

Slide: [ ] 2 Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

#### About me

original author of htop, a project started in 2004

http://hisham.hm/htop/

lead developer of LuaRocks, the package manager for the Lua

http://luarocks.org/

co-founder of the GoboLinux distribution

http://gobolinux.org/

Slide: [] 3] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

#### What is htop

an interactive process manager intended to be "a better top" by this I originally meant: scrolling!

(versions of top improved a lot since!)

Slide: [|||

4] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

#### Hello, htop!

```
./htop
 0 []]]
 8.4%]
 Tasks: 94, 42 thr; 1 running
 3.8%]
 Load average: 0.47 0.26 0.22
 0.6%]
 Uptime: 04:28:22
 Battery: n/a
 SwpE
 D/DMB1
 PID USER
10 Prioritu:
 PRI
 n i
 UIRT
 RES
 SHR S CPU% MEM% Command
 572
None (based on nice)
 40
 0
 1672
 0.0 init [2]
 1 root
 0.0
 urxvt -cr green -fn *-lode-* -fb *
 6284
 3856 S
Realtime Ø (High)
 15814 hisham
 40
 0 16140
 0.0
 0.2
 15815 hisham
 40
 8804
 6004
 1692 S
 0.0
 0.2
 _ zsh
Realtime 1
 L gimp
 40
 0 45512
 30796
 13920 S
 0.0
 0.8
Realtime 2
 15836 hisham
 0 26020
 12624
 8792 S
Realtime 3
 16474 hisham
 40
 0.6
 0.3
 /System/Index/lib/gimp/2.
 /System/Index/lib/gimp/2.
Realtime 4
 16047 hisham
 40
 0 20552
 5344
 3236 S
 0.0
 0.1
 urxvt -cr green -fn *-lode-* -fb *
Realtime 5
 15345 hisham
 40
 0 62852 54784
 3920 S
 0.0
 1.4
Realtime 6
 15346 hisham
 40
 0 9132 6460
 1868 S 0.0 0.2
Realtime 7 (Low)
 15357 hisham
 0 1716
 564
 468 T
 0.0
 0.0
 cw: wrapping [find] {pid=153
 756 S 0.0
Best-effort 0 (High) 15358 hisham
 0 11768
 9128
 0.2
 f ind
 6492
 urxvt -cr green -fn *-lode-* -fb *
Best-effort 1
 15291 hisham
 40
 0 16332
 3920 S
 0.2
 15292 hisham
 9000
 6316
 1856 S
 0.0 0.2
 _ zsh
Best-effort 2
 40
 0
 3116
 1852
 0.0
 └ ./htop
Best-effort 3
 15340 hisham
 40
 1148 R
 4.4
 urxvt -cr green -fn *-lode-* -fb *
 14628 hisham
 40
 0 16140
 6304
 3864 S
 0.0
 0.2
Best-effort 4
 L zsh
 40
 9240
 6496
 1868 S
Best-effort 5
 14629 hisham
 0.0
 0.2
 1712
 548
 cw: wrapping [env] {pid=1464
 40
 468 S
 0.0
 0.0
Best-effort 6
 14646 hisham
 └ /bin/bash /System/Links/E
 14647 hisham
 40
 И
 5644
 2620
 1204 S
 0.0
 0.1
Best-effort 7 (Low)
 puthon /System/Links/E
ldle.
 16439 hisham
 40
 и
 8012
 5340
 2348 D
 0.6
 0.1
 urxvt -cr green -fn *-lode-* -fb *
 13475 hisham
 40
 0 16140
 6380
 3864 S
 0.0
 0.2
 13476 hisham
 40
 0
 8988
 6320
 1868 S
 0.0
 0.2
 _ zsh
 └ ssh -t loderunner,htop@shell
 13808 hisham
 40
 0
 3976
 1912
 1532 S
 0.0
 0.0
 urxvt -cr green -fn *-lode-* -fb *
 13384 hisham
 0 16140
 6288
 3864 S
 0.0
 0.2
 6296
 1844 S 0.0 0.2
 13385 hisham
 9000
 10544 hisham
 0 26212 16596
 3920 S
 urxvt -cr green -fn *-lode-* -fb *
 0.0
 Esc Cance 1
Enter<mark>Set</mark>
```

Slide: [ | | | 5 ] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

### Linux-only

entire logic for gathering process data is based on the /proc filesystem

that's how top did it too, seemed right

UI was dependent only on the portable library ncurses

so far so good, for many years

Slide: [||||| 6] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

# htop off-Linux

users got htop running on FreeBSD using linprocfs (a Linux procfs emulation layer)

users sent patches and asked for minor tweaks for that scenario

happy to merge!

Slide: [|||| 7] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

#### Backstory

« A wild Mac OS X fork appears! »
an ad-hoc port of htop 0.8.2
deleted all Linux-specific code
by the time I took note of it, the codebase had diverged

Slide: [|||||| 8] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

# Fast-forward a few years

bug reports popping up in htop's bugtracker old bugs, fixed in htop mainline for years!

it started to get annoying and look bad

Slide: [||||||| 9] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

#### A fundraiser

summer job: port it to Mac OS X "the right way" reached 1/3 of its goal so I decided not to port it to the Mac, but to at least make htop portable

Slide: [|||||||| 10] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

# Making it portable

by this I mean making it amenable to be ported so initially I didn't really port it but I paved the way so that whoever did it, could do it cleanly

Slide: [|||||||| 11] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

# Breaking Linux dependency the easy way

try to compile it on another OS set up a VM

first try: FreeBSD

gave up quickly

second try: PC-BSD

path of least resistance for a Linux user!

Slide: [||||||||| 12] Date:

12] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

### Approaches for multi-platform apps

#### separate codebases

sometimes it really makes sense: iOS vs. Android

a spaghetti of #ifdefs

sometimes it's the right thing to do

Clean interfaces (APIs) between portable and platform-specific parts

Slide: [||||||||||| 13] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

### Isolated the Linux-specific code

#### Created two sub-directories

linux/

unsupported/

Slide: [|||||||

14] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER

PRI NI VIRT

RES SHR S CPU% MEM% TIME+

Command

# Isolated the Linux-specific code

#### Created two sub-directories

linux/

unsupported/

And, for fun

freebsd/

```
Slide: [|||||||
```

15] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

# An "00P" approach

```
Process.c
Process.h
ProcessList.c
ProcessList.h
linux/
  LinuxProcess.c
  LinuxProcessList.c
```

Slide: [||||||||

16] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER

PRI NI

VIRT

RES SHR S CPU% MEM% TIME+ Command

### Upload to GitHub and...

unsupported/

linux/

freebsd/

Slide: [||||||||

17] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER

PRI NI

VIRT

RES SHR S CPU% MEM% TIME+ Command

#### Upload to GitHub and...

unsupported/

linux/

freebsd/ - merged PRs!

Slide: [|||||||||

18] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER

PRI NI

VIRT

RES

SHR S CPU% MEM% TIME+ Command

### Upload to GitHub and...

unsupported/

linux/

freebsd/

openbsd/

Slide: [|||||||||

19] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER

PRI NI

VIRT

RES

SHR S CPU% MEM% TIME+ Command

### Upload to GitHub and...

unsupported/

linux/

freebsd/

openbsd/

darwin/

20] Date: 31/01/2016

Talk: Going cross-platform

Presenter: @hisham hm

PID USER

PRI NI

VIRT

RES SHR S CPU% MEM% TIME+ Command

### Positive social impact

more, new contributors

always a good thing!

more diverse contributors

OpenBSD people and their security concerns!

anyone wants to port it to NetBSD?

...Cygwin!?

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

htop 2.0

The code is ready!

http://github.com/hishamhm/htop/

Packages reaching your repositories soon!

Talk: Going cross-platform

Presenter: @hisham\_hm

PID USER PRI NI VIRT RES SHR S CPU% MEM% TIME+ Command

#### Thanks!

All fundraiser contributors!

David Hunt - Darwin support

Martin Misuth (etosan)

Christian Hesse (eworm-de)

Michael McConville (mmcco)

Michael Klein (mklein-de)

Kang-Che Sung (Explorer09)

and many others who sent in patches and bug reports!!