Unix Window System

February 16th, 2004
Class Meeting 5

Why Window Systems?

- Increased usability due to
 - Visibility
 - Graphical representation of programs
 - Seeing multiple environments at once
 - Direct Manipulation
- Enables powerful graphics programs
 - Pixar: http://www.pixar.com
 - http://slashdot.org/articles/03/02/09/1637254.shtml?id=10

Window Systems and Unix

- Most Unix users can be considered experts, and are fiercely protective of the command line
- All current Unix systems have a built-in window system, due to the obvious advantages of a graphical user interface

X Windows

- Practically all Unix window systems are based on X Windows (XFree86)
- Standard Version: X11R6
- Complex system with many parts
 - X11:
 - Manages the screen space
 - Draws simple graphics
 - Assigns rectangular regions to various programs

X's Client-Server Architecture

- X is actually meant to work over the network
- X server: software that runs on the machine where the program’s output will be displayed
- X client: program running on the same or another machine
- Client sends drawing and other X commands to the server, which displays the results

Historical Use of X

- Users sat at “X terminals” – graphical terminals that only knew how to run an X server
- They logged in to other Unix machines remotely and ran X clients there
- This gave users the benefits of a window system without the need for a full-featured computer on every desk
Features of X

- Transparent remote execution
- Gives programs their own virtual screen
- Includes important windowing concepts
 - Window damage
 - Window reveal events
 - Backing store
- X11 programs are highly portable

Desktop Environments

- Purpose is to integrate the various interface components into a cohesive, consistent whole
- Provides file managers (Nautilus), handles desktop icons, and overall desktop operations
- Can handle window operations or use a window manager
- Popular desktop environments
 - GNOME (GTK+)
 - KDE (Qt)
 - XFce (GTK+)

Window Managers

- Not part of X11 itself; run on top of X11
- Place borders and decorations on windows
- Handle input from users
- There are many, many choices with different “look and feel”

http://xwinman.org/