

GNOME

Much more than just a “desktop”

aleksander.es

Who am I?

aleksander.es

GNOME hacker
GNOME foundation member
GNOME Hispano association treasurer

Let the battle begin...

aleksander.es

- If you are not a GNU/Linux user, please leave the room quietly... (*)

(*) Just kidding, you can stay, but you need to question your life choices.

aleksander.es

What is GNOME?

GNOME is a Desktop Environment

aleksander.es

- Core common libraries (**GLib**/GObject/GIO)
- Widget toolkit (**GTK+**)
 - Built-in accessibility support (ATK)
- Window manager (Mutter)
- Shell (**gnome-shell**)
- File manager (Files/nautilus)
- System management (e.g. Settings)
- Interoperability → freedesktop.org (e.g. **DBus**)
- Innovation!!! e.g. **Flatpak**

GNOME is a community

aleksander.es

- Users
- Developers
- Translators
- Artists
- Documentation writers

<https://wiki.gnome.org/Events>

<https://wiki.gnome.org/Events>

aleksander.es

- GUADEC
 - Every year in a European city.
- GNOME.Asia Summit
 - Every year in an Asian city.
- GNOME Boston Summit
 - Every year in Boston (or Montréal).
- GUADEC ES
 - Every year in a Spanish city.
- + multiple hackfests and meetups (e.g. GBeers Madrid)

The GNOME Foundation

aleksander.es

- Non-profit organization
- Coordinate GNOME releases
- Determines what software is part of the GNOME project
- Official voice for the GNOME project
- All contributors can apply for membership.
- Special projects: Outreach for Women
- <https://www.gnome.org/foundation/>

aleksander.es

DBus

GObject Introspection

Flatpak

DBus

aleksander.es

- Session bus & System bus
- Clients and Services

Analyzing & debugging DBus

aleksander.es

- `d-feet`
- `dbus-monitor -system`
- `dbus-monitor --session`

Common DBus services

aleksander.es

- NetworkManager (freedesktop)
- ModemManager (freedesktop)
- PolicyKit (freedesktop)
- UPower (freedesktop)
- Notifications (freedesktop)
- Tracker (freedesktop)
- SettingsDaemon (gnome)

Note: all these
written with GNOME
core libraries!

GObject Introspection

aleksander.es

- Specific “annotations” included when defining the GObject and their APIs allow us to automatically generate “introspection” information.
- No more custom bindings required!
- E.g. write a library in C, use it in Python or JS
- Same annotations for Vala

Python G-I example

aleksander.es

```
connection = Gio.bus_get_sync(Gio.BusType.SESSION, None)
proxy = Gio.DBusProxy.new_sync(connection,
 Gio.DBusProxyFlags.NONE,
 None,
 "es.aleksander.Alarm",
 "/es/aleksander/Alarm",
 "es.aleksander.Alarm",
 None)

try:
 proxy.call_sync("Configure",
 GLib.Variant("(u)", (10,)),
 Gio.DBusCallFlags.NONE,
 -1,
 None)
except Exception as e:
 sys.stderr.write("Error: %s\n" % str(e))
```


Flatpak, <http://flatpak.org>

aleksander.es

- **Access a wide variety of applications**
 - The list of Flatpak applications is growing all the time and includes Spotify, Skype and Telegram.
- **Get new versions faster**
 - New releases of applications appear sooner with Flatpak.
- **Safely update your apps without having to reboot**
 - Unlike package managers, Flatpak can safely update applications on the fly.
- **Install different versions of the same application**
 - Simultaneously install multiple versions of the same application.
- **Secure, sandboxed applications**
 - Flatpak's sandboxing technology prevents exploits and hinders malicious applications.

Thanks!

aleksander.es

+Aleksander Morgado

Freelance GNU/Linux developer

aleksander@aleksander.es

@aleksander0m

<https://aleksander.es>