


HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Linux-ylläpito, kevät 2014

4. luentokalvosetti 19.2 – 21.2

Jani Jaakkola

jjaakkol@cs.helsinki.fi

<http://www.cs.helsinki.fi/u/jjaakkol/lyp2014>


HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

X-palvelin ja GUI


X-palvelin

- X-palvelin on root-oikeuksilla toimiva prosessi, joka toimii näytönohjaimen ja käyttäjätason välissä
 - Osa näytönohjainajurista sijaitsee X-palvelimen modulissa
 - Käynnistyessään X alustaa näytönohjaimen käyttäjätasolta
 - Tarjoaa sovelluksilla palveluna ikkunat, graafiset primitiivit ja käyttöliittymätapahtumat (mutta ei käyttöliittymäkirjastoja)
 - Käyttää kernelin HID input-rajapintaa hiiri- ja näppäimistösyötteen lukemiseen ja edelleen ohjaamiseen X-asiakkaille
- Graafiset sovellukset toimivat X-palvelimen asiakkaina
 - Unix- tai TCP-pistokkeilla X-protokollalla (X-kirjasto)
 - Pistokekommunikointi voi olla raskasta
 - Autentikointi jaetuilla salaisuuksilla, jotka luodaan kun palvelin käynnistyy (X-palvelin on tietoturvariski)
 - X-protokolla on (onneksi) laajennettava


X:n konfigurointi ja logi

- Nykyistä X-palvelinta ei tarvitse konfiguroida lainkaan
 - Perinteisellä X-palvelimella oli monimutkainen konfiguraatitiedosto
 - Näytönohjain, monitorit, ulostulot ja HID laitteet automaattisesti
 - Näytöt ja näyttötilat voi dynaamisesti konfiguroida jo käynnissä olevalla palvelimella
 - *xrandr* -protokollalaajennos
 - ATI/AMD:lla ja Nvidialla oma protokollalaajennos ja käyttöliittymä samaan tarkoitukseen, mutta kummatkin tukevan *xrandr*-laajennosta
 - Joitain näytönohjainten vipuja voi joutua laittamaan konfigurointitiedostoon
- Useita X-palveluita voi olla samalla koneella
 - Ne erotetaan toisistaan DISPLAY-ympäristömuuttujalla
- *xorg*:in lokitiedosto */var/log/Xorg.<display>.log*


X-protokollalaajennokset

- Alkuperäinen X-protokolla on peräisin 80-luvulta
 - Suuresta osasta nykyisestä graafisista hienouksista ei osattu vielä edes unelmoida
- Xinerama: useamman jaetun näytön konfiguraatiot, siten että ikkunoita voi siirtää näytöltä toiselta
- DPMS: näytön virransäästötilojen konfigurointi X-asiakkaista käsin
- Xvideo: Liikkuvan videon näyttäminen
- DRI- ja OpenGL: 3D-kiihdytys
- Composite ja AIGLX: 3D-kiihdytetty piirto X-ikkunoihin X-protokollan yli (modernit desktop-efektit)
- Randr: näyttöjen dynaaminen konfigurointi
- Render: Laitteistokiihdytetty alpha-kanavaisten (läpinäkyvyys) 2D-muotojen ja bittikarttojen piirto


Ikkunamanageri

- X-palvelin ei toteuta käyttöliittymäkirjastoja, ei edes ikkunoiden hallintaa
- Ikkunamanageri on erityinen X-asiakasohjelmisto, joita voi kerrallaan olla (yhdellä X-näytöllä) käynnissä vain yksi
- Tehtävänä ikkunoiden reunojen piirto, ikkunoiden hallinta,
- Nykyään myös 3D-efektien toteutus
 - Ikkunat piirretään näytönohjaimen tekstuureihin ja ikkunamanagerin toteuttaa 3D efektit tekstuurien avulla
- Ikkunapalvelimen oli alun perin tarkoitus olla hyvin yksinkertainen
- `/usr/bin/compiz` – 3D ikkunamanageri
- `/usr/bin/metacity` – Perinteinen 2D ikkunamanageri


X näytönohjainajurit

■ VESA-ajuri

- Käyttää BIOS-kutsuja näytönohjaimen näyttötilan asetukseen (täysin riippuvainen BIOS-tuesta)
- Ei tue mitään laitteistokiihdytystä

■ Intel-ajuri

- Tällä hetkellä OS-kehityksen lippulaiva, mutta hidas
- Videokiihdytys va-api rajapinnalla

■ ATI/AMD suljettu fglrx-ajuri

- Lähes yhtä tehokas kuin Windows-ajuri, mutta usein sisältää rasittavia pikkuvikoja
- Videokiihdytys xvba-rajapinnalla

■ Nvidian suljettu ajuri

- Yhtä tehokas kuin Windows-ajuri, usein myös hyvin toimiva
- näytönohjainlaskentarajapinta (CUDA)
- Videokiihdytys vdpau-rajapinnalla
- Tehokkain ja parhaiten toimiva Linux-näytönohjainajuri


HID-laitteet

- X käyttää kernelin input-laiteajuria näppäimistöjen ja hiiren lisäämiseen ja konfigurointiin dynaamisesti
- X käsittelee ja tulkitsee kernelin antamat raa'at näppis- ja hiiritapahtumat itse
 - Graafiset työkalut näppäimistökonfiguraation vaihtoon vaihtavat X:n näppäimistökonfiguraatiota, eivät kernelin
 - Hiiren nappien ja hiirikursorin kiihdytyksen konfigurointi myös tapahtuu X:n kautta
- X-protokollan avulla sovellukset voivat ottaa kiinni globaaleja näppäinyhdistelmiä
 - X-sovellukset voivat siis salakuunnella näppäimistöä


X istunnon käynnistys: Display Manager

- Display Manager on rootin oikeuksin X-serverin alla pyörivä ohjelma
 - Autentikoi käyttäjän (PAM-rajapinnalla)
 - Toteuttaa usean käyttäjän samanaikaiset graafiset istunnot (fast user switch)
 - Graafiset teemat
 - Mahdollistaa käyttäjän asetusten valinnan jo sisäänkirjautuessa
 - Kielen valinta, istunnossa käytetty työpöytä
 - Välittää ympäristömuuttujia X:n käynnistyskripteille
 - Myös muita sovelluksia voi käynnistää samaan DM:n X-serveriin
 - shutdown/restart valikko
- XDM: X-projektin DM 70-luvulta
- GDM: Gnome projektin DM gtk-kirjastoilla
- KDM: KDE-projektin DM Qt-kirjastoilla
- Ubuntun LightDM: Ubuntujen yksinkertaistettu DM


X:n istunnon käynnistysskriptit

- Display Manager aluksi käynnistää X-palvelimen ja alustaa jaetut salaisuudet
- Kun käyttäjä on onnistuneesti kirjautunut sisään, DM käynnistää käyttäjän omalla tunnuksella X-istunnon käynnistysskriptit
 - GDM:ssä */etc/gdm/Xsession*
 - Ubuntussa */etc/X11/Xsession*
 - *Xsession* -skripti käynnistää */etc/X11/Xsession.d* -hakemistosta järjestyksessä käyttäjätason skriptejä, jotka käynnistävät istunnossa tarvittavia palveluita
 - Myös suoritetaan käyttäjän itse konfiguroimat käynnistysskriptit, jos sellaisia on
 - Ubuntussa *.xprofile*
 - Lopuksi käynnistetään ikkunamanagerin tai työpöytäohjelmiston käynnistysskripti


Työpöytäohjelmistot

■ KDE-projekti

- Käyttöliittymäkirjastona Qt C++-kirjasto
 - Nykyään LGPL-lisenssillä ja Nokian omistama

■ Gnome-projekti

- Käyttöliittymäkirjastona Gtk-kirjasto
 - Gimp-toolkit, alunperin Gimp-kuvakäsittelyohjelmalle kirjoitettu käyttöliittymäkirjasto

■ Ubuntun Unity

- Pohjalla Gnome-kirjastot, shell muokattu täysin erilaiseksi

■ Gnome ja KDE-projekteilla erilliset:

- Panelit, sovelmat, ikkunamanagerit, konfigurointimekanismit
- Virtuaalitiedostojärjestelmä
- Kommunikointi, Drag & Drop
- Hyödyllisiä sovelluksia, joille ei löydy vastinetta toiselta projektilta


Fontit

- Linuxissa on käytössä 3 eri fonttityyppiä
 - Bittikarttafontit
 - Type 1 eli Adobe Postscript fontit
 - TrueType-fontit
- X-palvelimen core fonts fonttien renderöintirajapinta on auttamattomasti vanhentunut
 - Tuki vain X-akselille renderöityjä bittikarttafontteja
- Tekstin renderöinti tapahtuu nykyään käyttäjätasolla
 - Käyttöliittymä- ja fonttikirjastot avaavat ja tulkitsevat fonttiedostot
 - Fontit piirretään palvelimelle XRender-laajennoksella
 - Vain jos Xrender on käytettävissä. Ilman sitä fonttien piirto voi olla hyvin hidasta
 - XRender ei aina ole laitteistokiihdytetty


Freetype

- Freetype on kirjasto, joka osaa lukea ja tulkita type1, truetype ja opentype-fonttiedostoja
- Freetype renderöi fontit muistiin bittikarttoihin
- Käyttöliittymäkirjastot piirtävät fontit käyttöliittymäkomponentteihin freetypen ja Xrender-laajennoksen avulla
- TrueType-fontit sisältävät tavukoodia, jota tulkitsemalla fontit voidaan pienillä piirtää tarkemmin
 - Tämä tavukoodivihjeistys on ihmisen käsin kirjoittamaa
 - Patenttisyistä freetypen tavukooditulkki on distribuutioissa usein pois käytöstä!
 - Fonttihifistin kannattaa kääntää ja asentaa tavukooditulkillinen versio freetype-kirjastosta
 - Toteuttaa automaattisen vihjeistyksen, jos tavukooditulkkia ei voida tai haluta käyttää


Fontconfig

- Kirjasto fonttien attribuuttien konfigurointiin ja fonttiedostojen etsimiseen haluttujen ominaisuuksien perusteella
 - Fontconfig käyttää freetype-kirjastoa fonttiedostojen lukemiseen ja jäsentämiseen
 - Ylläpitää tehokkuussyistä välimuistia fonttiedoista
- Fontconfig:in avulla valitaan fonttien DPI-koot ja antialiasointiasetukset
 - Ei ole hyvä idea vaihtaa fonttien pikselikokoa näytön DPI:n mukaan (96 dpi on "standardi" DPI-koko)
- Fontconfig mahdollistaa myös käyttäjän omien fonttien asennuksen (käyttäjän omaan kotihakemistoon)
- `/usr/bin/fc-list`: fontconfig:in tuntemien fonttien listaus
- `/usr/bin/fc-match`: fontin valinta haluttujen attribuuttien perusteella


Distribuution fontit?

- Bitstream Vera -fonttikokoelma
 - Vihjeistetty TT-fonttikokoelma
- DejaVu -fonttikokoelma
 - Edelleen kehitetty Bitstream Vera
 - Enemmän glyyfejä
- MS Core Fonts -kokoelma
 - MS:n ”standardifontit” verkkokäyttöön
 - Vuoteen 2002 olivat MS:n omilta sivuilta ladattavissa, nykyään 3. osapuolen kautta (tai Windows-asennuksesta kopioimalla)
- Liberation -fonttikokoelma
 - Korvike MS:n corefonts-kokoelman Arial, Times New Roman ja Courier New -fonteille


3D-kiihdytys: OpenGL

- 3D-kiihdytys on Linuxissa toteutettu OpenGL-rajapinnan kautta (ja vain sen)
 - Sovellukset käyttävät OpenGL-kirjaston versiota, joka kääntää OpenGL-kutsut näytönohjaimen ymmärtämään muotoon ja antaa ne suoraan näytönohjaimelle suoritettavaksi
 - X-palvelin ohitetaan kokonaan
 - Kernelissä on rajapinta, jolla sovellus pääsee turvallisesti kiinni näytönohjainrautaan
 - 3D-ajuri on siis rakennettu OpenGL-kirjaston sisään
 - OS DRI-ajuri
 - tai näytönohjainvalmistajan oma OpenGL-kirjasto


AIGLX, Composite ja Compiz

- Accelerated indirect GLX
 - GLX-protokollalla OpenGL-kutsut pakataan bittijonoksi, joka siirretään X-palvelimelle
 - X-palvelin suorittaa kutsut varsinaisella laitteistolla
 - Toimii myös verkon yli
 - Tämä on luonnollisesti hitaampaa kuin komentojen siirtäminen suoraan näytönohjaimelle
- Composite X-laajennos mahdollistaa X-ikkunoiden piirtämisen näyttömuistiin (tekstuuriin)
 - Näyttömuistiin piirretystä ikkunasta voidaan tehdä 3D-tekstuuri ja tätä kautta toteuttaa 3D-efektit työpöydällä
- Compiz-ikkunamanageri toteuttaa joukon 3D-kikkoja
 - Mutta toimii valitettavan huonosti yhteen 3D-kiihdytystä vaativien sovellusten kanssa


3D-kiihdytys


Videokiihdytys

- Xvideo laajennoksella videokuva siirretään X-palvelimelle ja skaalataan halutun kokoiseksi (esim. ruudun kokoiseksi)
 - `/usr/bin/xvinfo` kertoo X-palvelimen Xvideo-tuen ominaisuudet
 - Skaalaus (ja värimuunnokset) tapahtuvat näytönohjaimella
 - Vähentää CPU:n ja muistiväylän työtä (vanhemmilla koneilla oleellisesti)
 - Osaa synkronoida kuvan vaihdon näytön päivitykseen
- Nvidian VDPAU
 - Video Decode and Presentation API for Unix
 - Toteuttaa myös pakatun videodatan purkamisen
 - Vähentää prosessorinkäyttöä dramaattisesti, erityisesti HD-videoilla (siirtämällä kuorman kokonaan näytönohjaimelle)
 - MPEG1, MPEG2, MPEG4 (h264) ja WMV-videot
- Intelin va-api
 - On saavuttanut standardirajapinnan aseman
 - On mukana vakioasennuksissa
 - Va-api ajurit on toteutettu myös vdpau ja xvba rajapinnoille


Multimediakirjastot ja koodekit

- Kaikista yleisesti käytetyistä multimediakoodekeista on nykyään olemassa OS toteutukset
 - Missään distrossa kaikki koodekit eivät tyypillisesti ole heti valmiina käytettävissä lisenssointisyistä
 - Sekä purku ja koodaus: mp2/3/4-audio, mpeg2/4 video (ja h264)
 - WMV purku
 - H264 koodekin toteuttava OS x264-kirjasto on erinomainen x264 toteutus: rahallakaan ei saa parempaa
 - Ogg Vorbis ja Theora-koodekit ovat patenttivapaita
 - Valitettavasti theora ei ole kilpailukykyinen
 - Google osti ja vapautti VP8-koodekin
 - VP8 on kilpailukykyinen h264-koodekkiin verrattuna
 - Ei yleistynyt, tuskin koskaan enää yleistyy
- Koodekit täytyy usein käsin asentaa varsinaisen distribution ulkopuolelta


Multimediasoittimet ja kirjastot

- Mplayer: komentoriviohjelma lähes kaikkien mediaformaattien katsomiseen
 - Poikkeuksellisen kryptinen kasa erilaisia komentorivivipuja
 - Myös mencoder videokoodaaja
- Vlc: yleiskäyttöinen GUI-mediasoitto-ohjelma
 - Koodekit valmiiksi sisäänrakennettuina
- Handbrake: videokoodaaja hyvällä GUI:lla
- Gstreamer
 - Gnomea varten kehitetty multimediakirjastorajapinta ja plugin-mekanismi
- ffmpeg
 - Kirjasto ja ohjelmistot digitaalisen median kääntämiseen ja purkamiseen
- x264
 - Kirjasto h264-videon purkuun ja koodaukseen CPU:lla