Windowing Systems

(using X Windows as case study) **GUI** Architecture Base Window System Window Manager

Windowing Systems

Windowing System

- Handles input device events
 - keyboard (text) and pointing (mouse/touchpage)
- Exposes output methods to display graphics
 - basic drawing primitives, bitmaps, text
- Manages windows as a place for visual application content
 - methods to resize, re-order, re-draw windows
 - control what application has access to content area
- A windowing system provides "low-level" input, output and window management capabilities to the operating system.

X Windows

- Unix standard Windowing System
 - handles input, draws graphics, creates windows, ...
 - free and cross-platform (os, processor, form factor)
- Essentially a protocol
 - does not specify style of user interface
 - not a "window manager" (no default look and feel)

X Windows Design Criteria

- Implementable on a variety of displays
- Applications must be device independent
- Must be network transparent
- Support multiple, concurrent application displays
- Support output to overlapping windows
 (... even when partially obscured)
- Support a hierarchy of resizable windows
 (... an application can use many windows at once)
- Support many different applications
- High-performance, high-quality text, 2-D graphics, imaging
- System should be extensible

X Client-Server Architecture

- Separate the *user interface* from *applications*:
 - an X Client handles all application logic
 - an X Server handles all display output and user input
- Server handles request from client, process data as requested, and returns results to client
- X inverts conventional www server and client relationship
 - (in www, web browser is the "client", web site is the "server")

Windowing Systems

5

Why Client-Server?

- Goal was flexibility and economy
 - Many X Clients (perhaps on multiple machines)
 - One X Server that delivers the user interface

X Windows as MVC Architecture

Windowing Systems

7

Displays, Screens, Windows

- A display may have multiple screens
- A display may have multiple windows
- A window may cross multiple screens

X Display Address

Windowing Systems

C

Structure of a Typical X Program

- perform X Client initialization
- connect to the X Server
- perform X related initialization
- event loop:

```
get next event from the X Server
handle the event:
 if the event was a quit message, exit the loop
do any client-initiated work
send drawing requests to the X Server
```

- close down the connection to the X Server
- perform client cleanup

Xlib

- library to wrap low level X Window protocol
 - to avoid implementing message passing for every new program
- uses buffered input and output queues
 - need to flush them: XSync, XFlush
- Xlib functions:
 - connection operations: e.g. XOpenDisplay, XCloseDisplay, ...
 - connection operation requests: e.g. XCreateWindow, XCreateGC,...
 - connection information requests: e.g. XGetWindowProperty, ...
 - local event queue operations: e.g. XNextEvent, XPeekEvent, ...
 - local data operations: e.g. XLookupKeysym, XParseGeometry, XSetRegion, XCreateImage, XSaveContext, ...
- Xlib data types:
 - e.g. Display, Window, GC, XSizeHints, XWhitePixel, XBlackPixel, etc.

Windowing Systems

11

null.min.cpp: opens and closes a "display"

```
#include <cstdlib>
#include <iostream>
#include <X11/Xlib.h> // main Xlib header

Display* display;

int main() {
 display = XOpenDisplay(""); // open using DISPLAY env var
 if (display == NULL) {
 std::cout << "error\n";
 exit (-1);
 } else {
 std::cout << "success!\n";

 XCloseDisplay(display); // close display
 }
}</pre>
```

Running and Compiling X Windows Applications

- Start X Server
 - already running on Ubuntu VM
 - need XQuartz (macOS) or XMing (Windows) (assignment code must run on VM)

- Test by running X demos (xeyes, xclock, ...)xeyes
- Compile and run an X application, e.g.
 g++ -o null null.cpp -L/usr/X11R6/lib -lX11 -lstdc++
 ./null

Windowing Systems

13

Makefiles

- You need makefiles for all assignments
 - re-use the one in the code demos by setting NAME
 - learn more: http://www.oreilly.com/openbook/make3/book/

```
# super simple makefile
# call it using 'make NAME=name_of_code_file_without_extension'
# (assumes a .cpp extension)
NAME = "null.min"

all:
 @echo "Compiling..."
 g++ -o $(NAME) $(NAME).cpp -L/usr/X11R6/lib -lX11 -lstdc++

run: all
 @echo "Running..."
 ./$(NAME)
```

openwindow.min.cpp: Display a Window

```
Display* display;
Window window;
 // save the window id
int main( int argc, char* argv[] ) {
 display = XOpenDisplay("");
 // open display
 if (!display) exit (-1);
 // couldn't open, so bail
 int screen = DefaultScreen(display);// info about the display
 window = XCreateSimpleWindow(
 display,
 DefaultRootWindow(display),
 // window's parent
 10, 10,
 // location: x,y
 400, 300,
 // size: width, height
 // width of border
 2,
 BlackPixel(display, screen),
 // foreground colour
 WhitePixel(display, screen)); // background colour
 XMapRaised(display, window);
 // put window on screen
 XFlush(display);
 // flush the output buffer
 std::cout << "ENTER"; std::cin.get(); // wait for input</pre>
 XCloseDisplay(display);
}
```

Windowing Systems

15

Lecture Code vs. Assignment Code

- All code examples tested on VM
 - reasonably generic, but you may need to tweak some things if you want to program on your own computer
 ... remember that all assignments must run on VM
- Code examples use C, C-like C++, some OO C++
 - you can use C or C++, but consider using <string>, <vector>,
 <iostream>, bool instead of int, // for comments, define variables near the place you first use them, etc.
- Lecture code is terse, your code should be much cleaner, more structured, and well commented
 - TAs will look at your assignment source code

Code Review: openwindow.cpp

- Same Functions/Macros and procedures as min verson:
 - XOpenDisplay
 - DefaultScreen
 - XWhitePixel, XBlackPixel
 - XCreateSimpleWindow
 - XSetStandardProperties
 - XMapRaised
 - XFlush
- Difference is cleaner coding practice, but longer code

Windowing Systems

17

X Windows with Remote Client

- Start local X Server (already running in Linux)
- Connect to remote X Client machine

 (-Y is needed for ssh forwarding)
 ssh -Y jdoe@linux.student.cs.uwaterloo.ca
- Test by running X demos xclock

 when you run an X Client on a server, it uses your local machine as the X Server!

Before Windowing Systems

Systems typically ran a single "full screen" application

Windowing Systems

19

Windowing System Architecture

Base Window System (BWS)

- Lowest level abstraction for windowing system
- Routines for creating, destroying, managing windows
- Routes mouse and keyboard input to correct window
 - only one window "has focus" to receive input
- Ensures only one application changing frame buffer (video memory) at a time
 - one reason why single-threaded / non-thread-safe GUI architectures are popular

Windowing Systems

21

Canvas Abstraction

- BWS controls application's access to window contents using a "drawing canvas abstraction"
- The application is shielded from details of frame buffer, visibility of window, and all other application windows
- Each window has its own coordinate system
 - BWS transforms between global (screen) and local (window) coordinate systems
 - Window doesn't worry where it is on screen; program assumes its top-left is (0,0)
- BWS provides access to graphics routines for drawing

Window Manager

- Provides conceptually different functionality
 - Layered on top of Base Window System
 - Provides interactive components for windows (menus, close box, resize capabilities)
 - Creates the "look and feel" of each window
- Application "owns" the contents of the window, but the WM "owns" the application window itself!

Windowing Systems

23

Window Manager

- Window vs. Canvas
 - the window manager owns the window (including its controls)
 - the application owns the canvas

Why Separate BWS from Window Manager?

- Enables alternative "look and feels" for windowing system (i.e. "Desktops" like Unity, GNOME, KDE, Xfce...)
- Enables different windowing paradigms (i.e. Xmonad for tiled windows)
- More robust, since BWS and WM are separate processes

BWS vs. Window Managers

- macOS, Windows combine "BWS" and Window Manager together (or at least, don't distinguish)
- Trade-offs in approaches?
 - Look and feel...
 - Window management possibilities...
 - Input possibilities...
- Conceptually, on both platforms, there is a separation of canvas (assigned to application) and window decoration/OS overlay handled by window manager
 - Lines do blur when combined, however
 - e.g. MS Windows fast access menu-bar in the window frame

Modern GUI Architectures

- X Windows was developed when computation was expensive
 - large centralized server (the X Clients)
 - low cost graphical terminals (the X Server)
- When computation became cheap, assumptions changed:
 - desktop computer acts as X Windows client and server
- Now, web and mobile Applications are more like X Windows
 - application "backend" and user interface "frontend"

Summary

- X Windows architecture (client, server, network)
- X Windows programming: opening, disposing

Base Window System and Window Manager

Windowing Systems 29