


Xwt


A cross-desktop UI toolkit

Jrmie Laval


@jeremie_laval

Quickie about me


- ▶ A Xamarin-ista
- ▶ Mono Contributor (classlib, Pfx, PLinq, ...)
- ▶ MonoDevelop team (these days)

Xwt: WAT?


X-platform Widget Toolkit

One UI toolkit to rule them all


Why Xwt?


- ▶ Pushing native UI feature with minimal cost
- ▶ Goals:
 - ▶ Long-term → Xwt-based MonoDevelop
 - ▶ Short-term → share UI features between VS and MD
- ▶ Create a nicer (hopefully!) API in the process


Xwt all the things


Xamarin Android Designer

Where we stand


- ▶ 2 main approaches: WxWidgets and Qt
- ▶ WxWidgets → native widgets, limited to common denominator
- ▶ Qt → fully emulated, look&feel through theming
- ▶ *: Xwt strikes a balance of both

* = Lluís Sanchez, Xwt creator, as Dogbert)


Design goals

- ▶ Not general purpose, solving a problem at hand
- ▶ Architecture:
 - ▶ MVC
 - ▶ Gtk box model
 - ▶ Cairo-like drawing API
- ▶ Can be easily integrated with existing UI code


Relationship with Gtk


- ▶ NIH, we borrow heavily from Gtk+ API
- ▶ : We love Gtk but...
- ▶ Simpler widget hierarchy
- ▶ No (Gtk,Gdk)Window dichotomy
- ▶ No container class

Where we differ


Miguel on WPF (2004): "The implementation details transpire everywhere"

General architecture


What it looks like?


Let's make a new widget: awesometacular arrow


Let's integrate Xwt with Gtk


Let's spicy up Xwt.Gtk with Xwt.Mac


The Future


- ▶ Sort out the WPF backend (layout, drawing, ...)
- ▶ Animation support (CoreAnimation, Clutter, ...)
- ▶ More widgets

The Good Stuff


- ▶ <https://github.com/mono/xwt>
- ▶ <https://github.com/mono/xwt/wiki/Coding-Guidelines>
- ▶ <http://group.google.com/group/xwt-list>


Questions?

