Tiling Window Managers

Aline Abler

April 4, 2016

What will we learn today?

- ▶ What is a window manager?
- What makes it tiling?
- ► Why is tiling cool?
- ► How does it work?
- How do I put it on my system?
- ▶ Which one should I use?

Functionality of Window Managers

Overview

Well, it manages windows

You already have one

Stacking Window Managers

Each window is freely draggable and resizable

When do we call it tiling?

- ► Windows are arranged for you
- ▶ They always take up the entire screen
- ► You always see all of them

How is that better?

proprietary software, as well as promote similar open alternatives in other areas (e.g. Creative Commons, Public Domain, Project Gutenberg etc.).

Why is Free Software important? In the 21st century, the significance of digital forms of knowledge will commence growing considerably. Software is a kind of problem-solving knowledge, encoded and stored electronically. Current developments such as software patents.

digital rights management and Trusted Computing can have dangerous consequences for our

society while alternatives are barely considered.

18:00 Stammtlisch
Termine werden angezeigt bis 31.5.. Weitere Termine suchen

Tiling approaches

Overview

How to tile windows

List vs. Tree

List based tiling

- ▶ Windows are internally represented as ordered list
- ► Arrangement is based on their positions in the list
- Numerous ways to do this

Tiling Algorithms

Getting Started

0000000

Demos

Meta

Stack

How to tile windows

Overview

Tiling Window Managers

At The Alternative ch

Tiling Algorithms

Getting Started

Demos

Meta

nStack

How to tile windows

Overview

Tiling Algorithms

Getting Started

Demos

Meta

hStack

How to tile windows

Overview

Tiling Window Managers

13

The Alternative ch

Getting Started

Demos

Meta

How to tile windows

Overview

Max / Full / Monocle

L₂₃

Spiral

Overview

How to tile windows

Demos

Meta

Dwindle

How to tile windows

Overview

Demos

Meta

 hGrid

How to tile windows

Overview

Getting Started

Demos

Meta

Overview

How to tile windows

List based tiling

Overview

How to tile windows

- ► Easy to change layout
- Rather unflexible

Tree based tiling

- ▶ Windows are internally represented as leaves of a tree
- ► Think of nested containers
- ► Each internal node can have its own layout

Tree

Overview

How to tile windows

Tree

How to tile windows

Overview

В С

Tree

Overview

How to tile windows

The Alternative ch

Tree

Overview

How to tile windows

Tree

Overview

How to tile windows

How to tile windows

Tree

How to tile windows

- ► A lot more flexible
- ► More complicated to modify layout

Restrictions

Overview

A Tiling Window Manager is not a full-blown Desktop Environment

- ▶ No status bar, no workspace overview...
- You will need additional software for this

What you already have

Window Managers

- ► File manager
- ▶ Terminal emulator
- ► Text editor
- Document viewer, Image viewer, Media player
- Login manager

Getting Started

What you need

Overview

► Launcher: dmenu, Kupfer

Window Managers

- Status bar: lemonbar, dzen, Tint2
- System tray: stalonetray
- ▶ Notification service: dunst, statnot, twmn
- ► Lock screen: i3lock, slock
- ► Something to set your wallpaper: feh, nitrogen

Window Managers

But wait

Overview

Some Window Managers already include some of these features.

feature-rich vs. minimal

Getting Started

0000

Meta

Installation and Setup

Use your favorite package manager

Window Managers

What distinguishes Window Managers?

- ► Tiling algorithm: list vs. tree
- ► Features: feature-rich vs. minimal
- ▶ Multihead: What happens when I connect a second monitor?
- ▶ Workspaces: Created dynamically or statically? Tags?
- Configuration: What language?
- ▶ Other: scriptability, restoring layout

Window Manager Demo

- bspwm
- ► dwm
- xmonad
- ▶ i3
- awesome
- herbstluftwm

bspwm

- ► Tiling algorithm: Binary tree
- ▶ Features: so minimal it doesn't even handle keyboard shortcuts by itself
- ▶ Multihead: Each monitor has a separate set of workspaces
- ► Workspaces: Created statically
- ► Configuration: in Bash, easy to use
- ▶ Other: scriptable through bspc, pretty

Which Window Manager to use?

dwm

- ► Tiling algorithm: List
- Features: minimal
- Multihead: Each tag is used on each monitor
- ▶ Workspaces: Fixed amount of tags, windows can be assigned multiple tags
- Configuration: in C, need to recompile
- ▶ Other: abundance of patches to suit any need; takes some time and skill to set up right

xmonad

- ► Tiling algorithm: List
- ► Features: minimal, but ready-to-use extensions available
- ▶ Multihead: Workspaces independent of monitors
- ► Workspaces: created dynamically
- ► Configuration: in Haskell, which can be confusing but is very powerful

Which Window Manager to use?

- ► Tiling algorithm: Tree with additional 'tab' and 'stack' options
- ► Features: feature-rich
- Multihead: Workspaces belong to monitors but are still independent
- ► Workspaces: Created dynamically
- Configuration: in custom syntax which is easy enough and well documented
- ▶ Other: scriptable through i3-msg, can save and restore layouts

Which Window Manager to use?

awesome

- ► Tiling algorithm: List
- ► Features: extremely feature-rich
- Multihead: Each tag is used on each monitor
- Workspaces: Fixed amount of tags, windows can be assigned multiple tags
- ► Configuration: in Lua, programming experience is handy

herbstluftwm

- ▶ Tiling algorithm: Tree-based frames which contain list-based layouts
- ► Features: minimal
- Multihead: Workspaces independent of monitors
- ► Workspaces: Created statically
- ► Configuration: in Bash, easy to use
- ▶ Other: scriptable through herbstclient

main text ide web mail chat media read gimp | Tall | urxvt

```
Time Title/Filename
 Artist
 A1 hum
4:41 Midnight Sun
11:04 Reality's Fool
 Maniacal Renderings
```

```
169 , ((modMask .|. controlMask, xK_s),
 , ((modMask .|. controlMask, xK_f),
 . ((modMask .l. controlMask. xK.o).
 | spawn "amixer -q set Master 5%-")
 spawn "amixer -q set Master 5%+")
 . ((modMask, xK_bracketleft).
```


1 5100 0


```
short term mem: Memoru::new(n2).
 long term mem tree: Branch::nex().
oub fn process(&mut self, phrase: Option<Vec<Info>>) {
 let mut words = phrase, into_iter(), wap(|i| {
 self, encoded info
 .and_then(|p| Some(Signal::Known(p, info.clone())))
 let mut geometric pattern = | | {
 Pattern::with seq((1 << 63) >> Range::new(8u8, 63), ind sawnle(&mut rng))
 let new context = words, iter(), fold(nc ap, |sum, s| {
 Signal::Known(p. ) => {
```

```
no I don't want to teach monads
There's a techer specialized in Haskel in a private IT school
which I didn't like so much, but friends of mine are in this school
http://www.epitech.eu/ just their website is full of crappy javascript and all kind of
needs more node, is
it's better than brazilian ones
wait, they are forcing students to use exacs
 Outativa
 Ual - 702
```

```
1 ~/P/r/k/about asserts.rb
 ~/P/r/k/about asserts.rb
 OS: Arch Linux
 Kernel: x86 64 Linux 4.4.5-1-ARCH
 Uptime: 2h 18m
 Packages: 560
  4 require File.expand path(File.dirname( FILE ) + '/neo')
 Shell: bash 4.3.42
 WM: bspwm
  6 class AboutAsserts < Neo::Koan
 Taking shot in 3.. 2.. 1.. \square
 lell-Temp25 (128 kbps)
 def test assert truth
 [playing]
 J. S. Bach
 assert true
 Playlist (1 item, length: 31m, 25s)
 Artist Track Title
 def test assert with message
 Well-Tempered Clavi
 J. S. B
 def test assert equality
 assert expected value == actual value
 def test a better way of asserting equality
 actual value = 1 + 1
NORMAL >> ~/Projects/ruby/koans/about_asserts.rb
 ruby < utf-8[unix] < 25% : 10: 15
 Tasks: 34, 21 thr: 1
Every 60.0s: acpi
 Fri Apr 1 21:38:15 2016
 Load average: 0.05 0
 Uptime: 02:18:31
Battery 0: Full, 100%
```

What now?

- Q&A round
 in a few seconds
- ► Join the next "Stammtisch": 18:00 Thu, April 7 - learning spaces above the Green Floor, ETH CHN

Course material

- ▶ These slides
- Configuration files I've used for the demo
- Can all be found online: http://thealternative.ch/index.php?view=knowhow
- ► License: CC BY-SA 3.0
- ► Theme by Christian Horea, CC BY

