Design and Implementation of XMonad

A Tiling Window Manager

Don Stewart

Spencer Janssen

dons@galois.com

sjanssen@cse.unl.edu

XMONAD

A tiling window manager for X

- → Automates window placement
- → Tiles windows across screen to maximise screen use
- → Mouse is optional
- → Written, configured and extensible in Haskell
- → Full multi-display/Xinerama support
- → Fast, small, stable
- → Active dev and user community
- → Cool logo

Goal: productivity!

WE'VE BEEN KICKING AROUND THIS IDEA FOREVER

```
03.10.27:08:04:35
 <shapr> where would I start with a Haskell window manager?
04.05.23:20:35:27
 <platypus> is there a window manager written with haskell ?
04.06.02:10:05:31
 <shaleh> thinking about maybe a haskell based window manager
04.08.30:07:18:57
 * phubuh is investigating writing a window manager with hsx11
05.04.27:14:33:50
 <shapr> So, any haskell window managers?
05.12.31:02:01:06
 <twb> is there an X window manager written in haskell?
06.09.07:14:48:21
 <Deformative-II> So would haskell make a good window manager?
06.10.11:23:57:00
 <lispy> Smokey': oh, write a purely haskell window manager
06.12.29:23:28:25
 <dylan> xcb + haskell = 100 line window manager? :)
```

LET'S DO THIS!

About time we did something about this.

LET'S DO THIS!

COMPARISON TO SIMILAR PROJECTS

	code	comments	language
metacity	≫ 50k		С
ion	20k	7k	С
ratpoison	13k		С
larswm	6k	1.3k	С
wmii	6k	1k	С
dwm	1.5k	0.2k	С
xmonad 0.2	0.5k	0.7k	Haskell

Seems reasonably typical result for a Haskell project.

HISTORY OF THE PROJECT

Reliability is a guiding principle: makes Haskell look good

HISTORY OF THE PROJECT 6

KEEPING FIT

Refactor!

Lines of code tracking a useful heuristic:

- → Code smell: bloat probably means something is wrong
- → When to start refactoring

Proportion of patches authored in xmonad core

amonad devs

A distributed, online core team

Proportion of patches in extension library

Much larger extension hacking community: unexpected, but critical!

ACTIVE COMMUNITY

Around 150 on the mailing list, 70 on the IRC channel.

Developers and users freely intermix. Users become developers.

Explicit effort to build a friendly culture, as non-Haskellers arrive

ACTIVE COMMUNITY 10

First Haskell project to really use the blogosphere?

- 1. * xmonad 0.3: a tiling window manager in Haskell: now with floating layers and improved
 - 49 points posted 5 days ago by dons 9 comments
- 2. A How to Install Xmonad on Gentoo (awmf.blogspot.com)
 - ♣ 0 points posted 1 month ago by MarlonBraindo 3 comments
- 3. * xmonad: a success for pure functional data and QuickCheck (cgi.cse.unsw.edu.au)
 - 48 points posted 3 months ago by alpheccar 3 comments
- 4. * xmonad 0.2: tiling window manager, based on a Zipper structure, in Haskell (haskell.org \$\infty\$ 30 points posted 3 months ago by dons 7 comments
- Haskell: Preconditions on XMonad (neilmitchell.blogspot.com)
 - 7 points posted 3 months ago by linuxer comment
- 6. * XMonad's StackSet Module Will Never Crash From a Pattern Match Error. (neilmitchell.blo
 - 29 points posted 4 months ago by llimllib comment
- Haskell Weekly News: New GHC, Xmonad, DisTract, Jobs, Libraries, User Groups! (seq
 - 21 points posted 4 months ago by dons 7 comments
- 8. * xmonad 0.1: a tiling window manager (article.gmane.org)
 - 42 points posted 4 months ago by signssen 10 comments
- 9. * xmonad: a lightweight X11 window manager in <400 lines of Haskell (xmonad.org)
 - ₹ 102 points posted 5 months ago by asb 55 comments

ACTIVE COMMUNITY 11

WE HAVE FANS.. AND NOT ALL OF THEM IN THIS ROOM!

"xmonad fits right into how I think window managers should be"

"xmonad is easily the fastest and has the smallest memory footprint I have found yet."

"Suspiciously I relate to any software written in the "exotic" languages of programming. Usually either break is obtained or memory gorges much. But here everything is written on the fashionable nowadays Haskell, very rapid and memory it does not gorge." (Russian)

Break down stereotypes!

WRITING A WINDOW MANAGER IN HASKELL

Pure models of impure systems

THE PURE MODEL: A ZIPPER OF WINDOW STACKS

Step 1: Model your effectful program with purely functional data

Step 2: Find a natural api for it with QuickCheck

Step 3: Compile it and profit

- → A cursor into a list of workspaces (Huet's zipper for lists)
- → Each workspace is a cursor into a list of windows
- → Small, orthogonal set of operations on this structure

STACKSET

The core of xmonad is a simple window manager model

The right structure makes the code smaller, faster and safer Keep all logic in polymorphic, pure code! Don't be tempted by the outside world.

STACKSET

MAPPING WORKSPACES TO MULTIPLE SCREENS

Obvious mapping to multi-display support. Unusual for tiling window managers!

Workspaces either 'current', 'visible' or 'hidden'.

A WINDOW MANAGER API

```
new :: Int -> StackSet a
peek :: StackSet a -> Maybe a
index :: StackSet a -> [a]
insert :: a -> StackSet a -> StackSet a
delete :: a -> StackSet a -> StackSet a

focusLeft, focusRight :: StackSet a -> StackSet a
```

QuickCheck provided tool support to find the "axiomatic" window manager API: primitives were easier to identify when they had good QC properties

A WINDOW MANAGER API

Modifying a StackSet: Shifting focus

Shift focus one window 'up' the stack (just move the cursor):

Guaranteed non-empty in the type.

Simplicity of implementation often corresponded to simpler semantics, and a more intuitive user interface.

THE TYPE OF INTERACTIVE APPLICATIONS

xmonad has the usual type for a stateful, interaction app:

Carries around the window manager state and configuration values Strong separation of X server calls from internal stuff.

Key logic in pure, QuickCheck Haskell, confirmed with HPC

MODIFYING THE REAL WORLD

Pure model-view-controller stuff: receive events, updated a model, render back to the X server:

windows is our thin monadic skin, rendering the model in X

CONFIGURATION

Use a first class language for first class configuration

CONFIGURATION 22

CONFIG.HS: THE HASKELL TROJAN HORSE

We decided to be fundamentalists: configuration files will be Haskell only.

```
modMask :: KeyMask
modMask = mod1Mask

borderWidth :: Dimension
borderWidth = 1

defaultLayouts :: [Layout Window]
defaultLayouts = [ full, tiled, mirror tiled ]
```

This was a big win: when you can bind window manager events to user-written Haskell code, you jump way up the power spectrum.

Type safe, expressive config files!

EMERGENT EXTENSION COMMUNITY

- → People started sending each other config files.
- → ... and asking for their favourite hack to be included
- → Core devs grumbled
- → And stuck them all in a darcs repo in the corner
- → Then Andrea haddock-ised them
- → And we published them on xmonad.org..

We didn't know what we were getting in to...

\$ cd XMonadContrib

\$ 1s

Accordion.hs DynamicWorkspaces.hs

Mosaic.hs SshPrompt.hs

Anneal.hs Dzen.hs

NamedWindows.hs Submap.hs

Circle.hs FindEmptyWorkspace.hs

NoBorders.hs SwitchTrans.hs

Combo.hs FlexibleManipulate.hs

README Tabbed.hs

Commands.hs FlexibleResize.hs

Roledex.hs ThreeColumns.hs

CopyWindow.hs FloatKeys.hs

RotSlaves.hs TwoPane.hs

CycleWS.hs FocusNth.hs

RotView.hs ViewPrev.hs

DeManage.hs HintedTile.hs

RunInXTerm.hs Warp.hs

Decoration.hs LICENSE

SetWMName.hs WorkspaceDir.hs

DirectoryPrompt.hs LayoutHelpers.hs

ShellPrompt.hs

XMonadPrompt.hs

Dmenu.hs

LayoutHints.hs

SimpleDate.hs

XPrompt.hs

DragPane.hs

LayoutScreens.hs

SimpleStacking.hs

_darcs

DragPane.hs~

MagicFocus.hs

SinkAll.hs

scripts

DwmPromote.hs

Magnifier.hs

Spiral.hs

tests

DynamicLog.hs

MetaModule.hs

Square.hs

Harder to maintain discipline in the contrib library, but purity, haddock, public review are helping.

Idea: publish HPC coverage for extension modules in public: shame authors into testing

Helped avoid "window manager crank" syndrome: weird ideas are sketched out without breaking the core

THE RELIABILITY TOOLKIT

Making it work

THE RELIABILITY TOOLKIT

THE RELIABILITY TOOLKIT

What's in the tool box?

- → Cabal
- → -Wall
- → QuickCheck
- → HPC
- → Type system
- → Catch

THE RELIABILITY TOOLKIT

CABAL!

If users can't build the project, it is broken.

Cabal + Hackage have worked wonderfully here.

```
xmonad
name:
 0.3
version:
homepage:
 http://xmonad.org
synopsis:
 A lightweight X11 window manager.
category:
 System
license:
 BSD3
license-file:
 LICENSE
author:
 Spencer Janssen
maintainer:
 sjanssen@cse.unl.edu
 base>=2.0, X11>=1.2.1, X11-extras>=0.3, mtl>=1.0, unix>=1.0
build-depends:
executable:
 xmonad
main-is:
 Main.hs
other-modules:
 Config Operations StackSet XMonad
ghc-options:
 -funbox-strict-fields -O2 -fasm -Wall -optl-Wl, -s
ghc-prof-options:
 -prof -auto-all
extensions:
 GeneralizedNewtypeDeriving
-- Also requires deriving Typeable
```

Very few problems reported with the build system!

The enforcer of style, and guider of newbies..

ghc -Wall

Even better in 6.8

QUICKCHECK

QuickCheck your window manager:

- → Large suite of QC properties
- → Must all pass before any commit
- → Confirm they're effective with HPC
- → Defines the semantics of the pure StackSet model library
- → Helped guide the design: what is easy to QC, makes an intuitive UI

Only window manager with a testsuite?

WHAT CAN WE TEST?

Start by generating random window manager models, then test some things:

- → Invariants that are too hard to state in the type system
 - → There are no duplicate windows in the StackSet
- → Properties fully specifying the behaviour of each top level function
 - → Moving focus doesn't affect window order
- → Hunt for idempotent or reversible window manager behaviours
 - → delete . insert is the identity on window managers
- → Hunt for local invariants
 - → Moving focus on one screen doesn't touch any other screens

What can we test?

CHECKING QUICKCHECK WITH HPC

Use HPC to confirm your properties are complete and deep: checks your QuickChecks

- → Won't let you get away without full coverage
- → Keeps you honest: exposes your 'hand waving' properties

Then enforce correctness by running QuickCheck and HPC on every commit.

- → No patches going in if properties break.
- → No features going in without properties.

Enforce 100% coverage!

ENFORCE PROPERTIES WITH TYPES

Bug reports often resolved by relying on the type system

```
-- Code that might get an empty workspace

type StackOrNot a = Maybe (Stack a)

-- New numeric types (with deriving) to prevent indexing errors

newtype ScreenId = S Int deriving (Eq,Ord,Num,Integral,Real)

-- Non-empty lists for layouts: force user's hand

data Empty

data NonEmpty

data List x y where Nil :: List a Empty

Cons:: a -> List a b -> List a NonEmpty
```

CATCH: CHECKING FOR PATTERN-MATCH SAFETY

We regularly haul out Neil Mitchell's 'Catch' program to check the pure core of xmonad is free from pattern match failures and other partial definitions.

Strongly discourages the use of 'error'! Good practice.

When we first ran Catch we found:

- → view calls error, this clearly makes it possible to crash.
- → raiseFocus calls view
- → promote calls head, in a potentially unsafe manner
- → swap calls tail, again potentially unsafe.
- → index calls fromJust, which means that it may crash.
- → Ord instances are relied upon in a potentially unsafe way

a -Wpartial analysis for GHC would be really useful...

CATCH: CHECKING FOR PATTERN-MATCH SAFETY

We regularly haul out Neil Mitchell's 'Catch' program to check the pure core of xmonad is free from pattern match failures and other partial definitions.

Strongly discourages the use of 'error'! Good practice.

When we first ran Catch we found:

- → view calls error, this clearly makes it possible to crash.
- → raiseFocus calls view
- → promote calls head, in a potentially unsafe manner
- → swap calls tail, again potentially unsafe.
- → index calls fromJust, which means that it may crash.
- → Ord instances are relied upon in a potentially unsafe way

a -Wpartial analysis for GHC would be really useful...

KICKING BUTT WITH HASKELL

We have all the weapons we need!

- → Model effectful systems in purely functional data structures
- → Use QuickCheck as your design assistant
- → Use HPC to keep QuickCheck honest
- → Enforce code quality with serious testing on every commit
- → Don't be tempted by partial functions
- → Don't be tempted by side effects
- → Be responsive to bug reports
- → Look at your competition's bugs, audit and prevent them

Gives you the space to move your application faster and further

LIVE THE HASKELL VISION

code is more fun when it works!

xmonad.org

LIVE THE HASKELL VISION 37