

Wayland Input Methods

Michael Hasselmann
Openismus GmbH

Input methods?

Input method developers want a unified architecture!

(And UI toolkits don't want to bother too much ...)

No protocol evolution in XIM

<https://mail.gnome.org/archives/wm-spec-list/2007-August/msg00025.html>

One display server, many platforms

Much better, more detailed:

<http://blog.mecheye.net/2012/06/the-linux-graphics-stack/>
(Jasper „magcius“ St. Pierre)

Wayland 1.0: No input methods

(but lots of crazy talk @ FOSDEM 2012)

One protocol, three interfaces

Input methods

protocol/input_method.xml

interfaces:
input_method_context,
input_method, input_panel,
input_panel_surface

requests:
commit_string,
preedit_string,
preedit_styling, keysym ...

events:
surrounding_text, reset,
content_type,
invoke_action, commit, ...

One protocol, three interfaces

Weston

examples:

clients/keyboard.c

clients/editor.c

clients/weston-simple-im.c

generated headers:

input-method-client-protocol.h

input-method-server-protocol.h

text-client-protocol.h

text-server-protocol.h

Input methods

protocol/input_method.xml

interfaces:

input_method_context,
input_method, input_panel,
input_panel_surface

requests:

commit_string,
preedit_string,
preedit_styling, keysym ...

events:

surrounding_text, reset,
content_type,
invoke_action, commit, ...

One protocol, three interfaces

UI toolkits

protocol/text.xml

interfaces:

text_model,
text_model_factory

requests:

set_surrounding_text,
activate, deactivate,
set_content_type, ...

events:

commit_string,
preedit_string,
preedit_styling, keysym, ...

Weston

examples:

clients/keyboard.c
clients/editor.c
clients/weston-simple-im.c

API (generated from XML):

input-method-client-
protocol.h
input-method-server-
protocol.h
text-client-protocol.h
text-server-protocol.h

Input methods

protocol/input_method.xml

interfaces:

input_method_context,
input_method, input_panel,
input_panel_surface

requests:

commit_string,
preedit_string,
preedit_styling, keysym, ...

events:

surrounding_text, reset,
content_type,
invoke_action, commit, ...

Architecture Overview

https://wiki.maliit.org/Wayland_Input_Method_System_Proposal

Weston Keyboard & EFL

Maliit Keyboard & EFL

Sub-surfaces

(in X11: transient hints)

Sub-surfaces & input methods

IPC with sync calls

IPC + sequence numbers

application requests:

activate(n)

set_surrounding_text(n)

set_cursor_position(n)

commit(n)

reset(n+1)

input method requests:

(idle)

preedit_string(n)

commit_string(n)

reset(n+1)

commit_string(n+1)

Videos & more details @
blog.jpetersen.org

?