xmonad A Haskell Success Story

Brent Yorgey

March 22, 2008 FringeDC

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

What is xmonad?

xmonad is a:

- minimalistic,
- tiling
- window manager
- for X.

Original authors: Spencer Janssen, Don Stewart, and Jason Creighton.

Features

- multiple workspaces
- mouse optional
- multi-display (Xinerama) support
- small, fast, and stable
- recommended by four out of five plush penguins

What makes xmonad unique?

Demo: basic xmonad features

Demo!

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

Low barriers to use

settreent :: Murkspacetd -> String

Switching to xmonad is easy:

- friendly user community
- tons of documentation

Unfortunately at the present time, the current layout and window title are not shown, and there is no way to incorporate the xishown above with consistences they. Hopefully this will change soon. **Build your own formatter** demonstrated to the state of the Format the current status using the supplied pretty-printing format, and write it to stdout dynamics ordering ... P ... X String The same as an accountment except it simply returns the status as a formatted string without actually printing it to stdout, to a The PP type allows the user to customize the formatting of status information. Constructors ppCurrent | | Vorkspeceld -> String how to print the tag of the currently focused workspace ppWintble :: Workspaceld -> String how to print tags of visible but not focused workspaces (kinerama only) politides :: MorkspaceId -> String how to print tags of hidden workspaces which contain windows ppliddentwindows | Norkspaceld -> String | how to print tags of empty hidden workspaces.

format to be applied to tags of urgent workspaces. NOTE that pargent is applied in

```
It could refer to either 'NonadReader', imported from Monad at
 Monad/Util/CustomKeys.hs:21:0-12
 or 'MonadReader', imported from Control Monad Reader a
 XMonad/Util/CustowKeys.hs:22:0-26
 Uhile building xwond-contrib-0,6
 sharadg; did you build xmonad from darcs?
 nope. I downloaded the the source
 and xnonad-contrib too?
 I have copied someone else xmonad.hs and placed it in $HOME/.xmonad/
 something weird with LayoutClass and KConfigs, I need to pass around a config. I
 thought (LawoutClass I a) => XConfig I would work.
 shepheb) but I get "Could not deduce (LayoutClass I a) from the context (LayoutClass I a1)
and xmonad-contrib.. released sources were checked many times, so I don't believe
 they contain such error
 runhaskell Setup.lhs configure
 Configuring xmonad-contrib-0.6...
 sharadg> /home/sharadg/.ghc/i386-linux-6,6,1/package.conf;
 dar-adg/ /note/sharadg/,gnt/1000 1100 00011 policy dar-adg/ (sharadg/ Cabal-1,2,3,0, ntl-1,1,0,0, xmonad-0,6
 97, nomad, chalmers, se] has quit [Read error
 Feuerbach) shepheb; it's wrapped into Layout, what do you want to do?
 Feuerbach) sharadq; try to clean and 'rurhaskell Setup.lhs configure --user
 Feuerbach> sharadg; you have both user and system xmonad=0.6 installed. Are you sure about
 where do both come from?
 Feuerbach can be version mix there...
 -I- warzelbarzel [n=frederic@o5R113C1B.dip.t-dialin.net] has joined formed
 pach> hi wurzelburzel
 h [imthinquat@wireless-64.fi.muni.cz] has joined #xmonad
 real) what is the best way to display the time and date in my dzen bar?
 urzellurzel) I just wrote a small script that executes a second dzen bar in the right corner
 over the normal one
 🔛 hww I think I did a global install .. rewoved that
 Jorday Tea 1 Toffer 1 and a green course
probable warefulneral; search deem's wild; 1;
probable warefulneral; search deem's wild; 2;
probable warefulneral;
probable to "alt + shift + q", only the xmonad bar disappears, xmonad stops
presponding, but the second deem bar is still there
presponding, but the second deem bar is still there
presponding, but the second deem bar is still there
 Fewerback; It's related in the way how xwonad displays something, how can I pipe
the date into the normal xwonad displays something, how can I pipe
the date into the normal xwonad dzen2 standard bar?
```

Secret sauce: Haskell

- Written in Haskell
- Easy to customize

Haskell (2)

100% Pure* Functional Programming

No artificial flavors, references, continuations or global side-effects. IO, state and related features provided in controlled monadic contexts. Users must ensure that monads obey all relevant equational laws. Programmer's use of unsafePerformIO voids any and all warranties.

Secret sauce: Haskell

- Written in Haskell
- Easy to customize
 - ...in Haskell

100% Pure* Functional Programming

No artificial flavors, references, continuations or global side-effects. IO, state and related features provided in controlled monadic contexts. Users must ensure that monads obey all relevant equational laws. Programmer's use of unsafePerformIO voids any and all warranties.

Secret sauce: Haskell

- Written in Haskell
- Easy to customize
 - ...in Haskell
 - ...by users who don't know Haskell!

Haskell 100% Pure* **Functional**

Programming

No artificial flavors, references, continuations or global side-effects. IO, state and related features provided in controlled monadic contexts. Users must ensure that monads obey all relevant equational laws. Programmer's use of unsafePerformIO voids any and all warranties.

An unsolicited quote

I may not know much (really, any) Haskell itself, but employing it as a "configuration language" is certainly far easier than anyone might give it credit. . . . the modules are perhaps the best bit of documentation I've seen in any code, ever. Additionally, you get a free IRC room full of other xmonad users who are always more than willing to point you in the right direction

```
— Will Farrington (wfarr), March 16, 2008
http://dev.compiz-fusion.org/~wfarr/viewpost?id=5
```

xmonad: Haskell gateway drug!

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

What is Haskell?

- born in 1987
- named for the logician Haskell Curry
- research language, but also practical
- increasingly popular!
- functional, strongly typed, pure, lazy

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

Haskell is declarative

- names bind to values
- no mutation

$$n = 6$$

Haskell is declarative

- names bind to values
- no mutation

$$n = 6$$

 $n = 7$ — ERROR

Haskell has strong static typing

- every value has a type
- types cannot be mixed
- types checked at compile time

```
'x' :: Char
5 :: Integer
"xmonad" :: String — [Char]
[3,5,6] :: [Integer]
not :: Bool —> Bool
safeHead :: [a] —> Maybe a
```

Haskell has user-defined algebraic data types

Example

```
data Color = Red | Green | Cerulean
data List a = Nil | Cons a (List a)
data Tree a = Empty | Node a (Tree a) (Tree a)
```

Haskell is functional

- data-oriented, not control-oriented
- first-class functions

Haskell is lazy

- expressions not evaluated until needed
- enables optimization, computing with infinite data structures

```
> take 10 [1..]
[1,2,3,4,5,6,7,8,9,10]
> let fibs = 0 : 1 : zipWith (+) fibs (tail fibs)
> take 15 fibs
[0,1,1,2,3,5,8,13,21,34,55,89,144,233,377]
```

Core idea: types tell you all you need to know

- output depends only on input
- no "side effects"

Core idea: types tell you all you need to know

- output depends only on input
- no "side effects"

```
f :: Int -> Int
```

Core idea: types tell you all you need to know

- output depends only on input
- no "side effects"

```
f :: Int -> Int
-- BAD:
f n = getTemperature + n
```

Core idea: types tell you all you need to know

- output depends only on input
- no "side effects"

```
f :: Int -> Int
--- ALSO BAD:
f n = releaseEvilMonkeys; return (n+2)
```

Core idea: types tell you all you need to know

- output depends only on input
- no "side effects"

```
f :: Int -> Int

-- much better!

f n = (n^2 + 1) * 2
```

Advantages of purity

easier to reason about and safely transform programs

$$f \times = foo \times + bar (foo \times)$$

 $g \times = y + bar y$
 $where y = foo \times$

- easier to test
- makes laziness possible

But we want effects!

- ultimate purpose of programs is to have effects!
- programs with no effects just "make the box get hot"
- need a way to separate effectful from pure code. . .

Solution: monads!

- concept from category theory
- warm and fuzzy
- basic idea: computations which can be composed to form larger computations
- one application: represent computations which may have side effects when run (IO monad)

Solution: monads!

 type system separates values from computations which produce values (and may have side effects!)

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

The xmonad core

- appropriate, specific data structures to hold state
- pure operations to manipulate data structures
- invariant properties of operations specified with QuickCheck
- custom X monad (IO + WM state + configuration) to encapsulate side-effecting operations

The xmonad core

Testing with QuickCheck

- properties verified with random data
- HPC ensures code coverage
- xmonad core correct with high probability!

```
-- shifting focus is trivially reversible
prop_focus_left (x :: T) = (focusUp (focusDown x)) == x
prop_focus_right (x :: T) = (focusDown (focusUp x)) == x
-- focus master is idempotent
prop_focusMaster_idem (x :: T) =
 focusMaster x == focusMaster (focusMaster x)
```

Purity FTW!

- way more purity than you think
- separating pure/impure ⇒ big win in specification and testing
- future xmonad work: test impure parts by swapping in pure IO replacement!

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

Configuring xmonad

- configuration goes in \$HOME/.xmonad/xmonad.hs
- xmonad.hs is a Haskell program!
- "write your own window manager" using the provided xmonad libraries
- don't let the power go to your head

Demo: configuring xmonad

Demo!

Outline

- 1 xmonad
 - Introduction to xmonad
 - What makes xmonad unique?
- 2 Haskell
 - Introduction to Haskell
 - What makes Haskell unique?
- 3 xmonad + Haskell = \heartsuit
 - The xmonad core: purity to the rescue!
 - Configuring xmonad: Write Your Own Window Manager
 - Extending xmonad: by the power of Haskell!

Haskell: win for modularity

- Haskell functional & pure ⇒ easy to make xmonad very modular
- xmonad core very small (just over 1K LOC)
- most interesting functionality is in the extension library!

xmonad-contrib extension library

- huge library of extensions (118 modules, over 6500 LOC)
- \blacksquare contributions from \sim 60 different authors

Accordion Anneal AppendFile Arossato Circle Combo Commands Configuring ConstrainedResize CopyWindow CustomKeys CycleSelectedLayouts CycleWS Decoration DecorationMadness DeManage Developing Directory DirExec Dishes Dmenu Doc Dons DragPane Droundy DwmPromote DwmStyle DynamicLog DynamicWorkspaces Dzen Email EwmhDesktops Extending EZConfig FindEmptyWorkspace FlexibleManipulate FlexibleResize FloatKevs FocusNth Fontc Grid HintedTile IM Input Invisible Layout LayoutCombinators LayoutHints LayoutModifier LayoutScreens Loggers MagicFocus Magnifier Man ManageDocks ManageHelpers Maximize Mosaic MosaicAlt MouseGestures MouseResize MultiToggle Named NamedWindows NoBorders NoBorders PerWorkspace PerWorkspaceKeys Promote Prompt Reflect ResizableTile ResizeScreen Roledex RotSlaves RotView Run Scratchpad ScratchWorkspace Search SetWMName Shell ShowWName SimpleDate SimpleDecoration SimpleFloat Simplest SinkAll Sjanssen Spiral Square Ssh Submap SwapWorkspaces TabBarDecoration Tabbed TagWindows Theme Themes ThreeColumns Timer ToggleLavouts TwoPane UpdatePointer UrgencyHook Warp Window WindowArranger WindowBringer WindowGo WindowNavigation WindowProperties Workspace WorkspaceCompare WorkspaceDir XMonad XPropManage XSelection XUtils

Demo: extending xmonad

Demo!

Summary

- xmonad's success due in large part to Haskell
- purity makes testing easy!
- Haskell as configuration language makes configuring/extending xmonad fun
- try it, you'll like it...

Want to learn more Haskell?

- #haskell IRC channel on freenode.net
 (http://haskell.org/haskellwiki/IRC_channel)
- Some tutorials:
 - http://en.wikibooks.org/wiki/Haskell
 - http://darcs.haskell.org/yaht/yaht.pdf
- Haskell wiki: http://www.haskell.org/

Want to try xmonad?

- xmonad web page, with downloads, tutorials, and documentation: http://xmonad.org
- #xmonad IRC channel on freenode.net

