FIM: Fbi IMproved, v.0.5

A swiss army knife for viewing images

Michele Martone

Opensource Treffen München, 26.02.2016

http://www.nongnu.org/fbi-improved

what?

fim is an image viewer

- ▶ a modal one: two modes:
 - ► normal (using Keystrokes bound to :commands)
 - ► command line (using its :scripting language)
- ► scriptable:
 - ▶ internally (with its |:scripting language |)
 - ► externally (\$ from the shell)
- ▶ multiple graphical modes, e.g.:
 - ► SDL-1.2 (Simple Directmedia Layer for Xorg,...)
 - ► Linux framebuffer device; e.g. /dev/fb0
 - aalib (ascii art rendering, on a textual terminal)

a screenshot (either framebuffer or X/SDL)

an ascii art (aalib) rendering screenshot

why the name FIM: Fbi IMproved?

- ▶ started as a fork of fbi-1.31 (by Gerd Hoffmann)
- ▶ tribute to vim and fbi

why at all?

an inspiring quote (pertaining the mutt mail user agent):

"All mail clients suck. This one just sucks less." Michael Elkins, circa 1995

how to invoke/use it?

if you don't know, try:

- ▶ \$ fim --help #provides a help message
- ▶ \$ fim --help=d #... more descriptive
- ▶ | \$ man fim #manual page for the 'fim' command
- ▶ \$ man fimrc #... for its internal language and configuration
- ► C-h Help # (the internal help)

how to invoke, simply?

the way you expect it:

- ▶ \$ fim file.jpg #opens a file
- ▶ \$ fim file1.jpg -- --file2.jpg #opens two JPEG files
- ▶ \$ fim . #opens all the files in the directory

how to use it simply?

the way you expect it to:

- ► PageUp next
- ► PageDown previous
- ► shrink (zoom out)
- ► + magnify (zoom in)
- ► [Esc] quit

how to use it cleverly?

with all the fingers on the alphabetic keys:

- ▶ n go to the next file
- ▶ p go to the previous file
- ▶ ¶ quit
- ▶ ['] jump back and forth
- ▶ ..

a topical example?

- ▶ h pan to the left
- ▶ j pan down
- ▶ k pan up
- ▶ 1 pan to the right

do we know these keys from elsewhere ?

how to script it?

- ▶ : enter readline mode
- ► | :help | command for online documentation
- ▶ |:next | go to the next file
- ▶ :prev go to the previous file
- ▶ :bind show/modify key bindings
- ► : [Enter] quit the readline mode

alternative invocation modes?

- ▶ \$\fim -R /media/pictures/ #recursive directory traversal
 - \$ fim --background-recursive /media/pictures/ #same, allowing viewing files while scanning for further ones¹

¹New feature: still in trunk.

alternative invocation modes?

flexible standard input use:

- ▶ \$\bigs \text{find /media -iname *.tiff | fim }\#open a \\
 \text{list of files}
- ▶ \$\text{ vgrabbj -d /dev/video0 | fim -i }\#open an 'anonymous' file from the pipe
- ► \$ cat cmds.fim | fim -p #execute commands by reading them from stdin

alternative invocation modes?

mark dump file names to stdout:

- ▶ | \$ fim * > selection.txt | #save list of selected filenames

why to script?

access to very specific actions:

- ► | :help "goto" | requests "goto" help
- ▶ :goto "2" jump to the second file
- ▶ | :goto "+2" | go forward two files
- ► | :goto "-2" | step two files backwards
- ▶ :goto "^" go to the first file
- ▶ | :goto "\$" | go to the last file
- ► goto "33%" go to the file positioned around one third in the files list
- ► :goto "/.*flower*.jpg/" jump to the first file matching this regular expression
- ► goto "+//" jump to the next file matching the last inserted regular expression

but scripting is boring!

there are shortcuts footnoteLike the Up-down motions in vim.:

- ▶ :2 go to the second file
- ▶ :^ go to the first file
- ▶ :\$ go to the last file
- ► [/.*flower*.jpg] regexp-based jump

even shorten shortcuts?

prepend number to key to repeat

- ▶ [2n] go to next, twice
- ► [3+] magnify, three times
- ▶ [4.] repeat last action, four times

image scaling?

examples

- ▶ |:scale "20%" | scale to 20%
- ► :scale "+20%" magnify by one fifth
- ► | :scale "-20%" | shrink by one fifth
- ▶ |:scale "0.2" | shrink to one fifth
- ► :scale "w" scale to width
- ▶ :scale "h" scale to height
- ► :scale "a" scale automatically

keys?

binding commands to keys:

- ▶ :bind "n" "next;" n will execute next
- ▶ :bind "N" "10next;" N will execute 10next
- ▶ :bind "C-n" "goto '+//'" jump to next regexp match

language elements

- :alias "ne" "next" "ne" will do as "next"
- ▶ :os=scale; variable assignment

current image variables, loops

- ▶ :echo i:width certain fim variables are accessible
- ► :echo i:* display all of an image's variables
- ► :if(i:width>_screen_width){scale "w"} conditional execution
- ► :while(i:width>_screen_width){goto "+1"} iterating
 a cycle

startup

- ► configuration:
 - ► \$HOME/.fimrc
 - ► /etc/fimrc
- ► command history:
 - ► \$HOME/.fim_history

integration with other software

- ▶ with mailcap+mutt:
 \$ echo "image/*; fim %s" > \$HOME/.mailcap #
- ▶ multi-page files rendering (fimgs):
 \$ fimgs archive.rar #uncompress and display
- ▶ with midnight commander (mc), or elinks, ...

customization of status line, overlay caption, window caption

example fimrc: caption over image

```
Busto di Diana. Da Pompei, 1817, rinvenuto presso i portici occidentali del santuario di Apollo. Bronzo, Il s.a.C. HANH, inv. 48
95.
```

```
1 _caption_over_image=1 # display i:_comment
```

example fimrc: status line format specifier variables

```
96% 1229x820 1/1 img:3.1MB cache:#1:7.0MB tot:7.0MB C-h - Help
```

```
# printf-like expandos
cinfo_fmt_str=
"%p%% %wx%h%L %i/%l%P img:%M cache:%C tot:%T";
```

```
sample.jpg [1/15 sec.][f/4.0][[S0400]
```

```
4 _display_status_fmt= # EXIF tags as i:variables
5 "%N%?EXIF_ExposureTime?[%:EXIF_ExposureTime:]?".
6 "%?EXIF_FNumber?[%:EXIF_FNumber:]?".
7 "%?EXIF_ISOSpeedRatings?[ISO%:EXIF_ISOSpeedRatings:]?";
```

the image descriptions file: basics

```
fim --load-image-descriptions-file pets.dsc /petpics/*

# This is file dogs.dsc

DSC_0001.JPG a big dog

DSC_0002.JPG a big dog

DSC_0003.JPG a big dog on the couch

DSC_0004.JPG a big cat and a big dog

DSC_0005.JPG a fat dog
```

- ► | :goto "/couch/" | jump to DSC_0003.JPG
- ► (/couch) jump to DSC_0003.JPG
- ▶ :limit "couch" | limit browsable list to DSC_0003.JPG

the image descriptions file: shebang syntax

```
DSC_0001.JPG a big dog
DSC_0002.JPG a big dog
DSC_0003.JPG a big dog on the couch
DSC_0004.JPG a cat and a big dog
DSC_0005.JPG a fat dog
```

can be expressed also via:

```
DSC_0001.JPG a big dog
DSC_0002.JPG #!fim:=
DSC_0003.JPG #!fim:+ on the couch
DSC_0004.JPG #!fim:^a cat and
DSC_0005.JPG #!fim:s/big/fat
```

this assigns the :i:_comment property of each file

the image descriptions file: group variables set and filtering

```
Assign the :i:city property to several images.

1 #!fim:city=Rome
2 DSC_0005.JPG Colosseum
3 #!fim:city=Naples
4 DSC_0006.JPG Bust of Diana
5 DSC_0007.JPG Vesuvius
6 #!fim:city= # unset the i:city property
7 ...
```

example fimrc: custom file deletion command

Del Pressing 'Delete' will delete the file as well

example fimrc: custom file resize command

```
# useful for e.g. web publishing...
bind 'r' "o=i:_filename; n='halved_'.o;"
" system 'convert' '-resize' '50%' o n;"
" list 'push' n; goto '/'.n.'/';";
```

r Pressing 'r' will create a resized file copy.

example fimrc: use of :autocmd

```
# this is a built-in rule
autocmd "PostInteractiveCommand"

".*DSC.*"

"if(_want_prefetch){prefetch;}";
```

why and when to use it?

- ▶ its unique features set
- ▶ ergonomic/taste reasons, e.g. with mutt, pine
- ▶ minimalistic/embedded systems, e.g. Raspberry Pi or no X
- ▶ richer, screen-tolerating alternative to fbi

the end: thanks for your attention

http://www.nongnu.org/fbi-improved

extra: further and/or experimental features

- ► image prefetching + caching (faster loading)
- ▶ mip maps (faster scaling)
- font scaling (for large resolution monitors)
- ▶ DJVU, PDF, EPS/PS decoding
- ▶ decoding of archives **ZIP**, **RAR**, **ISO**, ... (via libarchive)
- command line auto-completion
- command line history
- ► sparse matrices rendering (with librsb)
- ► can use ImageMagick's convert for unknown formats
- read a file at a specified byte offset
- raw bytes as pixels/bitmap rendering
- rendering of text

extra: internals

- ightharpoonup pprox 40000 C++ lines (out of the pprox 2000 original Fbi's lines)
- ► a parser written with flex and GNU bison
- uses the GNU readline and history libraries (the same used by bash)
- ► C++11's std::thread, STL library
- ▶ uses libpng, libtiff, libgif, libexif, libjasper, ...

extra: how to install it?

on Debian/Ubuntu testing/unstable:

\$ sudo apt-get install fim # :-)

on other distros: just check...

extra: how to install it?

on Debian/Ubuntu, from source:

```
1 $ sudo apt-get install subversion \
2 automake autoconf libtool libreadline6-dev \
3 libjpeg-dev libpng-dev libtiff-dev libgif-dev \
4 libsdl1.2-dev libsdl-gfx1.2-dev libaat-dev \
5 libdjvulibre-dev
6 $ svn export http://svn.savannah.nongnu.org/svn/fbi-improved/trunk fim
7 $ cd fim
8 $ ./configure --enable-sdl
9 $ make
10 $ sudo make install
```