
   

EDE ­ a light desktop environment

Sanel Zukan
sanelz@gmail.com


   

Outline

● Introduction

● Reasons for another desktop

● Standard support & size comparison

● edelib & theming

● Future


   

Who am I

● EDE maintainer since 2005

● (was) FLTK developer

● Hacking things here and there

● http://sanelz.blogspot.com


   


   

Reasons for another desktop

● Hard to install: ever tried to install KDE or GNOME from 
source?

● Bloated
● Requires hardware acceleration :S
● Hard to hack: do you know why plasmoids are crashing 

so often
● Memory usage: KDE/GNOME/Unity + Firefox/Chrome + 

Libre Office = a lot of RAM


   

Reasons for another desktop

● Light alternatives:

– Xfce
– LXDE
– RazorQt

● But...

– Xfce & LXDE built on Gtk+
– RazorQt built on Qt


   

Resource usage

● RAM:

– gtk­demo ~ 3.1 MB
– qdbusviewer ~7.9 MB

● Disk size:

– libgtk­3.so ~ 4 MB
– libgtk­x11­2.0 ~ 4 MB, and where are Pango, Cairo...
– libQt* ~ 40 MB


   

Can we have something lighter?


   

No Qt, no Gtk+, no X API

FLTK


   

FLTK features

● FLTK (“fulltick”) – Fast Light ToolKit

● Light and fast

● Only GUI library; you choose what suites you best

● OpenGL­like stacking API

● Fully asynchronous

● No dependencies, except host API (X, Windows...)

● Portable


   

FLTK resource usage

● RAM:

– Fluid, a GUI designer ~ 1.9 MB
● Disk size:

– libfltk* with debug information ~ 6 MB


   

Hello EDE

● A desktop environment

● Known concept & look – easy to use

● Small & fast – good for old hardware and devices

● Portable – Minix, Zaurus, Xbox...


   


   

“Those who do not want to imitate anything, produce 
nothing.” 

– Salvador Dali


   

● Features:

– FLTK powered

– Dependency diet: X, edelib, FLTK, basic C++ compiler

– But also can have: DBus, UPower/HAL, 
Inotify/Gamin...

● Support for

– Standard window manager hints

– Icon themes

– Autostart locations

– Shared MIME types

– XDG standard folders & more...


   

Size comparison

Program Size in RAM

Desktop with icons 2.1 MB (like systemd)

Panel with plugins 7 MB (like dhclient)

Notification daemon 1.1 MB (like upowerd or rsyslogd)

* all programs compiled with debug information


   

● How?

– Done in carefully crafted C++ code

– No STL and STL based code (except pekwm)

– No template abuse

– Prefer C API and C preprocessor

● Result:

– Works on older compilers

– Compiles fast

– Small binaries

– Can be compiled without RTTI and exceptions


   

edelib

● FLTK is only GUI library; desktop requires more

● FLTK­like design; asynchronous everywhere!

● FLTK­like widgets:
Fl_Menu => edelib::Menu and you get icons from icon theme!

● Themable widgets

● full OO DBus binding

● icon theme API, FLTK widgets, EWMH WM API,... (even own 
C++ String implementation :D)

● Configurable: you can disable DBus, Gamin/Inotify...

● And full R5RS Scheme implementation


   

Themes

● No MVC bloat: you write theme and how it will behave

● Themes are also meta­themes: themes for FLTK and EDE on 
the same place

● Plans to support foreign themes: PekWM themes, icon 
themes, sound themes

● One language to rule them all: Scheme – code is data and 
data is code


   

;; Check if user have installed Tango icon theme and use it.
;; If not, fallback to default 'edeneu'.

  (theme.name "demo theme")
  (theme.sample "preview.jpg")
  (theme.author "John Doe")

  ;; this is actually a function
  (defun guess­icon­theme ()
    "Check if user has Tango icon theme."
    (if (find­icon­theme "tango")
      "tango"
      "edeneu"))

  (theme.style "ede" [
    foreground_color "dark slate gray"
    background_color "#cccccc"
    font                        "sans 10"
    icon_theme            (guess­icon­theme) ;; a function call
  ])


   

Future

● Light and fast file and web browsers

● Platform independent package manager

● More exposure of internals

● Plan 9­like IPC (9P)

● More Scheme code and more Smalltalk­like features


   

Thank you!

● http://edeproject.org

● http://edeproject.org/wiki

● sanelz@gmail.com

http://edeproject.org/
http://edeproject.org/wiki

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22

