

GNOME Architecture

Dongsu Jang <jdongsu@pyunji.net>

Contents

☞ **Prologue**

- About GNOME

☞ **Libraries & Tools**

- Developer's Perspective

☞ **Applications**

- User's Perspective

☞ **Epilogue**

- Past, Present and Future

Prologue

About GNOME

GNOME is...

- ☞ **GNU Network Object Model Environments**
- ☞ Yahoo! says:
 - ☞ gnome [nóum] n. 신령, 꼬마 도깨비, 난쟁이 (dwarf)

Why GNOME?

- ☛ Started in Aug 1997
 - ☛ by Miguel de Icaza
 - ☛ to provide a Free desktop for the GNU/Linux operating system.
- ☛ Why not KDE?
 - ☛ based on Trolltech's QT (license issues)
 - ☛ written in C++
- ☛ Why GTK+?
 - ☛ written in C
 - ☛ LGPL
 - ☛ already used by The GIMP, a popular Free software project.

GNOME provides...

- for Users:
 - a complete, free and easy-to-use "**Desktop Environment**"
- for Developers:
 - a powerful application "**Development Framework**"
- <http://www.gnome.org/about/>

GNOME at a glance...

Libraries & Tools

Developer's Perspective

GLib & GObject

- GLib
 - fundamentals: basic types and macros
 - core application support: event loop
 - utilities: thread, string, scanner, xml parser...
 - data types: linked list, hash table, tree ...
→ *Pleasant, Convenient and Portable*
- GObject
 - generic type system
 - fundamental type implementations
 - signal system & notification mechanism
 - parameter/value system
→ *Easy to Map (into Other Languages) Object Oriented Framework for C*

Pango

- Pango (Παν γλώσσα)• Greek "Pan"(All) + Japanese "Go"(Language)• the layout and rendering framework of internationalized text

- ATK : Accessibility ToolKit
 - a Set of interfaces for accessibility
 - GAIL is an implementation of ATK for GTK+

GDK & GdkPixbuf

- GDK : GIMP Drawing Kit
 - a wrapper around the low-level functions for accessing the underlying windowing functions(Xlib in the case of the X-Window)
 - easy to port into other windowing systems
- GdkPixbuf
 - image loading with custom loader
 - client-side(in memory) image manipulation
 - replaces imlib

- ☞ GTK+ : GIMP ToolKit
 - ☞ C-based Object Oriented API
 - ☞ works on many Unix-like platforms(X-Window), Windows, Framebuffer devices, and Console ...
 - ☞ Rich Widget Set
 - ☞ basic widgets: GtkEntry, GtkButton, ...
 - ☞ layout managers: GtkBox, GtkTable
 - ☞ complex widgets: TreeView, TextView
 - ☞ common dialogs: File/Font/Color/Input
 - ☞ action-based Menu/Toolbar
 - ☞ Themeable Look & Feel
 - ☞ Supports XIM and Custom Input Method
 - ☞ we have “nabi” & “imhangul” ;D
 - ☞ LGPL

GTK+ on Win32

GTK+ on DirectFB

GTK+ on OSX

GTK+ on Console

Component Model

- ☞ Bonobo
 - ☞ the Component Model of the GNOME
 - ☞ provides:
 - ☞ interfaces with CORBA IDL
 - ☞ wrappers with C
 - ☞ implementation with any language
 - ☞ assists in the Implementation of:
 - ☞ Components
 - ☞ Controls
 - ☞ Compound Document Support
- ☞ ORBit
 - ☞ a CORBA implementation with a C mapping of the CORBA 2.2 specification

GNOME Libraries [1]

- GNOME VFS
 - makes accessing various kinds of file systems transparent to the user and developer
 - local files, HTTP, FTP, WebDAV, NNTP ...
- GNOME Canvas
 - widget to create custom displays using stock items such as circles, lines, text, ...
 - originated from a port of the Tk canvas
- GNOME Print
 - extends GNOME Canvas widget to printing devices

GNOME Libraries [2]

- ☛ GConf
 - ☛ manages application configuration data in a tree structure
 - ☛ replaces gnome-config
- ☛ GNOME DB
 - ☛ a free unified data access architecture
 - ☛ libgnomedb / libgda
- ☛ GStreamer
 - ☛ multimedia framework
 - ☛ graph structure of multi-threaded pipelines
 - ☛ intelligent plugin architecture

GNOME Libraries [3]

- libglade
 - builds the interface from an XML file (.glade) at runtime
- libXml2 / libXSLT
 - aka GNOME-XML
 - full featured XML C parser and toolkit
- gtkhtml3
 - simple HTML view/edit widget
- libcroco, librsvg, and so on...

Language Bindings

Language	Binding	Homepage
Ada	GtkAda	http://libre.act-europe.fr/GtkAda/
C++	Gnomemm/gtkmm	http://www.gtkmm.org/
C++	Inti	http://inti.sourceforge.net/
C#	GTK#/Mono	http://gtk-sharp.sourceforge.net/ http://go-mono.com/
Java	Java-GNOME	http://gtk-sharp.sourceforge.net/
Objective-Caml	LabIGTK	http://wwwfun.kurims.kyoto-u.ac.jp/soft/olabl/labgtk.html
Perl	gtk2-perl	http://gtk2-perl.sourceforge.net/
Python	PyGnome/PyGTK	http://www.daa.com.au/~james/pygtk/
Ruby	Ruby-GNOME2	http://ruby-gnome2.sourceforge.jp/
Scheme	Guile-gtk/Guilt-gobject	http://www.gnu.org/software/guile-gtk/
TCL	Gnocl	http://www.dr-baum.net/gnocl/

Developer Tools

- GNU Build Tools
 - autoconf, automake, libtool ...
- Glade GUI Builder
 - WYSIWYG GUI Designer & Code Generator
- DevHelp
 - MSDN style API document browser
 - <http://lidl.sf.net/>

Developer Tools

Anjuta

- Full Featured IDE for GNOME/GTK+ Application Development

Developer Tools [3]

- Scafold
 - aka Anjuta2
 - Light-weight and (more) GNOME-compliant fork of Anjuta
- GOB: **GObject Builder**
 - generates GObject-based .c/.h files from Java-like .gob source file
 - everybody loves screenshot ;)

Applications

User's Perspective

GNOME Desktop Core Applications [1]

- gnome-panel – launcher & applet dock
- control-center – user preferences
- nautilus - desktop & file manager
- gnome-session – session manager
- gdm – display manager
- metacity – window manager
- bug-buddy - bug reporting tool
- eog – image & image collection viewer
- epiphany – web browser
- file-roller - archive manager
- gcalctool - desktop calculator

GNOME Desktop Core Applications [2]

- gedit - syntax highlight text editor
- gnome-terminal - multi-tabbed terminal
- ggv - postscript viewer
- gnome-meeting - H.323 teleconferencing
- gnome-network
- gnome-system-monitor
- gnome system tools
- gpdf - PDF viewer
- gucharmap - unicode character map
- rhythmbox – iTunes-style music manager
- yelp - help(info, man) browser

GNOME Desktop Core Applications [3]

- zenity - display dialogs from scripts
- gnome-applets
- gnome-games
- Nautilus Viewer Components:
 - nautilus-media
 - nautilus-cd-burner
 - gtksourceview
 - fontilus
- Accessibility Tools
 - gnopernicus - screen reader
 - gok - dynamic on-screen keyboard

GNOME Fifth Toe [1]

- Stable, Maintained, and Conform to GNOME HIG
- Development
 - ghex - binary editor
 - gob - GObject builder
 - meld - visual diff & merge tool
 - memprof - memory profiling and leak detection
 - regexxer - multi-file search & replace tool
- Entertainment
 - gcompris - education game suite
 - gtetrisnet - tetrisnet client

GNOME Fifth Toe [2]

• Internet

- gnomeicu - ICQ client
- balsa - email client
- drivel - LiveJournal Client
- gaim - multi-protocol IM client
- galeon - web browser
- gURLChecker - web links checker
- heartbeat - server & service monitor
- pan - usenet news reader
- ticker - stock ticker
- tsclient - rdesktop/vnc frontend
- xchat - IRC client

GNOME Fifth Toe [3]

• Video/Sound

- camorama - webcam application
- gnomeradio - FM-radio tuner
- gthumb - an image viewer and browser utility
- streamtuner - a stream directory browser
- totem - movie player

• Misc.

- gdeskcal - skinnable desktop calendar
- gchord - guitar chord & scale database
- gswitchit - xkb toolkit
- seahorse - gnupg frontend
- seti-applet - panel applet for seti@home

GNOME Fifth Toe [4]

• Productivity

- dia - Visio-style diagram drawing
- gnotime - time tracker/billing
- abiword - word processor
- gpaint - small easy-to-use painting
- mergeant - visual database management
- planner - project management
- workrave - RSI prevention

GNOME Office

- abiword - word processor
- conglomerate - xml editor
- dia - Visio-style diagram drawing
- evolution - mail client with PIMS
- gfax - free frontend to the various facsimile programs
- gimp - bitmap image manipulation
- gnucash - personal finance manager
- gnumeric - spread sheet
- mergeant - visual database management
- planner - project management
- sodipodi - SVG-based illustration
- and so on...

Epilogue

Past, Present and Future

Overall Architecture

Past

- ☛ GNOME project announced - Aug 1997
- ☛ GNOME 1.0 - Mar 1999
- ☛ “October” GNOME 1.0.55 - Oct 1999
 - ☛ Gnome Bug Tracking System Introduced
- ☛ “Bongo” GNOME 1.2 - May 2000
 - ☛ Helix GNOME 1.2
 - ☛ My First GNOME Desktop ;)
- ☛ GNOME Foundation announced
 - Aug 2000
- ☛ GNOME 1.4 - Sep 2000
 - ☛ Eazel Nautilus & Helix Evolution

Present and Future

- ☛ GNOME 2.0 - Jun 2002
 - ☛ The first major upgrade with GTK+ 2.0
- ☛ GNOME 2.2 - Feb 2003
 - ☛ Ximian Desktop 2, Sun Java Desktop System
- ☛ GNOME 2.4 - Sep 2003
- ☛ GNOME 2.4.1 - Nov 2003
 - ☛ Lastest stable release
- ☛ GNOME 2.5.0 – Nov 2003
 - ☛ Latest unstable release
- ☛ GNOME 2.6 - Mar 2004 ?
 - ☛ with GTK+ 2.4

Ximian's Ximian Desktop 2

Sun's Java Desktop System

CyGnome 2.2.1

• freedesktop.org

- interoperability and shared technology for desktop environments for the X Window System

- GPE: The GPE Palmtop Environment
 - a Free software GUI environment for **palmto p/handheld computers** running the GNU/Linux operating system using X-Window system and GTK+

References

- GNOME Official Homepage - <http://gnome.org>
- GTK+ Official Homepage - <http://gtk.org>
- GIMP Official Homepage - <http://gimp.org>
- GNOME Korea Official Homepage - <http://gnome.or.kr>
<http://primates.ximian.com/~miguel/gnome-history.html>
- Pango Official Homepage - <http://pango.org/>
- GNOME Accessability Project - <http://developer.gnome.org/projects/gap/>
- GTK+ for Win32 - <http://www.gimp.org/win32/>
- GTK-Wimp - <http://gtk-wimp.sourceforge.net/>
- GTK+ for DirectFB - <http://www.directfb.org/gtk.xml>
- GTK+ for OSX - <http://gtk-osx.sourceforge.net/>
- Cursed GTK - <http://zemljanka.sourceforge.net/cursed/>
- ORBit2 - <http://www.gnome.org/projects/ORBit2/>
- GNOME DB - <http://www.gnome-db.org/>
- GNOME print - <http://www.gnome.org/projects/gnome-print/>
- GStreamer - <http://gstreamer.net/>
- libXml2/libXSLT- <http://www.xmlsoft.org/>
- GNOME Fifth Toe - <http://5toe.lyrical.net/>
- GNOME Office - <http://www.gnome.org/gnome-office/>
<http://freedesktop.org>
- IBM developerWorks - <http://www.ibm.com/developerworks/>
- Miguel de Icaza Hompage - <http://primates.ximian.com/~miguel/>
- Special Thanks to <http://google.com> ;)