2013

```
class ServerConfiguration
public:
  virtual std::shared_ptr<frontend::Communicator>
 the_communicator()
= 0:
  virtual std::shared_ptr<shell::SessionStore>
 the_session_store()
= 0:
  virtual std::shared ptr<graphics::Display>
 the_display() = 0;
  virtual std::shared_ptr<compositor::Drawer>
 the drawer() = 0:
  virtual std::shared_ptr<input::InputManager>
 the input manager() = 0;
protected:
  ServerConfiguration() = default;
  virtual ~ServerConfiguration() = default;
  ServerConfiguration(ServerConfiguration const&) = delete;
  ServerConfiguration& operator=(ServerConfiguration const&) = delete;
};
```

An ABI problem

```
class DefaultServerConfiguration : public virtual ServerConfiguration
{
public:
...
virtual std::shared_ptr<Shell> the_shell();
...
virtual std::shared_ptr<DisplayLayout> the_shell_display_layout();
```

- •A flexible way to the configure system
- Almost every change caused an ABI break
- The vtable layout matters

The Mir server API and ABI

- libmirserver-dev rapidly evolving API
- Not designed for ABI stability
- Every release had ABI breaking changes
- When ABI breaks
- Downstream projects need rebuilding
- When API breaks
- Downstream projects need reworking

The cost: "interest payments"

- Releasing Mir means
- *Updating downstreams
- **-QtMir & Unity8**
- **Unity System Compositor**
- A silo containing downstreams
- Automated tests of downstreams
- Manual tests of full stack
- And triaging errors from multiple projects

Bad, but not bad enough?

- Releasing Mir is expensive
- Can't just release Mir code when ready
- Downstream projects need updates
- -Reviews and testing
- Test failures are not isolated to Mir
- It takes man-days effort and weeks elapsed

For Mir server projects

- Each and Every Mir release
- Need to be rebuilt and retested
- And probably updated
- Only possible if "owned" by Canonical

Mir clients

- Client applications can be:
- "Native" using the Mir client API directly
- **GTK3 GDK has a "Mir backend"**
- •Qt Qt has a "Mir backend"
- SDL SDL has a "Mir backend"
- Kodi Kodi has a "Mir backend"
- X11 using Xmir

Bad, but not bad enough?

- The server projects are Canonical's
- So we can change them "easily"
- There are "only a few"
- Client toolkits are not Canonical's
- So we can't change them "easily"
- There are a lot of client toolkits
- We don't break the client ABI or API

Debt reduction

- The developers have tried to reduce the cost
- By "unpublishing" unused APIs
- By replacing unstable ABIs in libmirserver
- Write a new API & deprecate old
- **Update downstream**
- Delete (or "unpublish") the old API

A more stable ABI

```
class Server
{
public:
...
 void wrap_shell(Wrapper<Shell> const& wrapper);
...
 void wrap_display_configuration_policy(
 Wrapper<DisplayConfigurationPolicy> const& wrapper);
```

Other Priorities

- •We've tried to reduce the cost but...
- We deliver new functionality
- We improve performance
- We support new hardware
- We fix bugs
- The result:
- As fast as we improved things
- other issues come along

"Elevating a system from chaos to order takes energy and conscious effort."

— Thomas Voss, 2016

"Friday Labs"

- **Canonical allows ½ day for approved "side projects"**
- So I made the case for tackling the Mir ABI
- Management were sceptical

"Friday Labs"

- Canonical allows ½ day for approved "side projects"
- So I made the case for tackling the Mir ABI
- Management were willing to let me try
- I started a "Mir Abstraction Layer" project

MirAL: Mir Abstraction Layer

- A separate project to "abstract" the Mir API
- Design the API with ABI stability in mind
- Narrow focus on Window Management

Window Management

- What is a "shell"?
- a.k.a. "Desktop Environment"
- KDE, Gnome, Awesome, Cinnamon, LXDE, ...
- **Controls**
- Where application windows appear
- What window states ("fullscreen", "restored", ...) mean
- Switching applications
- Other "chrome" (launchers, status, notifications)

MirAL: init()

- copied "example servers" from Mir
- And set up a new project to work in
- And immediately found packaging bugs in Mir
- Headers referenced, but not published
- Dependencies missed in pkg-config
- A "test framework" that wouldn't link

MirAL: init()

-and fixed them in my "day job"

MirAL: init()

- started refactoring the example code
- Focussed on Window Management
- **We had three styles**
- ∍"floating"
- -"tiling"
- □"fullscreen"
- Extracted commonality
- Mined abstractions

MirAL

MirAL: The Main Abstractions

- There were three principle roles
- A "basic window manager"
- **Generic behaviours and defaults**
- A "window management policy"
- Used by the manager
- The customization point
- And "window management tools"
- Used by the policy

MirAL

A look at code using MirAL

- The main() function
- •A "policy" class
- A bit of policy implementation

```
class CanonicalWindowManagerPolicy : public miral::WindowManagementPolicy
```

```
int main(int argc, char const* argv[])
  using namespace miral;
  SpinnerSplash spinner;
  return MirRunner{argc, argv}.run with(
 WindowManagerOptions
 add window manager policy<CanonicalWindowManagerPolicy>("canonical", spinner),
 add window manager policy<TilingWindowManagerPolicy>("tiling"),
 },
 display configuration options,
 QuitOnCtrlAltBkSp{},
 StartupInternalClient{"Intro", spinner}
 });
```

```
int main(int argc, char const* argv[])
 using namespace miral;
 std::function<void()> shutdown hook{[]{}};
 SpinnerSplash spinner;
 InternalClientLauncher launcher;
 ActiveOutputsMonitor outputs_monitor;
 WindowManagerOptions window managers
 add window manager policy<TitlebarWindowManagerPolicy>("titlebar", spinner, launcher, shutdown hook).
 add window manager policy<TilingWindowManagerPolicy>("tiling", spinner, launcher, outputs monitor),
 MirRunner runner{argc, argv};
 runner.add stop callback([&] { shutdown hook(); });
 auto const quit_on_ctrl_alt_bksp = [&](MirEvent const* event)
 if (mir event get type(event) != mir event type input)
 MirInputEvent const* input_event = mir_event_get_input_event(event);
 if (mir input event get type(input event) != mir input event type key)
 MirKeyboardEvent const* kev = mir_input_event_get_keyboard_event(input_event);
 if (mir keyboard event action(kev) != mir keyboard action down)
 MirInputEventModifiers mods = mir keyboard event modifiers(kev);
 if (!(mods & mir input event modifier alt) || !(mods & mir input event modifier ctrl))
 if (mir_keyboard_event_scan_code(kev) != KEY_BACKSPACE)
 return false:
 runner.stop();
 return true;
 Keymap config_keymap;
 DebugExtension debug extensions;
 return runner.run with(
 CommandLineOption{[&](std::string const& ) { },
 "desktop_file_hint", "Ignored for Unity8 compatibility", "miral-shell.desktop"},
 CursorTheme{"default"},
 window_managers,
 display_configuration_options,
 launcher.
 outputs monitor,
 config_keymap,
 debug_extensions,
 AppendEventFilter{quit on ctrl alt bksp},
 StartupInternalClient{"Intro", spinner},
 CommandLineOption{[&](std::string const& typeface) { ::titlebar::font file(typeface); },
 "shell-titlebar-font", "font file to use for titlebars", ::titlebar::font_file()}
 });
```

```
int main(int argc, char const* argv[])
  using namespace miral
  std::function<void()>
  SpinnerSplash spinner
 int main(int argc, char const* argv[])
  InternalClientLauncher
  ActiveOutputsMonitor o
  WindowManagerOptions w
 add window man
 using namespace miral;
 add window man
 std::function<void()> shutdown_hook{[]{}};
  MirRunner runner{argc
  runner.add stop callba
 SpinnerSplash spinner;
  auto const quit_on_ctr
 if (mir event
 InternalClientLauncher launcher:
 return fal
 MirInputEvent
 if (mir input
 ActiveOutputsMonitor outputs monitor;
 return fal
 MirKeyboardEve
 WindowManagerOptions window_managers
 if (mir keyboa
 return fal
 MirInputEventM
 if (!(mods & n
 return fal
 add_window_manager_policy<TitlebarWindowManagerPolicy>(
 if (mir_keyboa
 return fal
 "titlebar", spinner, launcher, shutdown_hook),
 runner.stop()
 return true;
 add window manager policy<TilingWindowManagerPolicy>(
  Keymap config_keymap;
  DebugExtension debug
  return runner.run_with
 "tiling", spinner, launcher, outputs monitor),
 CommandLineOp
 CursorTheme{"d
 window_manager
 MirRunner runner{argc, argv};
 display_configu
 launcher.
 runner.add stop callback([&] { shutdown hook(); });
 outputs monito
 config_keymap,
 debug_extension
 AppendEventFilter{quit_on_ctrt_ait_bksp},
StartupInternalClient{"Intro", spinner},
 CommandLineOption{[&](std::string const& typeface) { ::titlebar::font file(typeface); },
 "shell-titlebar-font", "font file to use for titlebars", ::titlebar::font file()}
 });
```

```
auto const quit_on_ctrl_alt_bksp = [&](MirEvent const* event)
 if (mir event get type(event) != mir event type input)
usi
 return false:
Spi
 auto const input event = mir event get input event(event);
 if (mir input event get type(input event) != mir input event type key)
 return false:
run
 auto const kev = mir input event get keyboard event(input event);
 if (mir keyboard event action(kev) != mir keyboard action down)
 return false:
 MirInputEventModifiers mods = mir keyboard event modifiers(kev);
 if (!(mods & mir input event modifier alt) ||
 !(mods & mir input event modifier ctrl))
 return false:
 if (mir keyboard event scan code(kev) != KEY BACKSPACE)
 return false:
 runner.stop();
 return true;
 };
```

```
Keymap config keymap;
int main(int argc,
 DebugExtension debug extensions:
  using namespace
  std::function<vo
  SpinnerSplash sp
 return runner.run with(
  InternalClientLa
  ActiveOutputsMor
  WindowManagerOpt
 CommandLineOption{[&](std::string const& ) { },
 add wind
 add wind
 "desktop file hint",
  MirRunner runner
  runner.add stop
 "Ignored for Unity8 compatibility",
  auto const quit_
 "miral-shell.desktop"},
 if (mir
 retu
 MirInpu
 CursorTheme{"default"},
 if (mir
 retu
 window managers,
 MirKeybo
 if (mir
 display configuration options,
 retu
 MirInput
 if (!(mc
 launcher.
 retu
 if (mir
 outputs monitor,
 retu
 runner.s
 config keymap,
 return
  Keymap config_ke
 debug extensions,
  DebugExtension
  return runner.ru
 AppendEventFilter{quit on ctrl alt bksp},
 Command
 StartupInternalClient{"Intro", spinner},
 CursorT
 window m
 CommandLineOption{[&](std::string const& typeface)
 display
 launche
 { ::titlebar::font file(typeface); },
 outputs
 config
 "shell-titlebar-font".
 debug_e:
 AppendE
 Startup
 "font file to use for titlebars", ::titlebar::font file()}
 Commandl
 });
 });
```

The Kiosk main()

```
int main(int argc, char const* argv[])
 SwSplash splash;
 CommandLineOption maximise roots{
 [&](bool maximize root windows)
 { KioskWindowManagerPolicy::maximize root windows = maximize root windows; },
 "kiosk-maximize-root-windows",
 "Force root windows to maximized".
 KioskWindowManagerPolicy::maximize root windows};
 CommandLineOption startup only{
 [&](bool startup only)
 { KioskAuthorizer::startup only = startup only; },
 "kiosk-startup-apps-only",
 "Only allow applications to connect during startup",
 KioskAuthorizer::startup only};
 return MirRunner{argc, argv}.run with(
 {
 set window management policy<KioskWindowManagerPolicy>(splash),
 SetApplicationAuthorizer<KioskAuthorizer>{splash},
 Keymap{},
 maximise roots,
 startup only,
 StartupInternalClient{"Intro", splash}
 });
```

The Kiosk Policy

```
class KioskWindowManagerPolicy : public CanonicalWindowManagerPolicy
public:
 KioskWindowManagerPolicy(WindowManagerTools const& tools, SwSplash const&);
 void advise focus gained(WindowInfo const& info) override;
 virtual void advise new window(WindowInfo const& window info) override;
 bool handle_keyboard_event(MirKeyboardEvent const* event) override;
 bool handle touch event(MirTouchEvent const* event) override;
 bool handle_pointer_event(MirPointerEvent const* event) override;
 static std::atomic<bool> maximize root windows;
private:
 SwSplash const splash;
```

The Kiosk implementation

```
bool KioskWindowManagerPolicy::handle touch event(MirTouchEvent const* event)
 auto const count = mir touch event point count(event);
 long total x = 0;
 long total y = 0;
 for (auto i = 0U; i != count; ++i)
 total x += mir touch event axis value(event, i, mir touch axis x);
 total y += mir touch event axis value(event, i, mir touch axis y);
 Point const cursor{total x/count, total y/count};
 tools.select active window(tools.window at(cursor));
 return false;
```

Shells based on MirAL

- •miral-shell
- The traditional "floating" example
- miral-shell --window-manager tiling
- An example of a different WM policy
- •miral-kiosk
- Very basic WM for simple requirements

MirAL: An ABI Stable Design

- Avoiding
- exposing data layout that might change
- virtual functions tables that might change
- Using
- Cheshire Cat (a.k.a. Pimpl) idiom
- Wrapping Mir types with focussed wrappers

A struct Mir exposes

```
struct SurfaceSpecification
{
 bool is_empty() const;

 optional_value<geometry::Width> width;
 optional_value<geometry::Height> height;
 optional_value<MirPixelFormat> pixel_format;
 optional_value<std::string> name;
...
};
```

A struct Mir exposes

```
struct SurfaceSpecification
{
 bool is_empty() const;

 optional_value<geometry::Width> width;
 optional_value<geometry::Height> height;
 optional_value<MirPixelFormat> pixel_format;
 optional_value<std::string> name;

...

 optional_value<MirShellChrome> shell_chrome;
 optional_value<MirPointerConfinementState> confine_pointer;
 optional_value<std::shared_ptr<graphics::CursorImage>> cursor_image;
 optional_value<StreamCursor> stream_cursor;
};
```

A "struct" MirAL exposes

```
struct WindowInfo
 WindowInfo():
 WindowInfo(Window const& window, WindowSpecification const& params);
 ~WindowInfo():
 explicit WindowInfo(WindowInfo const& that);
 WindowInfo& operator=(WindowInfo const& that);
 bool can be active() const;
 bool can morph to(MirWindowType new_type) const;
 auto name() const -> std::string;
 void name(std::string const& name);
 auto type() const -> MirWindowType;
 void type(MirWindowType type);
private:
 struct Self:
 std::unique_ptr<Self> self;
```

Preserving ABI

- Functions
- Adding is OK
- Removing breaks ABI
- Changing parameter lists breaks ABI
- Renaming dubious

- Types
- Adding is OK
- Removing breaks ABI
- Changing layout breaks
 ABI
- Adding virtual functions dubious
- Renaming dubious

Renaming functions

```
#include <mir/version.h>
#define MIRAL_FAKE_OLD_SYMBOL(old_sym, new_sym)\
 extern "C" attribute__((alias(#new_sym))) void old_sym();
#define MIRAL FAKE NEW SYMBOL(old sym, new sym)\
 extern "C" attribute ((alias(#old sym))) void new sym();
#if (MIR_SERVER_VERSION >= MIR_VERSION_NUMBER(0, 26, 0))
 #define MIRAL BOTH_VERSIONS(old_sym, new_sym)\
 MIRAL FAKE OLD SYMBOL(old sym, new sym)
#else
 #define MIRAL BOTH VERSIONS(old sym, new sym)\
 MIRAL FAKE NEW SYMBOL(old sym, new sym)
```

Renaming functions

```
#include <mir/version.h>
#define MIRAL FAKE OLD SYMBOL(old_sym, new_sym)\
 extern "C" attribute ((alias(#new sym))) void old sym();
#define MIRAL FAKE NEW SYMBOL(old sym, new sym)\
 extern "C" attribute ((alias(#old sym))) void new sym();
#if (MIR SERVER VERSION >= MIR VERSION NUMBER(0, 26, 0))
 #define MIRAL BOTH VERSIONS(old_sym, new_sym)\
MIRAL BOTH VERSIONS(
 ZNK5miral10WindowInfo12can morph toE14MirSurfaceType,
 ZNK5miral10WindowInfo12can morph toE13MirWindowType)
bool miral::WindowInfo::can morph to(MirWindowType new type) const
```

Maintaining layout

```
class Keymap
public:
 Keymap();
 /// Specify a keymap.
 explicit Keymap(std::string const& keymap);
 /// Specify a new keymap.
 void set_keymap(std::string const& keymap);
 ~Keymap();
 Keymap (Keymap const& that);
 auto operator=(Keymap const& rhs) -> Keymap&;
 void operator()(mir::Server& server) const;
private:
 struct Self;
 std::shared ptr<Self> self;
```

```
class WindowManagementPolicy
public:
 /// before any related calls begin
 virtual void advise begin();
 /// after any related calls end
 virtual void advise end();
 virtual auto place new window(
 ApplicationInfo const& app info,
 WindowSpecification const& requested specification) -> WindowSpecification = 0;
 virtual void handle window ready(WindowInfo& window info) = 0;
 virtual void handle modify window(WindowInfo& window info, WindowSpecification const& modifications) = 0;
 virtual void handle raise window(WindowInfo& window info) = 0;
 virtual bool handle keyboard event(MirKeyboardEvent const* event) = 0;
 virtual bool handle touch event(MirTouchEvent const* event) = 0;
 virtual bool handle pointer event(MirPointerEvent const* event) = 0;
 virtual void advise new app(ApplicationInfo& application);
 virtual void advise delete app(ApplicationInfo const& application);
 virtual void advise new window(WindowInfo const& window info);
 virtual void advise focus lost(WindowInfo const& window info);
 virtual void advise focus gained(WindowInfo const& window info);
 virtual void advise state change(WindowInfo const& window info, MirWindowState state);
 virtual void advise move to(WindowInfo const& window info, Point top left);
 virtual void advise resize(WindowInfo const& window info, Size const& new size);
 virtual void advise delete window(WindowInfo const& window info);
 virtual void advise raise(std::vector<Window> const& windows);
 virtual auto confirm inherited move(WindowInfo const& window info, Displacement movement) -> Rectangle = 0;
 virtual ~WindowManagementPolicy() = default;
 WindowManagementPolicy() = default;
 WindowManagementPolicy(WindowManagementPolicy const&) = delete;
```

```
class WindowManagementPolicy
{
public:
 /// before any related calls begin
 virtual void advise_begin();

/// after any related calls end

virtual void advise_adding_to_workspace(
 std::shared_ptr<Workspace> const& workspace,
 std::vector<Window> const& windows);

virtual void advise_removing_from_workspace(
 std::shared_ptr<Workspace> const& workspace,
 std::vector<Window> const& windows);
```

```
virtual void advise_focus_gained(WindowInfo const& window_info);
virtual void advise_state_change(WindowInfo const& window_info, MirWindowState state);
virtual void advise_move_to(WindowInfo const& window_info, Point top_left);
virtual void advise_resize(WindowInfo const& window_info, Size const& new_size);
virtual void advise_delete_window(WindowInfo const& window_info);
virtual void advise_raise(std::vector<Window> const& windows);
virtual auto confirm_inherited_move(WindowInfo const& window_info, Displacement movement) -> Rectangle = 0;

virtual ~WindowManagementPolicy() = default;
WindowManagementPolicy() = default;
WindowManagementPolicy(WindowManagementPolicy const&) = delete;
WindowManagementPolicy& operator=(WindowManagementPolicy const&) = delete;
```

```
class WindowManagementPolicy
public:
 class WorkspacePolicy
 public:
 virtual void advise_adding_to_workspace(
 std::shared_ptr<Workspace> const& workspace,
 std::vector<Window> const& windows);
 virtual void advise removing from workspace(
 std::shared ptr<Workspace> const& workspace,
 std::vector<Window> const& windows);
 virtual ~WorkspacePolicy() = default;
 WorkspacePolicy() = default;
 WorkspacePolicy(WorkspacePolicy const&) = delete;
 WorkspacePolicy& operator=(WorkspacePolicy const&) = delete;
```

WindowManagementPolicy() = default;

WindowManagementPolicy(WindowManagementPolicy const&) = delete;

```
class WindowManagementPolicy
  class WorkspacePolicy
  public:
 virtual void advise adding to workspace(
 std::shared_ptr<Workspace> const& workspace,
 std::vector<Window> const& windows);
 virtual void class TitlebarWindowManagerPolicy : std::sha
 public miral::CanonicalWindowManagerPolicy,
 std::vec
 public miral::WorkspacePolicy
 virtual ~Wor
 WorkspacePol
 WorkspacePolicy(WorkspacePolicy const&) = delete;
 WorkspacePolicy& operator=(WorkspacePolicy const&) = delete;
  Virtual ~WindowManagementPolicy() = default;
  WindowManagementPolicy() = default;
```

WindowManagementPolicy(WindowManagementPolicy const&) = delete;

```
auto find workspace policy(unique ptr<WindowManagementPolicy> const& policy)
> WorkspacePolicy*
 WorkspacePolicy* result = dynamic cast<WorkspacePolicy*>(policy.get());
 if (result)
 return result:
 static WorkspacePolicy null workspace policy;
 return &null workspace policy;
BasicWindowManager::BasicWindowManager(
 FocusController* focus_controller,
 shared ptr<DisplayLayout> const& display layout,
 shared ptr<PersistentSurfaceStore> const& persistent surface store,
 WindowManagementPolicyBuilder const& build) :
 policy(build(WindowManagerTools{this})),
 workspace policy{find workspace policy(policy)}
```

ABI stability

- Checking
- Semi-automated update of linker script
- debian/libmiral.symbols
- abidiff
- Maintaining
- Discipline
- Toolchain tricks

Concept Proven

- MirAL
- Has stable ABI
- Should be usable outside Canonical
- Supports writing a "shell" or "Desktop Enviroment"
- Works on desktop, tablet, phone or IOT
- Comes with worked examples

Repurposing MirAL

- "at work" we started thinking about desktop
- Need to consolidate basic window management
- There's a lot of stuff all shells need
- •Unity8 is the "wrong place"
- Should be somewhere useful to all Mir servers
- This was a job for MirAL

A bit more about QtMir

- •QtMir is an adapter between Qt and Mir
- Used by Unity8
- Might be usable by other Qt based shells
- •We needed to migrate QtMir to use MirAL
- While not stopping QtMir development

Unity8/QtMir and MirAL

Unity8/QtMir on MirAL (goal)

MirAL became my "day job"

- •We copied the QtMir source into MirAL
- We set about
- Removing Mir dependencies and using MirAL
- Using MirAL window management with Qt
- Testing and fixing MirAL window management
- Keeping our QtMir copy in step
- •We proved the concept

Unity8/QtMir on MirAL (actual)

Unity8/QtMir on MirAL (work in progress)

Reversal of roles

- Instead of QtMir code in MirAL
- We have "namespace miral" code in QtMir
- Functionality that belongs in libmiral
- But we need experience
- before committing to API & ABI

Shells based on MirAL

- Unity8
- "convergent" shell for...
- -desktop
- Phone & tablet
- •miral-kiosk
- **▶**Very basic WM for...
- Dragonboard
- -Raspberry Pi
- **₄IOT**

Shells based on MirAL

- •Unity8
- "convergent" shell for...
- desktop
- Phone & tablet
- •miral-kiosk
- **▶**Very basic WM for...
- Dragonboard
- Raspberry Pi
- **⊸IOT**

- miral-shell
- The canonical example
- Testing toolkits
- miral-shell --window-manager tiling
- Demonstrate a different WM policy

Reduced debt

- MirAL releases
- A few hours work
- Within a day elapsed
- No "downstreams" in the silo
- Can deliver features often
- •Mir releases only need MirAL in the silo

MirAL and toolkits

- Thinking about desktop also means toolkits
- qtubuntu, gtk-mir, SDL2, ...
- These hadn't been proven against a real Mir server
- MirAL had the necessary support
- This was another job for MirAL

Using MirAL to test window management

- \$ sudo apt install miral-examples
- \$ miral-app --window-management-trace
- \$ <toolkit based app>
- \$ sudo apt install xmir
- \$ miral-xrun <X11 based app>

Using MirAL to develop shells

- \$ sudo apt install libmiral-dev
- \$ pkg-config --cflags miral

- •A "shell" or "desktop environment"
- That works on desktop, phone or IOT
- That works with GTK++, Qt and SDL applications
- That works with Xmir

An unintended spin-off

- •libmirclientcpp-dev
- A C++ wrapper for the Mir client API
- **RAII**
- Function chaining

Summary

- •We incurred technical debt
- It didn't solve itself
- But with a bit of imagination we found a way
- Hopefully you found this useful

The MirAL Story

https://launchpad.net/miral

http://voices.canonical.com/tag/miral/

alan@octopull.co.uk