

Spawny

A new approach on logins

What is it ?

Service for offering **login** capabilities

The basic approach

Unify the workflow from a **developer** and
user

The basic approach

How does it work ?

Greeters

Text-mode Greeter is shipped with the service

No dependency on
any **Toolkit**

Can be used as
fallback for failure &
misconfiguration

Graphical greeters?

anna

<https://github.com/marcelhollerbach/anna>

spawnny as a subproject

spawnny is using
meson

use spawnny as
subproject in your
project

That will install all
spawnny part along
with your greeter

You can use **sp-
greeter-set** to set
your greeter as
default

Future Goals

Monitor **greeter** hangups

Support finger
readers

Secure Lockscreen

Take away

Graphical frontend for using a **getty**

Focus is on keeping
responsive system

Undependend from
Xserver