Lumina Rising: Challenging Desktop Orthodoxy

Ken Moore <a hre

Ohio Linux Fest Columbus, OH September 29-30

Key Questions

- What is a desktop?
- How is a desktop assembled?
- How does a desktop integrate with the operating system?
- How is Lumina 2 any different?

What is a desktop?

Common Answers:

- A complete graphical system with a collection of various utilities for common tasks. Examples: KDE, GNOME, and XFCE.
- An interface with application shortcuts and manages graphical windows. Examples: Plasma, Lumina, and WM + dock.
- Only the window manager.

What is a desktop?

Proposed Answer:

 A graphical interface to an operating system which supports industry standards for application interactions and controls.

Examples:

- Window Management: ICCCM and EWMH
- Application Registration: XDG desktop menu and entry specs
- Theming Specs: Icons, cursors, and color schemes (debatable)

How is a desktop assembled?

As time passes, the base desktop grows:

Clipboard WM Screensaver **Application Panels** X11 Launcher Wallpaper Keychain Screen Lock + Icons Session Manager Package Network Service File Device File Manager Manager Manager Manager Manager Sharing

How is a desktop assembled?

As time passes, the base desktop grows:

How is a desktop assembled?

As time passes, the base desktop grows:

Where is the operating system?
When does the desktop
become the OS?

Manager

How does a desktop integrate with the operating system?

- The OS provides a "system console"
 - Keyboard Only
 - Users/Groups
 - Networking
 - Services
 - Filesystems
 - Shells
 - Hardware drivers
 - Standard C libraries

- The desktop provides a "graphical console"
 - Keyboard optional
 - Multi-user
 - Multi-application
 - Visualization of the OS
 - X11/Wayland libraries

How does a desktop tie into the operating system?

- Recent trends in OS "intrusion" by desktops
 - Filesystem interference: GVFS and inotify
 - Bypass user restrictions: policykit and dbus
 - Bypass removable device management: hald, automount, and autorun
 - Bypass shared network protocols using alternate libraries, tools, or versions
 - Bypass hardware management: upower
- Desktops try to enforce standardized OS interactions, but fail. Desktops need an API!

What is the desktop?

- Other desktops
 - KDE/Plasma, GNOME and derivatives
 - The "all-in-one" approach
 - Lots of dependencies
 - XFCE, LXQT, and Lumina 1
 - More modular and independent from applications
 - Primarily just the "interface"
 - Still require several runtime processes

- Lumina 2
 - Interface only
 - No OS services required, modular OS interaction framework
 - Requires Qt5/X11 libraries only
 - Completely independent from applications

What is the desktop?

How is the desktop assembled?

- Other desktops
 - Lots of binaries/processes
 - Uses dbus as IPC "glue"
 - Moving toward "Apps-asservices"
 - Highly fragmented core, desktop-dependent extra applications

- Lumina 2
 - One binary/process
 - Formalized JSON API
 - Transient applications
 - Unified core, independent extra applications

How is the desktop assembled?

Desktop and OS Interactions

- Other desktops
 - Linux-centric. Backend services/tools must be ported to a non-Linux OS first.
 - Attempt to "control" OS capabilities. The desktop is dominant.
 - Provide a multitude of utilities for OS tasks

- Lumina 2 is:
 - OS-agnostic. Optional internal mapping for OS interactions.
 - An "interface" for any OS capabilities. The OS is dominant.
 - Minimal. OS control utilities are installed by the OS.

Desktop and OS Interactions

Conclusions

- Open-source desktop developers are at a crossroads. Do we follow the example of Windows and become a central component of a single operating system? Or, do we create and use operating standards for desktop/OS interaction?
- The Lumina project is forging ahead with goals of portability, simplicity, and standardization.

Questions?

Slides Available at: https://www.slideshare.net/beanpole135

