Exercise 2, Part (a) – Build X window

Outline

- ☐ X Window System
 - Introduction
 - Architecture
 - X11 implementation
 - The Window Manager
- ☐ Steps of Exercise
 - Install X11
 - Configuring X11
 - Install Afterstep
 - Configuring Afterstep
- ☐ Appendix
 - Classic S Apps
 - X Startup
 - Remote X client
 - X11 Forwarding

X Window System (1)

☐ Introduction

- What is X Window System?
 - The X Windows System, also referred to as 'X' or "X11", is the standard graphical engine for Unix and Linux.
 - ➤ It is largely OS and hardware independent, it is network-transparent, and it supports many different desktops.
- History
 - ➤ 1984: The X Window system was developed as part of Project Athena at MIT.
 - ➤ 1987: X Version 11 is released. X is now controlled and maintained by the Open Group.
 - > 1993: X11R6
 - > 2005/12: X11R7

X Window System (2)

- Naming
 - > X Window System
 - > X Version 11
 - > X Window System, Version 11
 - > X11
- Version
 - > X11R6
 - X Window System Version 11 Release 6
 - > X11R7
 - X Window System Version 11 Release 7
- Latest version
 - From X.Org
 - X11R6.9.0 Dec.21 2005
 - X11R7.1 May.22 2006

X Window System (3)

- ☐ Architecture:
 - A client-server architecture
 - The X client request display service
 - ➤ The X server provide display service
 - ➤ Communicate with X Protocol

X Window System (4)

Client-Server Design

> Client

- An application written using X libraries (e.g. Xlib)
- Request service (like create window)
- Receive events from X server (like mouse input)

> Server

- Runs locally and accepts multiple X clients
- Manage the keyboard, mouse and display device
- Create, draw and destroy graphic objects on screen

The X server has seamless access to distributed applications.

X Window System (5)

- X Protocol
 - ➤ The X Protocol is also divided into device dependent and device independent layers.
 - **→** Advantages of X protocol
 - The X server is highly portable (various OS, Language)
 - The X Clients also have high portability
 - X support most oriented network protocol
 - Local and network based computing look and feel the same

X11 implementation

- ☐ Open-source implementations of X Window System
 - XFree86 project
 - FreeBSD 4.10-Release, 5.2.1-Release
 - ➤ Latest Version: 4.6.0 Mar. 10, 2006

> X11 official flavor

➤ Latest Version: 6.9.0 Dec. 21, 2005

Latest Version of R7: 7.1 May.22, 2006

The Window Manager (1)

- ☐ Window Manager
 - A special kind of "X Client" provides certain look-and-feel window in front of you.
 - ➤ Background, desktop, theme
 - Virtual desktop
 - ➤ Window attributes and operations
 - Size: resize, minimize, maximize
 - Position: Overlap, move

The Window Manager (2)

☐ Examples:

- ➤ AfterStep
- > Enlightenment
- Window Maker
- ➢ Gnome
- > KDE

Steps of this exercise

- 1. Install X11
- 2. Configuring X11
- 3. Install Afterstep
- 4. Configuring Afterstep

Installing X11 (1)

- ☐ Use cvsup to update your ports
 - /usr/bin/csup –L 1 /usr/local/etc/cvsup-ports
- ☐ Pre-steps:
 - We use Xorg as our X Server
 - Add the following line in /etc/make.conf
 - X_WINDOW_SYSTEM=xorg
 - Do this line
 - pkg_delete -f /var/db/pkg/imake-4* /var/db/pkg/XFree86-*
 - Your "PATH" environment variable
 - Edit /etc/csh.cshrc
 - set path = (/bin /sbin /usr/bin /usr/sbin /usr/local/bin /usr/X11R6/bin)

Installing X11 (2)

- ☐ We use Xorg as our X Server
 - To build and install Xorg from the ports
 - > % login as root
 - > % cd /usr/ports/x11/xorg
 - > % make install clean
- ☐ If you want to install XFree86
 - > % login as root
 - > % cd /usr/ports/x11/XFree86-4
 - > % make install clean

It will run about 40 minutes Athlon64 3500+ 1GB Ram 100MB NIC Install Xorg needs 4G free space

Configuring X11 (1)

- ☐ Pre-step know your hardware
 - Monitor specifications
 - **➤** Horizon Synchronization frequency
 - Ex: 31 ~ 81 KHz
 - > Vertical Synchronization frequency
 - Ex: 56 ~ 76 KHz
 - Video adaptor chipset
 - Ex: ATi Radeon 9200SE
 - Ex: nVIDIA GeFource FX5200
 - Ex: ATI Mobility RADEON 7500 (16M) (IBMT30)
 - Video Adapter Memory
 - Ex:128MB

Configuring X11 (2)

- ☐ Steps of X11 configuration
 - 1. Generate an X11 configuration skeleton file
 - % Xorg –configure

(Xorg)

- The file will be put in /root/xorg.conf.new
- > % XFree86 –configure

(XFree86)

- The file will be put in /root/XF86Config.new

Configuring X11 (3)

- 2. Test the existing configuration
 - % Xorg –config /root/xorg.conf.new (Xorg)
 - % XFree86 –xf86config /root/XF86Config.new (XFree86)
 - If a black and grey grid and an X mouse cursor appear, the configuration was successful
 - Press "Ctrl+Alt+Backspace" to leave the test

Configuring X11 (4)

3. Tune Configuration file

- Edit /root/xorg.conf.new
- Edit /root/XF86Config.new
 - Section Monitor
 - Section Screen
 - Section InputDevice

```
Section "Screen"

Identifier "Screen0"

Device "Card0"

Monitor "Monitor0"

DefaultDepth 24

SubSection "Display"

Viewport 0 0

Depth 24

Modes "1280x1024" "1024x768"

EndSubSection

EndSection
```

```
(Xorg)
(XFree86)
```

```
Section "InputDevice"

Identifier "Mouse0"

Driver "mouse"

Option "Protocol" "auto"

Option "Device" "/dev/sysmouse"

Option "ZAxisMapping" "4 5"

EndSection
```

```
Section "Monitor"

Identifier "Monitor0"

VendorName "Monitor Vendor"

ModelName "Monitor Model"

HorizSync 31.0 - 81.0

VertRefresh 56.0 - 76.0

EndSection
```

Configuring X11 (5)

- 4. Copy configuration file to real place
 - > % cp/root/xorg.conf.new/etc/X11/xorg.conf (Xorg)
 - > % cp/root/XF86Config.new/etc/X11/XF86Config (XFree86)
- 5. Startup X window
 - > % startx

[Comment]

- Switch to Virtual Console
 - Press "Ctrl+Alt+F1~F8"
- View xinitre
 - /usr/X11R6/lib/X11/xinit/xinitre

```
# start some nice programs

twm &
xclock -geometry 50x50-1+1 &
xterm -geometry 80x50+494+51 &
xterm -geometry 80x20+494-0 &
exec xterm -geometry 80x66+0+0 -name login
```


Install Afterstep (1)

- ☐ Here we use afterstep as our WM
 - http://www.afterstep.org/
- ☐ Installation
 - % cd /usr/ports/x11-wm/afterstep-stable
 - % make -DWITH_DIFFERENT_LOOKNFEELS
 - -DWITH_SAVEWINDOWS install clean

Install Afterstep (2)

- ☐ Configuring X11 to use afterstep
 - Edit "xinitrc"
 - File Location:
 - System Default: /usr/X11R6/lib/X11/xinit/xinitrc
 - Personal: ~/.xinitrc
 - Format: just like a shell script!

System Default

start some nice programs

twm & xclock -geometry 50x50-1+1 & xterm -geometry 80x50+494+51 & xterm -geometry 80x20+494-0 &

exec xterm -geometry 80x66+0+0 -name login

To execute afterstep

start some nice programs exec afterstep

Install Afterstep (3)

- ☐ Run Your X-Window
 - % startx
- ☐ Usage
 - Ctrl + Alt + Backspace
 - → force to quit X
 - Left button: copy
 - Right button: paste

AfterStep Configuration (1)

- ☐ Location of configuration file
 - Global configuration file directory
 - /usr/X11R6/share/afterstep/
 - Personal configuration file directory
 - > ~/.afterstep/
- ☐ When AfterStep starts
 - Personal configuration first
 - It first tries to read personal configuration files, and then read global configuration files for those not found.
 - > Follow ".include" configuration
 - Global configuration if missing personal configuration
- ☐ To make personal configuration
 - Copy what you want to change from global to personal and modify it. And
 - Add ".include" to include other global you need.

Computer Cente

AfterStep Configuration (2)

AfterStep Configuration (3)

□Under /usr/X11R6/share/afterstep/

Name	Purpose
base	Afterstep configuration file
autoexec	Define what is run when AfterStep starts and restarts
animate	Animate Module configuration file
pager	Pager module configuration file
wharf	Wharf/MonitorWharf module configuration file
winlist	WinList module configuration file
start/	Start menu when you click left button
feels/	Define how AfterStep feels
looks/	Define how AfterStep looks

AfterStep Configuration (4)

- ☐ Steps to add something to start menu
 - install your favorite applications first
 - Add entry under directory
 - Edit the entry file
 - Update menu


```
% 1s

O_Applications 3_Screen_savers 6_nop

1_Desktop 4_Windows 7_About_AfterStep

2_Modules 5_Quit
```

Exec "Firefox" exec firefox & MiniPixmap "mini-app.xpm"

```
% 1s
0_Applications 3_Screen_savers 6_nop
1_Desktop 4_Windows 7_About_AfterStep
2_Modules 5_Quit f_firefox
```

AfterStep Configuration (5)

- ☐ Add something to wharf module
 - Edit wharf configuration file (ex. add Term Folder)

```
*Wharf Terms large/Monitor1,dots/3_dots Folder

*Wharf aterm aterm Exec "-" aterm -tr -tint blue -fg yellow -bg black &

*Wharf rxvt rxvt Exec "-" rxvt -tr -fg yellow -bg black &

*Wharf eterm eterm Exec "-" Eterm -O --tint blue -fg yellow -bg black &


*Wharf xterm xterm Exec "-" xterm -fg yellow -bg blue &

*Wharf ~Folder
...
```

Appendix A: classic x apps (1)

☐ xterm

□ xclock

Appendix A: classic x apps (2)

☐ xeyes

□ xbiff

☐ xman

Appendix B: X Startup (1)

```
☐ xinit - X Window System initializer
 xinit [ [ client ] options ] [ -- [ server ] [ display ] options ]
 • Files
 > Default client script:
 – ~/.xinitrc
 - /usr/X11R6/lib/X11/xinit/xinitrc
 (run xterm if .xinitrc does not exist)
 ➤ Default server script:
 – ~/ .xserverrc
 – / usr/X11R6/lib/X11/xinit/xserverrc
 (run X if .xserverrc does not exist)
 > startx:
 - script to initiate an X session
```

Appendix B: X Startup (2)

- □xdm X Display Manager
 - Xdm provides services similar to those provided byinit, getty and login on character terminals
 - Files:
 - >/etc/ttys

```
ttyv8 "/usr/X11R6/bin/xdm -nodaemon" xterm on secure
```

- ➤ Default script
 - ~/.xsession

Appendix C: remote x-client

- ☐ To launch an X client from a remote host for display on the local X server, you need to do following steps:
 - Start X Server with tcp connection support
 - > % startx -listen_tcp
 - Permit for the remote host to display X clients on the local machine.
 - > % xhost +remotehost
 - set DISPLAY for remote X clients
 - > % setenv DISPLAY=server:display

[hostname]:displaynumber[.screennumber]

not needed if localhost

"0" in most cases

defaults to "0"

Appendix D: X11 forwarding

- ☐ To forward X11 connection
 - Connection to X11 DISPLAY can be forward by ssh, any X11 programs started will go through the encrypted channel.
 - Server:
 - Enables X11 forwarding: ssh -X
 - ➤ Enables trusted X11 forwarding: ssh –Y (may be dangerous)
 - Client:
 - Execute any X clients you want
 - Note:

X11 forwarding can represent a security hazard.

X11 forwarding should be enabled with caution. Users with the ability to bypass file permissions on the remote host (for the user's X authorization database) can access the local X11 display through the forwarded connection. An attacker may then be able to perform activities such as keystroke monitoring.