

Everything you need to know about Qtile

Getting started

	Installing Qtile

	Configuration

	Troubleshooting

	Shell commands

	Built-in Extensions

	Built-in Hooks

	Built-in Layouts

	Built-in Widgets

Advanced scripting

	Scripting

	Commands API

	Scripting Commands

	Keybindings in images

Getting involved

	Contributing

	Hacking on Qtile

Miscellaneous

	Frequently Asked Questions

	License

How To

Tips & Tricks

	How to create a widget

	Index

Installing Qtile

Distro Guides

Below are the preferred installation methods for specific distros. If you are
running something else, please see Installing From Source.

	Arch

	Fedora

	Funtoo

	Ubuntu/Debian

	Slackware

	FreeBSD

Installing From Source

First, you need to install all of Qtile’s dependencies (although some are
optional/not needed depending on your Python version, as noted below).

We aim to always support the last three versions of CPython, the reference
Python interpreter. We usually support the latest stable version of PyPy [https://www.pypy.org/] as
well. You can check the versions and interpreters we currently run our test
suite against in our tox configuration file [https://github.com/qtile/qtile/blob/master/tox.ini].

There are not many differences between versions aside from Python features you
may or may not be able to use in your config. PyPy should be faster at runtime
than any corresponding CPython version under most circumstances, especially for
bits of Python code that are run many times. CPython should start up faster than
PyPy and has better compatibility for external libraries.

xcffib

Qtile uses xcffib [https://github.com/tych0/xcffib#installation] as an XCB binding, which has its own instructions for
building from source. However, if you’d like to skip building it, you can
install its dependencies, you will need libxcb and libffi with the associated
headers (libxcb-render0-dev and libffi-dev on Ubuntu), and install it
via PyPI:

pip install xcffib

cairocffi

Qtile uses cairocffi [https://pythonhosted.org/cairocffi/overview.html] with XCB support via xcffib. You’ll need libcairo2,
the underlying library used by the binding. You should be sure before you
install cairocffi that xcffib has been installed, otherwise the needed
cairo-xcb bindings will not be built. Once you’ve got the dependencies
installed, you can use the latest version on PyPI:

pip install --no-cache-dir cairocffi

pangocairo

You’ll also need libpangocairo, which on Ubuntu can be installed via sudo
apt-get install libpangocairo-1.0-0. Qtile uses this to provide text
rendering (and binds directly to it via cffi with a small in-tree binding).

dbus-next

Qtile uses dbus-next to interact with dbus. Qtile will run without this
package but certain functionality will be lost (e.g. notifications).

You can install dbus-next from PyPi:

pip install dbus-next

Qtile

With the dependencies in place, you can now install qtile:

git clone git://github.com/qtile/qtile.git
cd qtile
pip install .

Stable versions of Qtile can be installed from PyPI:

pip install qtile

As long as the necessary libraries are in place, this can be done at any point,
however, it is recommended that you first install xcffib to ensure the
cairo-xcb bindings are built (see above).

Wayland

Qtile can also be run as a Wayland compositor rather than an X11 window
manager. This does not require an X server or xcffib to be installed.
Instead Qtile uses pywlroots [https://github.com/flacjacket/pywlroots], a Python binding around the wlroots [https://github.com/swaywm/wlroots] library,
both of which must be installed with the latest release. Be aware that some
distributions package outdated versions of wlroots. pywlroots [https://github.com/flacjacket/pywlroots] can be installed
using pip install as above.

Qtile can then be run either from a TTY, or within an existing X11 or Wayland
session where it will run inside a nested window:

qtile start -b wayland

If you want your config file to work with different backends but want some
options set differently per backend, something like this may be useful:

from libqtile import qtile

if qtile.core.name == "x11":
 term = "urxvt"
elif qtile.core.name == "wayland":
 term = "foot"

Installing on Arch Linux

Stable versions of Qtile are currently packaged for Arch Linux. To install this package, run:

pacman -S qtile

Please see the ArchWiki for more information on Qtile [https://wiki.archlinux.org/index.php/Qtile].

Installing on Fedora

Stable versions of Qtile are currently packaged for current versions of Fedora.
To install this package, run:

dnf -y install qtile

Installing on Funtoo

Latest versions of Qtile are available on Funtoo. To install it, run:

emerge -av x11-wm/qtile

You can also install the development version from GitHub:

echo "x11-wm/qtile-9999 **" >> /etc/portage/package.accept_keywords
emerge -av qtile

Customize

You can customize your installation with the following useflags:

	dbus

	widget-khal-calendar

	widget-imap

	widget-keyboardkbdd

	widget-launchbar

	widget-mpd

	widget-mpris

	widget-wlan

The dbus useflag is enabled by default. Disable it only if you know what it is
and know you don’t use/need it.

All widget-* useflags are disabled by default because these widgets require
additional dependencies while not everyone will use them. Enable only widgets
you need to avoid extra dependencies thanks to these useflags.

Visit Funtoo Qtile documentation [http://www.funtoo.org/Package:Qtile] for more details on Qtile installation on
Funtoo.

Installing on Debian or Ubuntu

Note: As of Ubuntu 20.04 (Focal Fossa), the package has been outdated
and removed from the Ubuntu’s official package list.
Users are advised to follow the instructions of Installing From Source.

On other recent Ubuntu (17.04 or greater) and Debian unstable versions,
there are Qtile packages available via:

sudo apt-get install qtile

On older versions of Ubuntu (15.10 to 16.10) and Debian 9, the
dependencies are available via:

sudo apt-get install python3-xcffib python3-cairocffi

Installing on Slackware

Qtile is available on the SlackBuilds.org [https://slackbuilds.org/repository/14.2/desktop/qtile/] as:

	Package Name

	Description

	qtile

	stable branch (release)

Using slpkg (third party package manager)

The easy way to install Qtile is with slpkg [https://github.com/dslackw/slpkg]. For example:

slpkg -s sbo qtile

Manual installation

Download dependencies first and install them.
The order in which you need to install is:

	pycparser

	cffi

	futures

	python-xcffib

	trollius

	cairocffi

	qtile

Please see the HOWTO for more information on SlackBuild Usage HOWTO [https://slackbuilds.org/howto/].

Installing on FreeBSD

Qtile is available via FreeBSD Ports [https://www.freshports.org/x11-wm/qtile/]. It can be installed with

pkg install qtile

Configuration

Qtile is configured in Python. A script (~/.config/qtile/config.py by
default) is evaluated, and a small set of configuration variables are pulled
from its global namespace.

Configuration lookup order

Qtile looks in the following places for a configuration file, in order:

	The location specified by the -c argument.

	$XDG_CONFIG_HOME/qtile/config.py, if it is set

	~/.config/qtile/config.py

	It reads the module libqtile.resources.default_config, included by
default with every Qtile installation.

Qtile will try to create the configuration file as a copy of the default
config, if it doesn’t exist yet.

Default Configuration

The default configuration [https://github.com/qtile/qtile/blob/master/libqtile/resources/default_config.py]
is invoked when qtile cannot find a configuration file. In addition, if qtile
is restarted via qshell, qtile will load the default configuration if the
config file it finds has some kind of error in it. The documentation below
describes the configuration lookup process, as well as what the key bindings
are in the default config.

The default config is not intended to be suitable for all users; it’s mostly
just there so qtile does /something/ when fired up, and so that it doesn’t
crash and cause you to lose all your work if you reload a bad config.

Key Bindings

The mod key for the default config is mod4, which is typically bound to
the “Super” keys, which are things like the windows key and the mac command
key. The basic operation is:

	mod + k or mod + j: switch windows on the current stack

	mod + <space>: put focus on the other pane of the stack (when in stack
layout)

	mod + <tab>: switch layouts

	mod + w: close window

	mod + <ctrl> + r: restart qtile with new config

	mod + <group name>: switch to that group

	mod + <shift> + <group name>: send a window to that group

	mod + <enter>: start terminal guessed by libqtile.utils.guess_terminal

	mod + r: start a little prompt in the bar so users can run arbitrary
commands

The default config defines one screen and 8 groups, one for each letter in
asdfuiop. It has a basic bottom bar that includes a group box, the current
window name, a little text reminder that you’re using the default config,
a system tray, and a clock.

The default configuration has several more advanced key combinations, but the
above should be enough for basic usage of qtile.

See Keybindings in images for visual
keybindings in keyboard layout.

Mouse Bindings

By default, holding your mod key and clicking (and holding) a window will
allow you to drag it around as a floating window.

Configuration variables

A Qtile configuration consists of a file with a bunch of variables in it, which
qtile imports and then runs as a Python file to derive its final configuration.
The documentation below describes the most common configuration variables; more
advanced configuration can be found in the qtile-examples [https://github.com/qtile/qtile-examples] repository, which includes a number
of real-world configurations that demonstrate how you can tune Qtile to your
liking. (Feel free to issue a pull request to add your own configuration to the
mix!)

	Lazy objects

	Groups

	Keys

	Layouts

	Mouse

	Screens

	Hooks

In addition to the above variables, there are several other boolean
configuration variables that control specific aspects of Qtile’s behavior:

	variable

	default

	description

	auto_fullscreen

	True

	If a window requests to be fullscreen, it is automatically
fullscreened. Set this to false if you only want windows to be
fullscreen if you ask them to be.

	bring_front_click

	False

	When clicked, should the window be brought to the front or not. If this
is set to “floating_only”, only floating windows will get affected (This
sets the X Stack Mode to Above.)

	cursor_warp

	False

	If true, the cursor follows the focus as directed by the keyboard,
warping to the center of the focused window. When switching focus between
screens, If there are no windows in the screen, the cursor will warp to
the center of the screen.

	dgroups_key_binder

	None

	A function which generates group binding hotkeys. It takes a single
argument, the DGroups object, and can use that to set up dynamic key
bindings.

A sample implementation is available in libqtile/dgroups.py [https://github.com/qtile/qtile/blob/master/libqtile/dgroups.py]
called simple_key_binder(), which will bind groups to mod+shift+0-10 by
default.

	dgroups_app_rules

	[]

	A list of Rule objects which can send windows to various groups based
on matching criteria.

	extension_defaults

	same as widget_defaults

	Default settings for extensions.

	floating_layout

	layout.Floating(float_rules=[…])

	The default floating layout to use. This allows you to set
custom floating rules among other things if you wish.

See the configuration file for the default float_rules.

	focus_on_window_activation

	smart

	Behavior of the _NET_ACTIVATE_WINDOW message sent by applications

	urgent: urgent flag is set for the window

	focus: automatically focus the window

	smart: automatically focus if the window is in the current group

	never: never automatically focus any window that requests it

	follow_mouse_focus

	True

	Controls whether or not focus follows the mouse around as it moves
across windows in a layout.

	widget_defaults

	
	dict(font=’sans’,
	fontsize=12,
padding=3)

	Default settings for bar widgets.

	reconfigure_screens

	True

	Controls whether or not to automatically reconfigure screens when there
are changes in randr output configuration.

	wmname

	“LG3D”

	Gasp! We’re lying here. In fact, nobody really uses or cares
about this string besides java UI toolkits; you can see several
discussions on the mailing lists, GitHub issues, and other WM
documentation that suggest setting this string if your java app
doesn’t work correctly. We may as well just lie and say that
we’re a working one by default. We choose LG3D to maximize irony:
it is a 3D non-reparenting WM written in java that happens to be
on java’s whitelist.

	auto_minimize

	True

	If things like steam games want to auto-minimize themselves when losing
focus, should we respect this or not?

Testing your configuration

The best way to test changes to your configuration is with the provided Xephyr
script. This will run Qtile with your config.py inside a nested X server
and prevent your running instance of Qtile from crashing if something goes
wrong.

See Hacking Qtile for more information on using
Xephyr.

Starting Qtile

There are several ways to start Qtile. The most common way is via an entry in
your X session manager’s menu. The default Qtile behavior can be invoked by
creating a qtile.desktop [https://github.com/qtile/qtile/blob/master/resources/qtile.desktop] file in
/usr/share/xsessions.

A second way to start Qtile is a custom X session. This way allows you to
invoke Qtile with custom arguments, and also allows you to do any setup you
want (e.g. special keyboard bindings like mapping caps lock to control, setting
your desktop background, etc.) before Qtile starts. If you’re using an X
session manager, you still may need to create a custom.desktop file similar
to the qtile.desktop file above, but with Exec=/etc/X11/xsession. Then,
create your own ~/.xsession. There are several examples of user defined
xsession s in the qtile-examples [https://github.com/qtile/qtile-examples] repository.

If there is no display manager such as SDDM, LightDM or other and there is need
to start Qtile directly from ~/.xinitrc do that by adding exec qtile at
the end.

In very special cases, ex. Qtile crashing during session, then suggestion would
be to start through a loop to save running applications:

while true; do
 qtile
done

Finally, if you’re a gnome user, you can start integrate Qtile into Gnome’s
session manager and use gnome as usual.

	Running from systemd

	Running Inside Gnome

Lazy objects

The lazy.lazy object is a special helper object to specify a command for
later execution. This object acts like the root of the object graph, which
means that we can specify a key binding command with the same syntax used to
call the command through a script or through qtile shell.

Example

from libqtile.config import Key
from libqtile.command import lazy

keys = [
 Key(
 ["mod1"], "k",
 lazy.layout.down()
),
 Key(
 ["mod1"], "j",
 lazy.layout.up()
)
]

Lazy functions

This is overview of the commonly used functions for the key bindings. These
functions can be called from commands on the Qtile object or on
another object in the command tree.

Some examples are given below.

General functions

	function

	description

	lazy.spawn("application")

	Run the application

	lazy.spawncmd()

	Open command prompt on the bar. See prompt widget.

	lazy.restart()

	Restart Qtile and reload its config. It won’t close your windows

	lazy.shutdown()

	Close the whole Qtile

Group functions

	function

	description

	lazy.next_layout()

	Use next layout on the actual group

	lazy.prev_layout()

	Use previous layout on the actual group

	lazy.screen.next_group()

	Move to the group on the right

	lazy.screen.prev_group()

	Move to the group on the left

	lazy.screen.toggle_group()

	Move to the last visited group

	lazy.group.next_window()

	Switch window focus to next window in group

	lazy.group.prev_window()

	Switch window focus to previous window in group

	lazy.group["group_name"].toscreen()

	Move to the group called group_name.
Takes an optional toggle parameter (defaults to True).
If this group is already on the screen, then the group is toggled
with last used

	lazy.layout.increase_ratio()

	Increase the space for master window at the expense of slave windows

	lazy.layout.decrease_ratio()

	Decrease the space for master window in the advantage of slave windows

Window functions

	function

	description

	lazy.window.kill()

	Close the focused window

	lazy.layout.next()

	Switch window focus to other pane(s) of stack

	lazy.window.togroup("group_name")

	Move focused window to the group called group_name

	lazy.window.toggle_floating()

	Put the focused window to/from floating mode

	lazy.window.toggle_fullscreen()

	Put the focused window to/from fullscreen mode

ScratchPad DropDown functions

	function

	description

	lazy.group["group_name"].dropdown_toggle("name")

	Toggles the visibility of the specified DropDown window.
On first use, the configured process is spawned.

User-defined functions

	function

	description

	lazy.function(func, *args, **kwargs)

	Calls func(qtile, *args, **kwargs). NB. the qtile object is
automatically passed as the first argument.

Groups

A group is a container for a bunch of windows, analogous to workspaces in other
window managers. Each client window managed by the window manager belongs to
exactly one group. The groups config file variable should be initialized to
a list of DGroup objects.

DGroup objects provide several options for group
configuration. Groups can be configured to show and hide themselves when
they’re not empty, spawn applications for them when they start, automatically
acquire certain groups, and various other options.

Example

from libqtile.config import Group, Match
groups = [
 Group("a"),
 Group("b"),
 Group("c", matches=[Match(wm_class=["Firefox"])]),
]

allow mod3+1 through mod3+0 to bind to groups; if you bind your groups
by hand in your config, you don't need to do this.
from libqtile.dgroups import simple_key_binder
dgroups_key_binder = simple_key_binder("mod3")

Reference

Group

	
class libqtile.config.Group(name: str, matches: Optional[List[libqtile.config.Match]] = None, exclusive=False, spawn: Optional[Union[str, List[str]]] = None, layout: Optional[str] = None, layouts: Optional[List] = None, persist=True, init=True, layout_opts=None, screen_affinity=None, position=9223372036854775807, label: Optional[str] = None)

	Represents a “dynamic” group

These groups can spawn apps, only allow certain Matched windows to be on
them, hide when they’re not in use, etc.
Groups are identified by their name.

	Parameters

	
	name: string
	the name of this group

	matches: default ``None``
	list of Match objects whose windows will be assigned to this group

	exclusive: boolean
	when other apps are started in this group, should we allow them here or not?

	spawn: string or list of strings
	this will be exec() d when the group is created, you can pass
either a program name or a list of programs to exec()

	layout: string
	the name of default layout for this group (e.g. ‘max’ or ‘stack’).
This is the name specified for a particular layout in config.py
or if not defined it defaults in general the class name in all lower case.

	layouts: list
	the group layouts list overriding global layouts.
Use this to define a separate list of layouts for this particular group.

	persist: boolean
	should this group stay alive with no member windows?

	init: boolean
	is this group alive when qtile starts?

	position int
	group position

	label: string
	the display name of the group.
Use this to define a display name other than name of the group.
If set to None, the display name is set to the name.

	
libqtile.dgroups.simple_key_binder(mod, keynames=None)

	Bind keys to mod+group position or to the keys specified as second argument

Group Matching

Match

	
class libqtile.config.Match(title=None, wm_class=None, role=None, wm_type=None, wm_instance_class=None, net_wm_pid=None, func: Optional[Callable[[Union[libqtile.backend.base.Window, libqtile.backend.base.Internal, libqtile.backend.base.Static]], bool]] = None)

	Match for dynamic groups or auto-floating windows.

It can match by title, wm_class, role, wm_type, wm_instance_class or
net_wm_pid.

Match supports both regular expression objects (i.e. the result of
re.compile()) or strings (match as an “include”-match). If a window
matches all specified values, it is considered a match.

	Parameters

	
	title:
	matches against the WM_NAME atom (X11) or title (Wayland)

	wm_class:
	matches against the second string in WM_CLASS atom (X11) or app ID (Wayland)

	role:
	matches against the WM_ROLE atom (X11 only)

	wm_type:
	matches against the WM_TYPE atom (X11 only)

	wm_instance_class:
	matches against the first string in WM_CLASS atom (X11) or app ID (Wayland)

	net_wm_pid:
	matches against the _NET_WM_PID atom (X11) or PID (Wayland) -
(only int allowed for this rule)

	func:
	delegate the match to the given function, which receives the tested
client as argument and must return True if it matches, False otherwise

Rule

	
class libqtile.config.Rule(match, group=None, float=False, intrusive=False, break_on_match=True)

	How to act on a match

A Rule contains a list of Match objects, and a specification about what to
do when any of them is matched.

	Parameters

	
	match :
	Match object or a list of such associated with this Rule

	float :
	auto float this window?

	intrusive :
	override the group’s exclusive setting?

	break_on_match :
	Should we stop applying rules if this rule is matched?

ScratchPad and DropDown

ScratchPad is a special - by default invisible -
group which acts as a container for DropDown
configurations. A DropDown can be configured to spawn a defined process and
bind thats process’ window to it. The associated window can then be shown and
hidden by the lazy command dropdown_toggle()
(see Lazy objects) from the ScratchPad group.
Thus - for example - your favorite terminal emulator turns into a quake-like
terminal by the control of qtile.

If the DropDown window turns visible it is placed as a floating window on top
of the current group.
If the DropDown is hidden, it is simply switched back to the ScratchPad group.

Example

from libqtile.config import Group, ScratchPad, DropDown, Key
from libqtile.command import lazy
groups = [
 ScratchPad("scratchpad", [
 # define a drop down terminal.
 # it is placed in the upper third of screen by default.
 DropDown("term", "urxvt", opacity=0.8),

 # define another terminal exclusively for qshell at different position
 DropDown("qshell", "urxvt -hold -e qshell",
 x=0.05, y=0.4, width=0.9, height=0.6, opacity=0.9,
 on_focus_lost_hide=True)]),
 Group("a"),
]

keys = [
 # toggle visibiliy of above defined DropDown named "term"
 Key([], 'F11', lazy.group['scratchpad'].dropdown_toggle('term')),
 Key([], 'F12', lazy.group['scratchpad'].dropdown_toggle('qshell')),
]

There is only one DropDown visible in current group at a time.
If a further DropDown is set visible the currently shown DropDown turns
invisble immediately.

Note that if the window is set to not floating, it is detached from DropDown
and ScratchPad, and a new pocess is spawned next time the DropDown is set visible.

Reference

ScratchPad

	
class libqtile.config.ScratchPad(name, dropdowns=None, position=9223372036854775807, label='')

	Represents a “ScratchPad” group

ScratchPad adds a (by default) invisible group to qtile.
That group is used as a place for currently not visible windows spawned by a
DropDown configuration.

	Parameters

	
	namestring
	the name of this group

	dropdownsdefault None
	list of DropDown objects

	positionint
	group position

	labelstring
	The display name of the ScratchPad group. Defaults to the empty string
such that the group is hidden in GroupList widget.

DropDown

	
class libqtile.config.DropDown(name, cmd, **config)

	Configure a specified command and its associated window for the ScratchPad.
That window can be shown and hidden using a configurable keystroke
or any other scripted trigger.

	key

	default

	description

	height

	0.35

	‘Height of window as fraction of current screen.’

	on_focus_lost_hide

	True

	‘Shall the window be hidden if focus is lost? If so, the DropDown is hidden if window focus or the group is changed.’

	opacity

	0.9

	‘Opacity of window as fraction. Zero is opaque.’

	warp_pointer

	True

	‘Shall pointer warp to center of window on activation? This has only effect if any of the on_focus_lost_xxx configurations is True’

	width

	0.8

	‘Width of window as fraction of current screen width’

	x

	0.1

	‘X position of window as fraction of current screen width. 0 is the left most position.’

	y

	0.0

	‘Y position of window as fraction of current screen height. 0 is the top most position. To show the window at bottom, you have to configure a value < 1 and an appropriate height.’

Keys

The keys variable defines Qtile’s key bindings. Individual key bindings are
defined with libqtile.config.Key as demonstrated in the following
example. Note that you may specify more than one callback functions.

from libqtile.config import Key

keys = [
 # Pressing "Meta + Shift + a".
 Key(["mod4", "shift"], "a", callback, ...),

 # Pressing "Control + p".
 Key(["control"], "p", callback, ...),

 # Pressing "Meta + Tab".
 Key(["mod4", "mod1"], "Tab", callback, ...),
]

The above may also be written more concisely with the help of the
libqtile.config.EzKey helper class. The following example is
functionally equivalent to the above:

from libqtile.config import EzKey as Key

keys = [
 Key("M-S-a", callback, ...),
 Key("C-p", callback, ...),
 Key("M-A-<Tab>", callback, ...),
]

The EzKey modifier keys (i.e. MASC) can be overwritten through the
EzKey.modifier_keys dictionary. The defaults are:

modifier_keys = {
 'M': 'mod4',
 'A': 'mod1',
 'S': 'shift',
 'C': 'control',
}

Callbacks can also be configured to work only under certain conditions by using
the when() method. Currently, two conditions are supported:

from libqtile.config import Key

keys = [
 # Only trigger callback for a specific layout
 Key(
 [mod, 'shift'],
 "j",
 lazy.layout.grow().when(layout='verticaltile'),
 lazy.layout.grow_down().when(layout='columns')
),

 # Limit action to when the current window is not floating (default True)
 Key([mod], "f", lazy.window.toggle_fullscreen().when(when_floating=False))
]

KeyChords

Qtile also allows sequences of keys to trigger callbacks. In Qtile, these
sequences are known as chords and are defined with
libqtile.config.KeyChord. Chords are added to the keys section of
the config file.

from libqtile.config import Key, KeyChord

keys = [
 KeyChord([mod], "z", [
 Key([], "x", lazy.spawn("xterm"))
])
]

The above code will launch xterm when the user presses Mod + z, followed by x.

Warning

Users should note that key chords are aborted by pressing <escape>. In the
above example, if the user presses Mod + z, any following key presses will
still be sent to the currently focussed window. If <escape> has not been
pressed, the next press of x will launch xterm.

Modes

Chords can optionally specify a “mode”. When this is done, the mode will remain
active until the user presses <escape>. This can be useful for configuring a
subset of commands for a particular situations (i.e. similar to vim modes).

from libqtile.config import Key, KeyChord

keys = [
 KeyChord([mod], "z", [
 Key([], "g", lazy.layout.grow()),
 Key([], "s", lazy.layout.shrink()),
 Key([], "n", lazy.layout.normalize()),
 Key([], "m", lazy.layout.maximize())],
 mode="Windows"
)
]

In the above example, pressing Mod + z triggers the “Windows” mode. Users can
then resize windows by just pressing g (to grow the window), s to
shrink it etc. as many times as needed. To exit the mode, press <escape>.

Note

If using modes, users may also wish to use the Chord widget
(libqtile.widget.chord.Chord) as this will display the name of the
currently active mode on the bar.

Chains

Chords can also be chained to make even longer sequences.

from libqtile.config import Key, KeyChord

keys = [
 KeyChord([mod], "z", [
 KeyChord([], "x", [
 Key([], "c", lazy.spawn("xterm"))
])
])
]

Modes can also be added to chains if required. The following example
demonstrates the behaviour when using the mode argument in chains:

from libqtile.config import Key, KeyChord

keys = [
 KeyChord([mod], "z", [
 KeyChord([], "y", [
 KeyChord([], "x", [
 Key([], "c", lazy.spawn("xterm"))
], mode="inner")
])
], mode="outer")
]

After pressing Mod+z y x c, the “inner” mode will remain active. When pressing
<escape>, the “inner” mode is exited. Since the mode in between does not have
mode set, it is also left. Arriving at the “outer” mode (which has this
argument set) stops the “leave” action and “outer” now becomes the active mode.

Note

If you want to bind a custom key to leave the current mode (e.g. Control +
G in addition to <escape>), you can specify lazy.ungrab_chord()
as the key action. To leave all modes and return to the root bindings, use
lazy.ungrab_all_chords().

Modifiers

On most systems mod1 is the Alt key - you can see which modifiers, which are
enclosed in a list, map to which keys on your system by running the xmodmap
command. This example binds Alt-k to the “down” command on the current
layout. This command is standard on all the included layouts, and switches to
the next window (where “next” is defined differently in different layouts). The
matching “up” command switches to the previous window.

Modifiers include: “shift”, “lock”, “control”, “mod1”, “mod2”, “mod3”, “mod4”,
and “mod5”. They can be used in combination by appending more than one modifier
to the list:

Key(
 ["mod1", "control"], "k",
 lazy.layout.shuffle_down()
)

Special keys

These are most commonly used special keys. For complete list please see
the code [https://github.com/qtile/qtile/blob/master/libqtile/backend/x11/xkeysyms.py].
You can create bindings on them just like for the regular keys. For example
Key(["mod1"], "F4", lazy.window.kill()).

	Return

	BackSpace

	Tab

	space

	Home, End

	Left, Up, Right, Down

	F1, F2, F3, …

	

	XF86AudioRaiseVolume

	XF86AudioLowerVolume

	XF86AudioMute

	XF86AudioNext

	XF86AudioPrev

	XF86MonBrightnessUp

	XF86MonBrightnessDown

Reference

Key

	
class libqtile.config.Key(modifiers: List[str], key: str, *commands, desc: str = '')

	Defines a keybinding.

	Parameters

	
	modifiers:
	A list of modifier specifications. Modifier specifications are one of:
“shift”, “lock”, “control”, “mod1”, “mod2”, “mod3”, “mod4”, “mod5”.

	key:
	A key specification, e.g. “a”, “Tab”, “Return”, “space”.

	commands:
	A list of lazy command objects generated with the lazy.lazy helper.
If multiple Call objects are specified, they are run in sequence.

	desc:
	description to be added to the key binding

KeyChord

	
class libqtile.config.KeyChord(modifiers: List[str], key: str, submappings: List[Union[libqtile.config.Key, libqtile.config.KeyChord]], mode: str = '')

	Define a key chord aka vim like mode

	Parameters

	
	modifiers:
	A list of modifier specifications. Modifier specifications are one of:
“shift”, “lock”, “control”, “mod1”, “mod2”, “mod3”, “mod4”, “mod5”.

	key:
	A key specification, e.g. “a”, “Tab”, “Return”, “space”.

	submappings:
	A list of Key or KeyChord declarations to bind in this chord.

	mode:
	A string with vim like mode name. If it’s set, the chord mode will
not be left after a keystroke (except for Esc which always leaves the
current chord/mode).

EzConfig

	
class libqtile.config.EzConfig

	Helper class for defining key and button bindings in an emacs-like format.
Inspired by Xmonad’s XMonad.Util.EZConfig.

Layouts

A layout is an algorithm for laying out windows in a group on your screen.
Since Qtile is a tiling window manager, this usually means that we try to use
space as efficiently as possible, and give the user ample commands that can be
bound to keys to interact with layouts.

The layouts variable defines the list of layouts you will use with Qtile.
The first layout in the list is the default. If you define more than one
layout, you will probably also want to define key bindings to let you switch to
the next and previous layouts.

See Built-in Layouts for a listing of available layouts.

Example

from libqtile import layout
layouts = [
 layout.Max(),
 layout.Stack(stacks=2)
]

Mouse

The mouse config file variable defines a set of global mouse actions, and
is a list of Click and Drag
objects, which define what to do when a window is clicked or dragged.

Example

from libqtile.config import Click, Drag
mouse = [
 Drag([mod], "Button1", lazy.window.set_position_floating(),
 start=lazy.window.get_position()),
 Drag([mod], "Button3", lazy.window.set_size_floating(),
 start=lazy.window.get_size()),
 Click([mod], "Button2", lazy.window.bring_to_front())
]

The above example can also be written more concisely with the help of
the EzClick and EzDrag helpers:

from libqtile.config import EzClick as Click, EzDrag as Drag

mouse = [
 Drag("M-1", lazy.window.set_position_floating(),
 start=lazy.window.get_position()),
 Drag("M-3", lazy.window.set_size_floating(),
 start=lazy.window.get_size()),
 Click("M-2", lazy.window.bring_to_front())
]

Reference

Click

	
class libqtile.config.Click(modifiers: List[str], button: str, *commands, **kwargs)

	Defines binding of a mouse click

Drag

	
class libqtile.config.Drag(*args, start=False, **kwargs)

	Defines binding of a mouse to some dragging action

On each motion event command is executed with two extra parameters added x
and y offset from previous move.

Screens

The screens configuration variable is where the physical screens, their
associated bars, and the widgets contained within the bars are defined.

See Built-in Widgets for a listing of available widgets.

Example

Tying together screens, bars and widgets, we get something like this:

from libqtile.config import Screen
from libqtile import bar, widget

screens = [
 Screen(
 bottom=bar.Bar([
 widget.GroupBox(),
 widget.WindowName()
], 30),
),
 Screen(
 bottom=bar.Bar([
 widget.GroupBox(),
 widget.WindowName()
], 30),
)
]

Bars support both solid background colors and gradients by supplying a list of
colors that make up a linear gradient. For example, bar.Bar(...,
background="#000000") will give you a black back ground (the default), while
bar.Bar(..., background=["#000000", "#FFFFFF"]) will give you a
background that fades from black to white.

Bars (and widgets) also support transparency by adding an alpha value to the
desired color. For example, bar.Bar(..., background="#00000000") will
result in a fully transparent bar. Widget contents will not be impacted i.e.
this is different to the opacity parameter which sets the transparency of the
entire window.

Note

In X11 backends, transparency will be disabled in a bar if the background
color is fully opaque.

Fake Screens

instead of using the variable screens the variable fake_screens can be used to set split a physical monitor into multiple screens.
They can be used like this:

from libqtile.config import Screen
from libqtile import bar, widget

screens look like this
600 300
|-------------|-----|
| 480| |580
| A | B |
|----------|--| |
| 400|--|-----|
| C | |400
|----------| D |
500 |--------|
400
#
Notice there is a hole in the middle
also D goes down below the others

fake_screens = [
 Screen(
 bottom=bar.Bar(
 [
 widget.Prompt(),
 widget.Sep(),
 widget.WindowName(),
 widget.Sep(),
 widget.Systray(),
 widget.Sep(),
 widget.Clock(format='%H:%M:%S %d.%m.%Y')
],
 24,
 background="#555555"
),
 x=0,
 y=0,
 width=600,
 height=480
),
 Screen(
 top=bar.Bar(
 [
 widget.GroupBox(),
 widget.WindowName(),
 widget.Clock()
],
 30,
),
 x=600,
 y=0,
 width=300,
 height=580
),
 Screen(
 top=bar.Bar(
 [
 widget.GroupBox(),
 widget.WindowName(),
 widget.Clock()
],
 30,
),
 x=0,
 y=480,
 width=500,
 height=400
),
 Screen(
 top=bar.Bar(
 [
 widget.GroupBox(),
 widget.WindowName(),
 widget.Clock()
],
 30,
),
 x=500,
 y=580,
 width=400,
 height=400
),
]

Third-party bars

There might be some reasons to use third-party bars. For instance you can come
from another window manager and you have already configured dzen2, xmobar, or
something else. They definitely can be used with Qtile too. In fact, any
additional configurations aren’t needed. Just run the bar and qtile will adapt.

Reference

Screen

	
class libqtile.config.Screen(top: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, bottom: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, left: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, right: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, wallpaper: Optional[str] = None, wallpaper_mode: Optional[str] = None, x: Optional[int] = None, y: Optional[int] = None, width: Optional[int] = None, height: Optional[int] = None)

	A physical screen, and its associated paraphernalia.

Define a screen with a given set of Bars of a specific geometry. Note that
bar.Bar objects can only be placed at the top or the bottom of the screen
(bar.Gap objects can be placed anywhere). Also, x, y, width,
and height aren’t specified usually unless you are using ‘fake
screens’.

The wallpaper parameter, if given, should be a path to an image file. How this
image is painted to the screen is specified by the wallpaper_mode parameter. By
default, the image will be placed at the screens origin and retain its own
dimensions. If the mode is ‘fill’, the image will be centred on the screen and
resized to fill it. If the mode is ‘stretch’, the image is stretched to fit all of
it into the screen.

Bar

	
class libqtile.bar.Bar(widgets, size, **config)

	A bar, which can contain widgets

	Parameters

	
	widgets :
	A list of widget objects.

	size :
	The “thickness” of the bar, i.e. the height of a horizontal bar, or the
width of a vertical bar.

	key

	default

	description

	background

	'#000000'

	‘Background colour.’

	margin

	0

	‘Space around bar as int or list of ints [N E S W].’

	opacity

	1

	‘Bar window opacity.’

Gap

	
class libqtile.bar.Gap(size)

	A gap placed along one of the edges of the screen

If a gap has been defined, Qtile will avoid covering it with windows. The
most probable reason for configuring a gap is to make space for a
third-party bar or other static window.

	Parameters

	
	size :
	The “thickness” of the gap, i.e. the height of a horizontal gap, or the
width of a vertical gap.

Hooks

Qtile provides a mechanism for subscribing to certain events in libqtile.hook.
To subscribe to a hook in your configuration, simply decorate a function with
the hook you wish to subscribe to.

See Built-in Hooks for a listing of available hooks.

Examples

Automatic floating dialogs

Let’s say we wanted to automatically float all dialog windows (this code is not
actually necessary; Qtile floats all dialogs by default). We would subscribe to
the client_new hook to tell us when a new window has opened and, if the
type is “dialog”, as can set the window to float. In our configuration file it
would look something like this:

from libqtile import hook

@hook.subscribe.client_new
def floating_dialogs(window):
 dialog = window.window.get_wm_type() == 'dialog'
 transient = window.window.get_wm_transient_for()
 if dialog or transient:
 window.floating = True

A list of available hooks can be found in the
Built-in Hooks reference.

Autostart

If you want to run commands or spawn some applications when Qtile starts, you’ll
want to look at the startup and startup_once hooks. startup is
emitted every time Qtile starts (including restarts), whereas startup_once
is only emitted on the very first startup.

Let’s create an executable file ~/.config/qtile/autostart.sh that will
start a few programs when Qtile first runs. Remember to chmod +x this file so
that it can be executed.

#!/bin/sh
pidgin &
dropbox start &

We can then subscribe to startup_once to run this script:

import os
import subprocess

@hook.subscribe.startup_once
def autostart():
 home = os.path.expanduser('~/.config/qtile/autostart.sh')
 subprocess.call([home])

Accessing the qtile object

If you want to do something with the Qtile manager instance inside a hook,
it can be imported into your config:

from libqtile import qtile

Running from systemd

This case will cover automatic login to Qtile after booting the system without
using display manager. It logins in virtual console and init X by running
through session.

Automatic login to virtual console

To get login into virtual console as an example edit getty service by running
systemctl edit getty@tty1 and add instructions to
/etc/systemd/system/getty@tty1.service.d/override.conf:

[Service]
ExecStart=
ExecStart=-/usr/bin/agetty --autologin username --noclear %I $TERM

username should be changed to current user name.

Check more for other examples [https://wiki.archlinux.org/index.php/Getty#Automatic_login_to_virtual_console].

Autostart X session

After login X session should be started. That can be done by .bash_profile if
bash is used or .zprofile in case of zsh. Other shells can be adjusted by
given examples.

if systemctl -q is-active graphical.target && [[! $DISPLAY && $XDG_VTNR -eq 1]]; then
 exec startx
fi

And to start Qtile itself .xinitrc should be fixed:

some apps that should be started before Qtile, ex.
#
[[-f ~/.Xresources]] && xrdb -merge ~/.Xresources
~/.fehbg &
nm-applet &
blueman-applet &
dunst &
#
or
#
source ~/.xsession

exec qtile start

Running Inside Gnome

Add the following snippet to your Qtile configuration. As per this
page [https://wiki.gnome.org/Projects/SessionManagement/GnomeSession#A3._Register],
it registers Qtile with gnome-session. Without it, a “Something has gone
wrong!” message shows up a short while after logging in. dbus-send must
be on your $PATH.

import subprocess
import os
from libqtile import hook

@hook.subscribe.startup
def dbus_register():
 id = os.environ.get('DESKTOP_AUTOSTART_ID')
 if not id:
 return
 subprocess.Popen(['dbus-send',
 '--session',
 '--print-reply',
 '--dest=org.gnome.SessionManager',
 '/org/gnome/SessionManager',
 'org.gnome.SessionManager.RegisterClient',
 'string:qtile',
 'string:' + id])

This adds a new entry “Qtile GNOME” to GDM’s login screen.

$ cat /usr/share/xsessions/qtile_gnome.desktop
[Desktop Entry]
Name=Qtile GNOME
Comment=Tiling window manager
TryExec=/usr/bin/gnome-session
Exec=gnome-session --session=qtile
Type=XSession

The custom session for gnome-session.

For Gnome >= 3.23.2 (Ubuntu >= 17.04, Fedora >= 26, etc.)

$ cat /usr/share/gnome-session/sessions/qtile.session
[GNOME Session]
Name=Qtile session
RequiredComponents=qtile;org.gnome.SettingsDaemon.A11ySettings;org.gnome.SettingsDaemon.Clipboard;org.gnome.SettingsDaemon.Color;org.gnome.SettingsDaemon.Datetime;org.gnome.SettingsDaemon.Housekeeping;org.gnome.SettingsDaemon.Keyboard;org.gnome.SettingsDaemon.MediaKeys;org.gnome.SettingsDaemon.Mouse;org.gnome.SettingsDaemon.Power;org.gnome.SettingsDaemon.PrintNotifications;org.gnome.SettingsDaemon.Rfkill;org.gnome.SettingsDaemon.ScreensaverProxy;org.gnome.SettingsDaemon.Sharing;org.gnome.SettingsDaemon.Smartcard;org.gnome.SettingsDaemon.Sound;org.gnome.SettingsDaemon.Wacom;org.gnome.SettingsDaemon.XSettings;

Or for older Gnome versions

$ cat /usr/share/gnome-session/sessions/qtile.session
[GNOME Session]
Name=Qtile session
RequiredComponents=qtile;gnome-settings-daemon;

So that Qtile starts automatically on login.

$ cat /usr/share/applications/qtile.desktop
[Desktop Entry]
Type=Application
Encoding=UTF-8
Name=Qtile
Exec=qtile start
NoDisplay=true
X-GNOME-WMName=Qtile
X-GNOME-Autostart-Phase=WindowManager
X-GNOME-Provides=windowmanager
X-GNOME-Autostart-Notify=false

The above does not start gnome-panel. Getting gnome-panel to work
requires some extra Qtile configuration, mainly making the top and
bottom panels static on panel startup and leaving a gap at the top (and
bottom) for the panel window.

You might want to add keybindings to log out of the GNOME session.

Key([mod, 'control'], 'l', lazy.spawn('gnome-screensaver-command -l')),
Key([mod, 'control'], 'q', lazy.spawn('gnome-session-quit --logout --no-prompt')),
Key([mod, 'shift', 'control'], 'q', lazy.spawn('gnome-session-quit --power-off')),

The above apps need to be in your path (though they are typically
installed in /usr/bin, so they probably are if they’re installed
at all).

Troubleshooting

So something has gone wrong… what do you do?

When Qtile is running, it logs error messages (and other messages) to its log
file. This is found at ~/.local/share/qtile/qtile.log. This is the first
place to check to see what is going on. If you are getting unexpected errors
from normal usage or your configuration (and you’re not doing something wacky)
and believe you have found a bug, then please report a bug.

If you are hacking on Qtile and you want to debug your
changes, this log is your best friend. You can send messages to the log from
within libqtile by using the logger:

from libqtile.log_utils import logger

logger.warning("Your message here")
logger.warning(variable_you_want_to_print)

try:
 # some changes here that might error
raise Exception as e:
 logger.exception(e)

logger.warning is convenient because its messages will always be visibile
in the log. logger.exception is helpful because it will print the full
traceback of an error to the log. By sticking these amongst your changes you
can look more closely at the effects of any changes you made to Qtile’s
internals.

Capturing an xtrace

Occasionally, a bug will be low level enough to require an xtrace of
Qtile’s conversations with the X server. To capture one of these, create an
xinitrc or similar file with:

exec xtrace qtile >> ~/qtile.log

This will put the xtrace output in Qtile’s logfile as well. You can then
demonstrate the bug, and paste the contents of this file into the bug report.

Note that xtrace may be named x11trace on some platforms, for example, on Fedora.

Shell commands

qtile uses a subcommand structure; various subcommands are listed below.
Additionally, two other commands available in the scripts/ section of the
repository are also documented below.

	qtile start

	qtile shell

	qtile cmd-obj

	qtile run-cmd

	qtile top

	dqtile-cmd

	iqshell

qtile start

This is the entry point for the window manager, and what you should run from
your .xsession or similar. This will make an attempt to detect if qtile is
already running and fail if it is. See qtile start --help for more details.

qtile shell

The Qtile command shell is a command-line shell interface that provides access
to the full complement of Qtile command functions. The shell features command
name completion, and full command documentation can be accessed from the shell
itself. The shell uses GNU Readline when it’s available, so the interface can
be configured to, for example, obey VI keybindings with an appropriate
.inputrc file. See the GNU Readline documentation for more information.

Navigating the Object Graph

The shell presents a filesystem-like interface to the object graph - the
builtin “cd” and “ls” commands act like their familiar shell counterparts:

> ls
layout/ widget/ screen/ bar/ window/ group/

> cd bar

bar> ls
bottom/

bar> cd bottom

bar['bottom']> ls
screen/

bar['bottom']> cd ../..

> ls
layout/ widget/ screen/ bar/ window/ group/

Note that the shell provides a “short-hand” for specifying node keys (as
opposed to children). The following is a valid shell path:

> cd group/4/window/31457314

The command prompt will, however, always display the Python node path that
should be used in scripts and key bindings:

group['4'].window[31457314]>

Live Documentation

The shell help command provides the canonical documentation for the Qtile
API:

> cd layout/1

layout[1]> help
help command -- Help for a specific command.

Builtins
========
cd exit help ls q quit

Commands for this object
========================
add commands current delete doc
down get_info items next previous
rotate shuffle_down shuffle_up toggle_split up

layout[1]> help previous
previous()
Focus previous stack.

qtile cmd-obj

This is a simple tool to expose qtile.command functionality to shell.
This can be used standalone or in other shell scripts.

Examples:

Output of qtile cmd-obj -h

usage: qtile cmd-obj [-h] [--object OBJ_SPEC [OBJ_SPEC ...]]
 [--function FUNCTION] [--args ARGS [ARGS ...]] [--info]

Simple tool to expose qtile.command functionality to shell.

optional arguments:
 -h, --help show this help message and exit
 --object OBJ_SPEC [OBJ_SPEC ...], -o OBJ_SPEC [OBJ_SPEC ...]
 Specify path to object (space separated). If no
 --function flag display available commands.
 --function FUNCTION, -f FUNCTION
 Select function to execute.
 --args ARGS [ARGS ...], -a ARGS [ARGS ...]
 Set arguments supplied to function.
 --info, -i With both --object and --function args prints
 documentation for function.

Examples:
 qtile cmd-obj
 qtile cmd-obj -o cmd
 qtile cmd-obj -o cmd -f prev_layout -i
 qtile cmd-obj -o cmd -f prev_layout -a 3 # prev_layout on group 3
 qtile cmd-obj -o group 3 -f focus_back

Output of qtile cmd-obj -o group 3

-o group 3 -f commands Returns a list of possible commands for this object
-o group 3 -f doc * Returns the documentation for a specified command name
-o group 3 -f eval * Evaluates code in the same context as this function
-o group 3 -f focus_back Focus the window that had focus before the current one got it.
-o group 3 -f focus_by_name * Focus the first window with the given name. Do nothing if the name is
-o group 3 -f function * Call a function with current object as argument
-o group 3 -f info Returns a dictionary of info for this group
-o group 3 -f info_by_name * Get the info for the first window with the given name without giving it
-o group 3 -f items * Returns a list of contained items for the specified name
-o group 3 -f next_window Focus the next window in group.
-o group 3 -f prev_window Focus the previous window in group.
-o group 3 -f set_label * Set the display name of current group to be used in GroupBox widget.
-o group 3 -f setlayout
-o group 3 -f switch_groups * Switch position of current group with name
-o group 3 -f toscreen * Pull a group to a specified screen.
-o group 3 -f unminimize_all Unminimise all windows in this group

Output of qtile cmd-obj -o cmd

-o cmd -f add_rule * Add a dgroup rule, returns rule_id needed to remove it
-o cmd -f addgroup * Add a group with the given name
-o cmd -f commands Returns a list of possible commands for this object
-o cmd -f critical Set log level to CRITICAL
-o cmd -f debug Set log level to DEBUG
-o cmd -f delgroup * Delete a group with the given name
-o cmd -f display_kb * Display table of key bindings
-o cmd -f doc * Returns the documentation for a specified command name
-o cmd -f error Set log level to ERROR
-o cmd -f eval * Evaluates code in the same context as this function
-o cmd -f findwindow * Launch prompt widget to find a window of the given name
-o cmd -f focus_by_click * Bring a window to the front
-o cmd -f function * Call a function with current object as argument
-o cmd -f get_info Prints info for all groups
-o cmd -f get_state Get pickled state for restarting qtile
-o cmd -f get_test_data Returns any content arbitrarily set in the self.test_data attribute.
-o cmd -f groups Return a dictionary containing information for all groups
-o cmd -f hide_show_bar * Toggle visibility of a given bar
-o cmd -f info Set log level to INFO
-o cmd -f internal_windows Return info for each internal window (bars, for example)
-o cmd -f items * Returns a list of contained items for the specified name
-o cmd -f list_widgets List of all addressible widget names
-o cmd -f next_layout * Switch to the next layout.
-o cmd -f next_screen Move to next screen
-o cmd -f next_urgent Focus next window with urgent hint
-o cmd -f pause Drops into pdb
-o cmd -f prev_layout * Switch to the previous layout.
-o cmd -f prev_screen Move to the previous screen
-o cmd -f qtile_info Returns a dictionary of info on the Qtile instance
-o cmd -f qtilecmd * Execute a Qtile command using the client syntax
-o cmd -f remove_rule * Remove a dgroup rule by rule_id
-o cmd -f restart Restart qtile
-o cmd -f run_extension * Run extensions
-o cmd -f run_extention * Deprecated alias for cmd_run_extension()
-o cmd -f run_external * Run external Python script
-o cmd -f screens Return a list of dictionaries providing information on all screens
-o cmd -f shutdown Quit Qtile
-o cmd -f simulate_keypress * Simulates a keypress on the focused window.
-o cmd -f spawn * Run cmd in a shell.
-o cmd -f spawncmd * Spawn a command using a prompt widget, with tab-completion.
-o cmd -f status Return "OK" if Qtile is running
-o cmd -f switch_groups * Switch position of groupa to groupb
-o cmd -f switchgroup * Launch prompt widget to switch to a given group to the current screen
-o cmd -f sync Sync the X display. Should only be used for development
-o cmd -f to_layout_index * Switch to the layout with the given index in self.layouts.
-o cmd -f to_screen * Warp focus to screen n, where n is a 0-based screen number
-o cmd -f togroup * Launch prompt widget to move current window to a given group
-o cmd -f tracemalloc_dump Dump tracemalloc snapshot
-o cmd -f tracemalloc_toggle Toggle tracemalloc status
-o cmd -f warning Set log level to WARNING
-o cmd -f windows Return info for each client window

qtile run-cmd

Run a command applying rules to the new windows, ie, you can start a window in
a specific group, make it floating, intrusive, etc.

The Windows must have NET_WM_PID.

run xterm floating on group "test-group"
qtile run-cmd -g test-group -f xterm

qtile top

Is a top like to measure memory usage of Qtile’s internals.

dqtile-cmd

A Rofi/dmenu interface to qtile-cmd. Accepts all arguments of qtile-cmd.

Examples:

Output of dqtile-cmd -o cmd

[image: ../../../_images/dqtile-cmd.png]

Output of dqtile-cmd -h

dqtile-cmd

 A Rofi/dmenu interface to qtile-cmd. Excepts all arguments of qtile-cmd
 (see below).

usage: dqtile-cmd [-h] [--object OBJ_SPEC [OBJ_SPEC ...]]
 [--function FUNCTION] [--args ARGS [ARGS ...]] [--info]

Simple tool to expose qtile.command functionality to shell.

optional arguments:
 -h, --help show this help message and exit
 --object OBJ_SPEC [OBJ_SPEC ...], -o OBJ_SPEC [OBJ_SPEC ...]
 Specify path to object (space separated). If no
 --function flag display available commands.
 --function FUNCTION, -f FUNCTION
 Select function to execute.
 --args ARGS [ARGS ...], -a ARGS [ARGS ...]
 Set arguments supplied to function.
 --info, -i With both --object and --function args prints
 documentation for function.

Examples:
 dqtile-cmd
 dqtile-cmd -o cmd
 dqtile-cmd -o cmd -f prev_layout -i
 dqtile-cmd -o cmd -f prev_layout -a 3 # prev_layout on group 3
 dqtile-cmd -o group 3 -f focus_back

If both rofi and dmenu are present rofi will be selected as default, to change this us --force-dmenu as the first argument.

iqshell

In addition to the standard qtile shell shell interface, we provide a
kernel capable of running through Jupyter that hooks into the qshell client.
The command structure and syntax is the same as qshell, so it is recommended
you read that for more information about that.

Dependencies

In order to run iqshell, you must have ipykernel [https://pypi.python.org/pypi/ipykernel] and jupyter_console [https://pypi.python.org/pypi/jupyter_console].
You can install the dependencies when you are installing qtile by running:

$ pip install qtile[ipython]

Otherwise, you can just install these two packages separately, either through
PyPI or through your distribution package manager.

Installing and Running the Kernel

Once you have the required dependencies, you can run the kernel right away by
running:

$ python3 -m libqtile.interactive.iqshell_kernel

However, this will merely spawn a kernel instance, you will have to run a
separate frontend that connects to this kernel.

A more convenient way to run the kernel is by registering the kernel with
Jupyter. To register the kernel itself, run:

$ python3 -m libqtile.interactive.iqshell_install

If you run this as a non-root user, or pass the --user flag, this will
install to the user Jupyter kernel directory. You can now invoke the kernel
directly when starting a Jupyter frontend, for example:

$ jupyter console --kernel qshell

The iqshell script will launch a Jupyter terminal console with the qshell kernel.

iqshell vs qtile shell

One of the main drawbacks of running through a Jupyter kernel is the frontend
has no way to query the current node of the kernel, and as such, there is no
way to set a custom prompt. In order to query your current node, you can call
pwd.

This, however, enables many of the benefits of running in a Jupyter frontend,
including being able to save, run, and re-run code cells in frontends such as
the Jupyter notebook.

The Jupyter kernel also enables more advanced help, text completion, and
introspection capabilities (however, these are currently not implemented at a
level much beyond what is available in the standard qtile shell).

Reference

	Built-in Hooks

	Built-in Layouts

	Built-in Widgets

	Built-in Extensions

Built-in Hooks

	
subscribe.addgroup(func)

	Called when group is added

Arguments

	name of new group

	
subscribe.changegroup(func)

	Called whenever a group change occurs

Arguments

None

	
subscribe.client_focus(func)

	Called whenever focus changes

Arguments

	Window object of the new focus.

	
subscribe.client_killed(func)

	Called after a client has been unmanaged

Arguments

	Window object of the killed window.

	
subscribe.client_managed(func)

	Called after Qtile starts managing a new client

Called after a window is assigned to a group, or when a window is made
static. This hook is not called for internal windows.

Arguments

	Window object of the managed window

	
subscribe.client_mouse_enter(func)

	Called when the mouse enters a client

Arguments

	Window of window entered

	
subscribe.client_name_updated(func)

	Called when the client name changes

Arguments

	Window of client with updated name

	
subscribe.client_new(func)

	Called before Qtile starts managing a new client

Use this hook to declare windows static, or add them to a group on
startup. This hook is not called for internal windows.

Arguments

	Window object

Examples

@libqtile.hook.subscribe.client_new
def func(c):
 if c.name == "xterm":
 c.togroup("a")
 elif c.name == "dzen":
 c.cmd_static(0)

	
subscribe.client_urgent_hint_changed(func)

	Called when the client urgent hint changes

Arguments

	Window of client with hint change

	
subscribe.current_screen_change(func)

	Called when the current screen (i.e. the screen with focus) changes

Arguments

None

	
subscribe.delgroup(func)

	Called when group is deleted

Arguments

	name of deleted group

	
subscribe.enter_chord(func)

	Called when key chord begins

Arguments

	name of chord(mode)

	
subscribe.float_change(func)

	Called when a change in float state is made

Arguments

None

	
subscribe.focus_change(func)

	Called when focus is changed

Arguments

None

	
subscribe.group_window_add(func)

	Called when a new window is added to a group

Arguments

	Group receiving the new window

	Window added to the group

	
subscribe.layout_change(func)

	Called on layout change

Arguments

	layout object for new layout

	group object on which layout is changed

	
subscribe.leave_chord(func)

	Called when key chord ends

Arguments

None

	
subscribe.net_wm_icon_change(func)

	Called on _NET_WM_ICON chance

Arguments

	Window of client with changed icon

	
subscribe.restart(func)

	Called before qtile is restarted

Arguments

None

	
subscribe.screen_change(func)

	Called when the output configuration is changed (e.g. via randr in X11).

Arguments

	xproto.randr.ScreenChangeNotify event (X11) or None (Wayland).

	
subscribe.selection_change(func)

	Called on selection change

Arguments

	name of the selection

	dictionary describing selection, containing owner and
selection as keys

	
subscribe.selection_notify(func)

	Called on selection notify

Arguments

	name of the selection

	dictionary describing selection, containing owner and
selection as keys

	
subscribe.setgroup(func)

	Called when group is changed

Arguments

None

	
subscribe.shutdown(func)

	Called before qtile is shutdown

Arguments

None

	
subscribe.startup(func)

	Called when qtile is started

Arguments

None

	
subscribe.startup_complete(func)

	Called when qtile is started after all resources initialized

Arguments

None

	
subscribe.startup_once(func)

	Called when Qtile has started on first start

This hook is called exactly once per session (i.e. not on each
lazy.restart()).

Arguments

None

Built-in Layouts

Floating

	
class libqtile.layout.floating.Floating(float_rules=None, no_reposition_rules=None, **config)

	Floating layout, which does nothing with windows but handles focus order

	key

	default

	description

	border_focus

	'#0000ff'

	‘Border colour for the focused window.’

	border_normal

	'#000000'

	‘Border colour for un-focused windows.’

	border_width

	1

	‘Border width.’

	fullscreen_border_width

	0

	‘Border width for fullscreen.’

	max_border_width

	0

	‘Border width for maximize.’

Bsp

	
class libqtile.layout.bsp.Bsp(**config)

	This layout is inspired by bspwm, but it does not try to copy its
features.

The first client occupies the entire screen space. When a new client
is created, the selected space is partitioned in 2 and the new client
occupies one of those subspaces, leaving the old client with the other.

The partition can be either horizontal or vertical according to the
dimensions of the current space: if its width/height ratio is above
a pre-configured value, the subspaces are created side-by-side,
otherwise, they are created on top of each other. The partition
direction can be freely toggled. All subspaces can be resized and
clients can be shuffled around.

All clients are organized at the leaves of a full binary tree.

An example key configuration is:

Key([mod], "j", lazy.layout.down()),
Key([mod], "k", lazy.layout.up()),
Key([mod], "h", lazy.layout.left()),
Key([mod], "l", lazy.layout.right()),
Key([mod, "shift"], "j", lazy.layout.shuffle_down()),
Key([mod, "shift"], "k", lazy.layout.shuffle_up()),
Key([mod, "shift"], "h", lazy.layout.shuffle_left()),
Key([mod, "shift"], "l", lazy.layout.shuffle_right()),
Key([mod, "mod1"], "j", lazy.layout.flip_down()),
Key([mod, "mod1"], "k", lazy.layout.flip_up()),
Key([mod, "mod1"], "h", lazy.layout.flip_left()),
Key([mod, "mod1"], "l", lazy.layout.flip_right()),
Key([mod, "control"], "j", lazy.layout.grow_down()),
Key([mod, "control"], "k", lazy.layout.grow_up()),
Key([mod, "control"], "h", lazy.layout.grow_left()),
Key([mod, "control"], "l", lazy.layout.grow_right()),
Key([mod, "shift"], "n", lazy.layout.normalize()),
Key([mod], "Return", lazy.layout.toggle_split()),

	key

	default

	description

	border_focus

	'#881111'

	‘Border colour for the focused window.’

	border_normal

	'#220000'

	‘Border colour for un-focused windows.’

	border_width

	2

	‘Border width.’

	fair

	True

	‘New clients are inserted in the shortest branch.’

	grow_amount

	10

	‘Amount by which to grow a window/column.’

	lower_right

	True

	‘New client occupies lower or right subspace.’

	margin

	0

	‘Margin of the layout (int or list of ints [N E S W]).’

	ratio

	1.6

	‘Width/height ratio that defines the partition direction.’

Columns

	
class libqtile.layout.columns.Columns(**config)

	Extension of the Stack layout.

The screen is split into columns, which can be dynamically added or
removed. Each column can present its windows in 2 modes: split or
stacked. In split mode, all windows are presented simultaneously,
spliting the column space. In stacked mode, only a single window is
presented from the stack of windows. Columns and windows can be
resized and windows can be shuffled around.

This layout can also emulate wmii’s default layout via:

layout.Columns(num_columns=1, insert_position=1)

Or the “Vertical”, and “Max”, depending on the default parameters.

An example key configuration is:

Key([mod], "j", lazy.layout.down()),
Key([mod], "k", lazy.layout.up()),
Key([mod], "h", lazy.layout.left()),
Key([mod], "l", lazy.layout.right()),
Key([mod, "shift"], "j", lazy.layout.shuffle_down()),
Key([mod, "shift"], "k", lazy.layout.shuffle_up()),
Key([mod, "shift"], "h", lazy.layout.shuffle_left()),
Key([mod, "shift"], "l", lazy.layout.shuffle_right()),
Key([mod, "control"], "j", lazy.layout.grow_down()),
Key([mod, "control"], "k", lazy.layout.grow_up()),
Key([mod, "control"], "h", lazy.layout.grow_left()),
Key([mod, "control"], "l", lazy.layout.grow_right()),
Key([mod, "shift", "control"], "h", lazy.layout.swap_column_left()),
Key([mod, "shift", "control"], "l", lazy.layout.swap_column_right()),
Key([mod], "Return", lazy.layout.toggle_split()),
Key([mod], "n", lazy.layout.normalize()),

	key

	default

	description

	border_focus

	'#881111'

	‘Border colour for the focused window.’

	border_focus_stack

	'#881111'

	‘Border colour for the focused window in stacked columns.’

	border_normal

	'#220000'

	‘Border colour for un-focused windows.’

	border_normal_stack

	'#220000'

	‘Border colour for un-focused windows in stacked columns.’

	border_on_single

	False

	‘Draw a border when there is one only window.’

	border_width

	2

	‘Border width.’

	fair

	False

	‘Add new windows to the column with least windows.’

	grow_amount

	10

	‘Amount by which to grow a window/column.’

	insert_position

	0

	‘Position relative to the current window where new ones are inserted (0 means right above the current window, 1 means right after).’

	margin

	0

	‘Margin of the layout (int or list of ints [N E S W]).’

	margin_on_single

	None

	‘Margin when only one window. (int or list of ints [N E S W])’

	num_columns

	2

	‘Preferred number of columns.’

	split

	True

	‘New columns presentation mode.’

	wrap_focus_columns

	True

	‘Wrap the screen when moving focus across columns.’

	wrap_focus_rows

	True

	‘Wrap the screen when moving focus across rows.’

	wrap_focus_stacks

	True

	‘Wrap the screen when moving focus across stacked.’

Matrix

	
class libqtile.layout.matrix.Matrix(columns=2, **config)

	This layout divides the screen into a matrix of equally sized cells and
places one window in each cell. The number of columns is configurable and
can also be changed interactively.

	key

	default

	description

	border_focus

	'#0000ff'

	‘Border colour for the focused window.’

	border_normal

	'#000000'

	‘Border colour for un-focused windows.’

	border_width

	1

	‘Border width.’

	margin

	0

	‘Margin of the layout (int or list of ints [N E S W])’

Max

	
class libqtile.layout.max.Max(**config)

	Maximized layout

A simple layout that only displays one window at a time, filling the
screen_rect. This is suitable for use on laptops and other devices with
small screens. Conceptually, the windows are managed as a stack, with
commands to switch to next and previous windows in the stack.

MonadTall

	
class libqtile.layout.xmonad.MonadTall(**config)

	Emulate the behavior of XMonad’s default tiling scheme.

Main-Pane:

A main pane that contains a single window takes up a vertical portion of
the screen_rect based on the ratio setting. This ratio can be adjusted with
the cmd_grow_main and cmd_shrink_main or, while the main pane is in
focus, cmd_grow and cmd_shrink.

Using the cmd_flip method will switch which horizontal side the main
pane will occupy. The main pane is considered the “top” of the stack.

Secondary-panes:

Occupying the rest of the screen_rect are one or more secondary panes. The
secondary panes will share the vertical space of the screen_rect however
they can be resized at will with the cmd_grow and cmd_shrink
methods. The other secondary panes will adjust their sizes to smoothly fill
all of the space.

--------------------- ---------------------

--------------------- ---------------------

Panes can be moved with the cmd_shuffle_up and cmd_shuffle_down
methods. As mentioned the main pane is considered the top of the stack;
moving up is counter-clockwise and moving down is clockwise.

The opposite is true if the layout is “flipped”.

--------------------- ---------------------
	2		2	
	______		_______	
	3		3	
1	______		_______	1
	4		4	
--------------------- ---------------------

Normalizing/Resetting:

To restore all secondary client windows to their default size ratios
use the cmd_normalize method.

To reset all client windows to their default sizes, including the primary
window, use the cmd_reset method.

Maximizing:

To toggle a client window between its minimum and maximum sizes
simply use the cmd_maximize on a focused client.

Suggested Bindings:

Key([modkey], "h", lazy.layout.left()),
Key([modkey], "l", lazy.layout.right()),
Key([modkey], "j", lazy.layout.down()),
Key([modkey], "k", lazy.layout.up()),
Key([modkey, "shift"], "h", lazy.layout.swap_left()),
Key([modkey, "shift"], "l", lazy.layout.swap_right()),
Key([modkey, "shift"], "j", lazy.layout.shuffle_down()),
Key([modkey, "shift"], "k", lazy.layout.shuffle_up()),
Key([modkey], "i", lazy.layout.grow()),
Key([modkey], "m", lazy.layout.shrink()),
Key([modkey], "n", lazy.layout.normalize()),
Key([modkey], "o", lazy.layout.maximize()),
Key([modkey, "shift"], "space", lazy.layout.flip()),

	key

	default

	description

	align

	0

	‘Which side master plane will be placed (one of MonadTall._left or MonadTall._right)’

	border_focus

	'#ff0000'

	‘Border colour for the focused window.’

	border_normal

	'#000000'

	‘Border colour for un-focused windows.’

	border_width

	2

	‘Border width.’

	change_ratio

	0.05

	‘Resize ratio’

	change_size

	20

	‘Resize change in pixels’

	margin

	0

	‘Margin of the layout’

	max_ratio

	0.75

	‘The percent of the screen-space the master pane should occupy at maximum.’

	min_ratio

	0.25

	‘The percent of the screen-space the master pane should occupy at minimum.’

	min_secondary_size

	85

	‘minimum size in pixel for a secondary pane window ‘

	new_client_position

	'after_current'

	‘Place new windows : after_current - after the active window. before_current - before the active window, top - at the top of the stack, bottom - at the bottom of the stack,’

	ratio

	0.5

	‘The percent of the screen-space the master pane should occupy by default.’

	single_border_width

	None

	‘Border width for single window’

	single_margin

	None

	‘Margin size for single window’

MonadWide

	
class libqtile.layout.xmonad.MonadWide(**config)

	Emulate the behavior of XMonad’s horizontal tiling scheme.

This layout attempts to emulate the behavior of XMonad wide
tiling scheme.

Main-Pane:

A main pane that contains a single window takes up a horizontal
portion of the screen_rect based on the ratio setting. This ratio can be
adjusted with the cmd_grow_main and cmd_shrink_main or,
while the main pane is in focus, cmd_grow and cmd_shrink.

| |
| |
| |
|___________________|
| |

Using the cmd_flip method will switch which vertical side the
main pane will occupy. The main pane is considered the “top” of
the stack.

| |
|___________________|
| |
| |
| |

Secondary-panes:

Occupying the rest of the screen_rect are one or more secondary panes.
The secondary panes will share the horizontal space of the screen_rect
however they can be resized at will with the cmd_grow and
cmd_shrink methods. The other secondary panes will adjust their
sizes to smoothly fill all of the space.

--------------------- ---------------------
___________________		___________________				
--------------------- ---------------------

Panes can be moved with the cmd_shuffle_up and cmd_shuffle_down
methods. As mentioned the main pane is considered the top of the
stack; moving up is counter-clockwise and moving down is clockwise.

The opposite is true if the layout is “flipped”.

--------------------- ---------------------
		2	3	4
1		_____	_______	_____

				1
2	3	4		
--------------------- ---------------------

Normalizing/Resetting:

To restore all secondary client windows to their default size ratios
use the cmd_normalize method.

To reset all client windows to their default sizes, including the primary
window, use the cmd_reset method.

Maximizing:

To toggle a client window between its minimum and maximum sizes
simply use the cmd_maximize on a focused client.

Suggested Bindings:

Key([modkey], "h", lazy.layout.left()),
Key([modkey], "l", lazy.layout.right()),
Key([modkey], "j", lazy.layout.down()),
Key([modkey], "k", lazy.layout.up()),
Key([modkey, "shift"], "h", lazy.layout.swap_left()),
Key([modkey, "shift"], "l", lazy.layout.swap_right()),
Key([modkey, "shift"], "j", lazy.layout.shuffle_down()),
Key([modkey, "shift"], "k", lazy.layout.shuffle_up()),
Key([modkey], "i", lazy.layout.grow()),
Key([modkey], "m", lazy.layout.shrink()),
Key([modkey], "n", lazy.layout.normalize()),
Key([modkey], "o", lazy.layout.maximize()),
Key([modkey, "shift"], "space", lazy.layout.flip()),

	key

	default

	description

	align

	0

	‘Which side master plane will be placed (one of MonadTall._left or MonadTall._right)’

	border_focus

	'#ff0000'

	‘Border colour for the focused window.’

	border_normal

	'#000000'

	‘Border colour for un-focused windows.’

	border_width

	2

	‘Border width.’

	change_ratio

	0.05

	‘Resize ratio’

	change_size

	20

	‘Resize change in pixels’

	margin

	0

	‘Margin of the layout’

	max_ratio

	0.75

	‘The percent of the screen-space the master pane should occupy at maximum.’

	min_ratio

	0.25

	‘The percent of the screen-space the master pane should occupy at minimum.’

	min_secondary_size

	85

	‘minimum size in pixel for a secondary pane window ‘

	new_client_position

	'after_current'

	‘Place new windows : after_current - after the active window. before_current - before the active window, top - at the top of the stack, bottom - at the bottom of the stack,’

	ratio

	0.5

	‘The percent of the screen-space the master pane should occupy by default.’

	single_border_width

	None

	‘Border width for single window’

	single_margin

	None

	‘Margin size for single window’

RatioTile

	
class libqtile.layout.ratiotile.RatioTile(**config)

	Tries to tile all windows in the width/height ratio passed in

	key

	default

	description

	border_focus

	'#0000ff'

	‘Border colour for the focused window.’

	border_normal

	'#000000'

	‘Border colour for un-focused windows.’

	border_width

	1

	‘Border width.’

	fancy

	False

	‘Use a different method to calculate window sizes.’

	margin

	0

	‘Margin of the layout (int or list of ints [N E S W])’

	ratio

	1.618

	‘Ratio of the tiles’

	ratio_increment

	0.1

	‘Amount to increment per ratio increment’

Slice

	
class libqtile.layout.slice.Slice(**config)

	Slice layout

This layout cuts piece of screen_rect and places a single window on that
piece, and delegates other window placement to other layout

	key

	default

	description

	fallback

	<libqtile.layout.max.Max object at 0x7f47afdda290>

	‘Layout to be used for the non-slice area.’

	match

	None

	‘Match-object describing which window(s) to move to the slice.’

	side

	'left'

	‘Position of the slice (left, right, top, bottom).’

	width

	256

	‘Slice width.’

Stack

	
class libqtile.layout.stack.Stack(**config)

	A layout composed of stacks of windows

The stack layout divides the screen_rect horizontally into a set of stacks.
Commands allow you to switch between stacks, to next and previous windows
within a stack, and to split a stack to show all windows in the stack, or
unsplit it to show only the current window.

Unlike the columns layout the number of stacks is fixed.

	key

	default

	description

	autosplit

	False

	‘Auto split all new stacks.’

	border_focus

	'#0000ff'

	‘Border colour for the focused window.’

	border_normal

	'#000000'

	‘Border colour for un-focused windows.’

	border_width

	1

	‘Border width.’

	fair

	False

	‘Add new windows to the stacks in a round robin way.’

	margin

	0

	‘Margin of the layout (int or list of ints [N E S W])’

	num_stacks

	2

	‘Number of stacks.’

Tile

	
class libqtile.layout.tile.Tile(**config)

	A layout with two stacks of windows dividing the screen

The Tile layout divides the screen_rect horizontally into two stacks. The
maximum amount of “master” windows can be configured; surplus windows will
be displayed in the slave stack on the right.
Within their stacks, the windows will be tiled vertically.
The windows can be rotated in their entirety by calling up() or down() or,
if shift_windows is set to True, individually.

	key

	default

	description

	add_after_last

	False

	‘Add new clients after all the others. If this is True, it overrides add_on_top.’

	add_on_top

	True

	‘Add new clients before all the others, potentially pushing other windows into slave stack.’

	border_focus

	'#0000ff'

	‘Border colour for the focused window.’

	border_normal

	'#000000'

	‘Border colour for un-focused windows.’

	border_width

	1

	‘Border width.’

	expand

	True

	‘Expand the master windows to the full screen width if no slaves are present.’

	margin

	0

	‘Margin of the layout (int or list of ints [N E S W])’

	master_length

	1

	‘Amount of windows displayed in the master stack. Surplus windows will be moved to the slave stack.’

	master_match

	None

	‘A Match object defining which window(s) should be kept masters.’

	ratio

	0.618

	‘Width-percentage of screen size reserved for master windows.’

	ratio_increment

	0.05

	‘By which amount to change ratio when cmd_decrease_ratio or cmd_increase_ratio are called.’

	shift_windows

	False

	‘Allow to shift windows within the layout. If False, the layout will be rotated instead.’

TreeTab

	
class libqtile.layout.tree.TreeTab(**config)

	Tree Tab Layout

This layout works just like Max but displays tree of the windows at the
left border of the screen_rect, which allows you to overview all opened windows.
It’s designed to work with uzbl-browser but works with other windows
too.

The panel at the left border contains sections, each of which contains
windows. Initially the panel looks like flat lists inside its
section, and looks like trees if some of the windows are “moved” left or
right.

For example, it looks like below with two sections initially:

+------------+
|Section Foo |
+------------+
| Window A |
+------------+
| Window B |
+------------+
| Window C |
+------------+
|Section Bar |
+------------+

And then it will look like below if “Window B” is moved right and “Window C”
is moved right too:

+------------+
|Section Foo |
+------------+
| Window A |
+------------+
| Window B |
+------------+
| Window C |
+------------+
|Section Bar |
+------------+

	key

	default

	description

	active_bg

	'000080'

	‘Background color of active tab’

	active_fg

	'ffffff'

	‘Foreground color of active tab’

	bg_color

	'000000'

	‘Background color of tabs’

	border_width

	2

	‘Width of the border’

	font

	'sans'

	‘Font’

	fontshadow

	None

	‘font shadow color, default is None (no shadow)’

	fontsize

	14

	‘Font pixel size.’

	inactive_bg

	'606060'

	‘Background color of inactive tab’

	inactive_fg

	'ffffff'

	‘Foreground color of inactive tab’

	level_shift

	8

	‘Shift for children tabs’

	margin_left

	6

	‘Left margin of tab panel’

	margin_y

	6

	‘Vertical margin of tab panel’

	padding_left

	6

	‘Left padding for tabs’

	padding_x

	6

	‘Left padding for tab label’

	padding_y

	2

	‘Top padding for tab label’

	panel_width

	150

	‘Width of the left panel’

	previous_on_rm

	False

	‘Focus previous window on close instead of first.’

	section_bottom

	6

	‘Bottom margin of section’

	section_fg

	'ffffff'

	‘Color of section label’

	section_fontsize

	11

	‘Font pixel size of section label’

	section_left

	4

	‘Left margin of section label’

	section_padding

	4

	‘Bottom of margin section label’

	section_top

	4

	‘Top margin of section label’

	sections

	['Default']

	‘Foreground color of inactive tab’

	urgent_bg

	'ff0000'

	‘Background color of urgent tab’

	urgent_fg

	'ffffff'

	‘Foreground color of urgent tab’

	vspace

	2

	‘Space between tabs’

VerticalTile

	
class libqtile.layout.verticaltile.VerticalTile(**config)

	Tiling layout that works nice on vertically mounted monitors

The available height gets divided by the number of panes, if no pane is
maximized. If one pane has been maximized, the available height gets split
in master- and secondary area. The maximized pane (master pane) gets the
full height of the master area and the other panes (secondary panes) share
the remaining space. The master area (at default 75%) can grow and shrink
via keybindings.

----------------- ----------------- ---
1	<-- Panes			

2	<-----+	1		Master Area

3	<-----+			
---------------			---------------	---
			2	
4	<-----+	---------------		Secondary Area
		3		
----------------- ----------------- ---

Normal behavior. No One maximized pane in the master area
maximized pane. No and two secondary panes in the
specific areas. secondary area.

----------------------------------- In some cases VerticalTile can be
| | useful on horizontal mounted
| 1 | monitors two.
| | For example if you want to have a
|---------------------------------| webbrowser and a shell below it.
| |
| 2 |

Suggested keybindings:

Key([modkey], 'j', lazy.layout.down()),
Key([modkey], 'k', lazy.layout.up()),
Key([modkey], 'Tab', lazy.layout.next()),
Key([modkey, 'shift'], 'Tab', lazy.layout.next()),
Key([modkey, 'shift'], 'j', lazy.layout.shuffle_down()),
Key([modkey, 'shift'], 'k', lazy.layout.shuffle_up()),
Key([modkey], 'm', lazy.layout.maximize()),
Key([modkey], 'n', lazy.layout.normalize()),

	key

	default

	description

	border_focus

	'#FF0000'

	‘Border color for the focused window.’

	border_normal

	'#FFFFFF'

	‘Border color for un-focused windows.’

	border_width

	1

	‘Border width.’

	margin

	0

	‘Border margin (int or list of ints [N E S W]).’

Zoomy

	
class libqtile.layout.zoomy.Zoomy(**config)

	A layout with single active windows, and few other previews at the right

	key

	default

	description

	columnwidth

	150

	‘Width of the right column’

	margin

	0

	‘Margin of the layout (int or list of ints [N E S W])’

	property_big

	'1.0'

	‘Property value to set on normal window’

	property_name

	'ZOOM'

	‘Property to set on zoomed window’

	property_small

	'0.1'

	‘Property value to set on zoomed window’

Built-in Widgets

AGroupBox

	
class libqtile.widget.AGroupBox(**config)

	A widget that graphically displays the current group

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	border

	'000000'

	‘group box border color’

	borderwidth

	3

	‘Current group border width’

	center_aligned

	True

	‘center-aligned group box’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	margin

	3

	‘Margin inside the box’

	margin_x

	None

	“X Margin. Overrides ‘margin’ if set”

	margin_y

	None

	“Y Margin. Overrides ‘margin’ if set”

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	padding_x

	None

	“X Padding. Overrides ‘padding’ if set”

	padding_y

	None

	“Y Padding. Overrides ‘padding’ if set”

Backlight

	
class libqtile.widget.Backlight(**config)

	A simple widget to show the current brightness of a monitor.

If the change_command parameter is set to None, the widget will attempt to
use the interface at /sys/class to change brightness. Depending on the
setup, the user may need to be added to the video group to have permission
to write to this interface. This depends on having the correct udev rules
the brightness file; these are typically installed alongside brightness
tools such as brightnessctl (which changes the group to ‘video’) so
installing that is an easy way to get it working.

You can also bind keyboard shortcuts to the backlight widget with:

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	backlight_name

	'acpi_video0'

	‘ACPI name of a backlight device’

	brightness_file

	'brightness'

	‘Name of file with the current brightness in /sys/class/backlight/backlight_name’

	change_command

	'xbacklight -set {0}'

	‘Execute command to change value’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{percent:2.0%}'

	‘Display format’

	markup

	True

	‘Whether or not to use pango markup’

	max_brightness_file

	'max_brightness'

	‘Name of file with the maximum brightness in /sys/class/backlight/backlight_name’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	step

	10

	‘Percent of backlight every scroll changed’

	update_interval

	0.2

	‘The delay in seconds between updates’

Battery

	
class libqtile.widget.Battery(**config)

	A text-based battery monitoring widget currently supporting FreeBSD

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	battery

	0

	‘Which battery should be monitored (battery number or name)’

	charge_char

	'^'

	‘Character to indicate the battery is charging’

	discharge_char

	'V'

	‘Character to indicate the battery is discharging’

	empty_char

	'x'

	‘Character to indicate the battery is empty’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{char} {percent:2.0%} {hour:d}:{min:02d} {watt:.2f} W'

	‘Display format’

	full_char

	'='

	‘Character to indicate the battery is full’

	hide_threshold

	None

	‘Hide the text when there is enough energy 0 <= x < 1’

	low_foreground

	'FF0000'

	‘Font color on low battery’

	low_percentage

	0.1

	‘Indicates when to use the low_foreground color 0 < x < 1’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	notify_below

	None

	‘Send a notification below this battery level.’

	padding

	None

	‘Padding. Calculated if None.’

	show_short_text

	True

	‘Show “Full” or “Empty” rather than formated text’

	unknown_char

	'?'

	‘Character to indicate the battery status is unknown’

	update_interval

	60

	‘Seconds between status updates’

BatteryIcon

	
class libqtile.widget.BatteryIcon(**config)

	Battery life indicator widget.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	battery

	0

	‘Which battery should be monitored’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	theme_path

	'/home/docs/checkouts/readthedocs.org/user_builds/qtile/checkouts/v0.18.0/libqtile/resources/battery-icons'

	‘Path of the icons’

	update_interval

	60

	‘Seconds between status updates’

BitcoinTicker

	
class libqtile.widget.BitcoinTicker(**config)

	A bitcoin ticker widget, data provided by the coinbase.com API. Defaults to
displaying currency in whatever the current locale is. Examples:

display the average price of bitcoin in local currency
widget.BitcoinTicker()

display it in Euros:
widget.BitcoinTicker(currency="EUR")

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	currency

	''

	‘The currency the value that bitcoin is displayed in’

	data

	None

	‘Post Data’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	headers

	{}

	‘Extra Headers’

	json

	True

	‘Is Json?’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse

	None

	‘Parse Function’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

	url

	None

	‘Url’

	user_agent

	'Qtile'

	‘Set the user agent’

	xml

	False

	‘Is XML?’

Bluetooth

	
class libqtile.widget.Bluetooth(**config)

	Displays bluetooth status or connected device.

Uses dbus to communicate with the system bus.

Widget requirements: dbus-next [https://pypi.org/project/dbus-next/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	hci

	'/dev_XX_XX_XX_XX_XX_XX'

	‘hci0 device path, can be found with d-feet or similar dbus explorer.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

CPU

	
class libqtile.widget.CPU(**config)

	A simple widget to display CPU load and frequency.

Widget requirements: psutil [https://pypi.org/project/psutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'CPU {freq_current}GHz {load_percent}%'

	‘CPU display format’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	1.0

	‘Update interval for the CPU widget’

CPUGraph

	
class libqtile.widget.CPUGraph(**config)

	Display CPU usage graph.

Widget requirements: psutil [https://pypi.org/project/psutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	border_color

	'215578'

	‘Widget border color’

	border_width

	2

	‘Widget border width’

	core

	'all'

	‘Which core to show (all/0/1/2/…)’

	fill_color

	'1667EB.3'

	‘Fill color for linefill graph’

	frequency

	1

	‘Update frequency in seconds’

	graph_color

	'18BAEB'

	‘Graph color’

	line_width

	3

	‘Line width’

	margin_x

	3

	‘Margin X’

	margin_y

	3

	‘Margin Y’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	samples

	100

	‘Count of graph samples.’

	start_pos

	'bottom'

	“Drawer starting position (‘bottom’/’top’)”

	type

	'linefill'

	“‘box’, ‘line’, ‘linefill’”

Canto

	
class libqtile.widget.Canto(**config)

	Display RSS feeds updates using the canto console reader

Supported bar orientations: horizontal only

	key

	default

	description

	all_format

	'{number}'

	‘All feeds display format’

	background

	None

	‘Widget background color’

	feeds

	[]

	‘List of feeds to display, empty for all’

	fetch

	False

	‘Whether to fetch new items on update’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	one_format

	'{name}: {number}'

	‘One feed display format’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

CapsNumLockIndicator

	
class libqtile.widget.CapsNumLockIndicator(**config)

	Really simple widget to show the current Caps/Num Lock state.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	0.5

	‘Update Time in seconds.’

CheckUpdates

	
class libqtile.widget.CheckUpdates(**config)

	Shows number of pending updates in different unix systems

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	colour_have_updates

	'ffffff'

	‘Colour when there are updates.’

	colour_no_updates

	'ffffff'

	“Colour when there’s no updates.”

	custom_command

	None

	‘Custom shell command for checking updates (counts the lines of the output)’

	custom_command_modify

	<function CheckUpdates.<lambda> at 0x7f47af975a70>

	‘Lambda function to modify line count from custom_command’

	display_format

	'Updates: {updates}'

	‘Display format if updates available’

	distro

	'Arch'

	‘Name of your distribution’

	execute

	None

	‘Command to execute on click’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	no_update_string

	''

	‘String to display if no updates available’

	padding

	None

	‘Padding. Calculated if None.’

	restart_indicator

	''

	‘Indicator to represent reboot is required. (Ubuntu only)’

	update_interval

	60

	‘Update interval in seconds.’

Chord

	
class libqtile.widget.Chord(width=CALCULATED, **config)

	Display current key chord

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	chords_colors

	{}

	“colors per chord in form of tuple (‘bg’, ‘fg’).”

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	name_transform

	<function Chord.<lambda> at 0x7f47af9930e0>

	‘preprocessor for chord name it is pure function string -> string’

	padding

	None

	‘Padding. Calculated if None.’

Clipboard

	
class libqtile.widget.Clipboard(width=CALCULATED, **config)

	Display current clipboard contents

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	blacklist

	['keepassx']

	‘list with blacklisted wm_class, sadly not every clipboard window sets them, keepassx does.Clipboard contents from blacklisted wm_classes will be replaced by the value of blacklist_text.’

	blacklist_text

	'***********'

	‘text to display when the wm_class is blacklisted’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	max_width

	10

	‘maximum number of characters to display (None for all, useful when width is bar.STRETCH)’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	selection

	'CLIPBOARD'

	‘the selection to display(CLIPBOARD or PRIMARY)’

	timeout

	10

	‘Default timeout (seconds) for display text, None to keep forever’

Clock

	
class libqtile.widget.Clock(**config)

	A simple but flexible text-based clock

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'%H:%M'

	‘A Python datetime format string’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	timezone

	None

	‘The timezone to use for this clock, either as string if pytz or dateutil is installed (e.g. “US/Central” or anything in /usr/share/zoneinfo), or as tzinfo (e.g. datetime.timezone.utc). None means the system local timezone and is the default.’

	update_interval

	1.0

	‘Update interval for the clock’

Cmus

	
class libqtile.widget.Cmus(**config)

	A simple Cmus widget.

Show the artist and album of now listening song and allow basic mouse
control from the bar:

	toggle pause (or play if stopped) on left click;

	skip forward in playlist on scroll up;

	skip backward in playlist on scroll down.

Cmus (https://cmus.github.io) should be installed.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	noplay_color

	'cecece'

	‘Text colour when not playing.’

	padding

	None

	‘Padding. Calculated if None.’

	play_color

	'00ff00'

	‘Text colour when playing.’

	update_interval

	0.5

	‘Update Time in seconds.’

Countdown

	
class libqtile.widget.Countdown(**config)

	A simple countdown timer text widget

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	date

	datetime.datetime(2021, 7, 4, 16, 1, 18, 551479)

	‘The datetime for the endo of the countdown’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{D}d {H}h {M}m {S}s'

	‘Format of the displayed text. Available variables:{D} == days, {H} == hours, {M} == minutes, {S} seconds.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	1.0

	‘Update interval in seconds for the clock’

CurrentLayout

	
class libqtile.widget.CurrentLayout(width=CALCULATED, **config)

	Display the name of the current layout of the current group of the screen,
the bar containing the widget, is on.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

CurrentLayoutIcon

	
class libqtile.widget.CurrentLayoutIcon(**config)

	Display the icon representing the current layout of the
current group of the screen on which the bar containing the widget is.

If you are using custom layouts, a default icon with question mark
will be displayed for them. If you want to use custom icon for your own
layout, for example, FooGrid, then create a file named
“layout-foogrid.png” and place it in ~/.icons directory. You can as well
use other directories, but then you need to specify those directories
in custom_icon_paths argument for this plugin.

The order of icon search is:

	dirs in custom_icon_paths config argument

	~/.icons

	built-in qtile icons

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	custom_icon_paths

	[]

	‘List of folders where to search icons beforeusing built-in icons or icons in ~/.icons dir. This can also be used to providemissing icons for custom layouts. Defaults to empty list.’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	scale

	1

	‘Scale factor relative to the bar height. Defaults to 1’

CurrentScreen

	
class libqtile.widget.CurrentScreen(width=CALCULATED, **config)

	Indicates whether the screen this widget is on is currently active or not

Supported bar orientations: horizontal only

	key

	default

	description

	active_color

	'00ff00'

	‘Color when screen is active’

	active_text

	'A'

	‘Text displayed when the screen is active’

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	inactive_color

	'ff0000'

	‘Color when screen is inactive’

	inactive_text

	'I'

	‘Text displayed when the screen is inactive’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

DF

	
class libqtile.widget.DF(**config)

	Disk Free Widget

By default the widget only displays if the space is less than warn_space.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{p} ({uf}{m}|{r:.0f}%)'

	‘String format (p: partition, s: size, f: free space, uf: user free space, m: measure, r: ratio (uf/s))’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	measure

	'G'

	‘Measurement (G, M, B)’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	partition

	'/'

	‘the partition to check space’

	update_interval

	60

	‘The update interval.’

	visible_on_warn

	True

	‘Only display if warning’

	warn_color

	'ff0000'

	‘Warning color’

	warn_space

	2

	‘Warning space in scale defined by the measure option.’

GenPollText

	
class libqtile.widget.GenPollText(**config)

	A generic text widget that polls using poll function to get the text

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	func

	None

	‘Poll Function’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

GenPollUrl

	
class libqtile.widget.GenPollUrl(**config)

	A generic text widget that polls an url and parses it using parse function

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	data

	None

	‘Post Data’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	headers

	{}

	‘Extra Headers’

	json

	True

	‘Is Json?’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse

	None

	‘Parse Function’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

	url

	None

	‘Url’

	user_agent

	'Qtile'

	‘Set the user agent’

	xml

	False

	‘Is XML?’

GmailChecker

	
class libqtile.widget.GmailChecker(**config)

	A simple gmail checker. If ‘status_only_unseen’ is True - set ‘fmt’ for one argument, ex. ‘unseen: {0}’

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	display_fmt

	'inbox[{0}],unseen[{1}]'

	‘Display format’

	email_path

	'INBOX'

	‘email_path’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	password

	None

	‘password’

	status_only_unseen

	False

	‘Only show unseen messages’

	update_interval

	30

	‘Update time in seconds.’

	username

	None

	‘username’

GroupBox

	
class libqtile.widget.GroupBox(**config)

	A widget that graphically displays the current group.
All groups are displayed by their label.
If the label of a group is the empty string that group will not be displayed.

Supported bar orientations: horizontal only

	key

	default

	description

	active

	'FFFFFF'

	‘Active group font colour’

	background

	None

	‘Widget background color’

	block_highlight_text_color

	None

	‘Selected group font colour’

	borderwidth

	3

	‘Current group border width’

	center_aligned

	True

	‘center-aligned group box’

	disable_drag

	False

	‘Disable dragging and dropping of group names on widget’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	hide_unused

	False

	‘Hide groups that have no windows and that are not displayed on any screen.’

	highlight_color

	['000000', '282828']

	“Active group highlight color when using ‘line’ highlight method.”

	highlight_method

	'border'

	“Method of highlighting (‘border’, ‘block’, ‘text’, or ‘line’)Uses *_border color settings”

	inactive

	'404040'

	‘Inactive group font colour’

	invert_mouse_wheel

	False

	‘Whether to invert mouse wheel group movement’

	margin

	3

	‘Margin inside the box’

	margin_x

	None

	“X Margin. Overrides ‘margin’ if set”

	margin_y

	None

	“Y Margin. Overrides ‘margin’ if set”

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	other_current_screen_border

	'404040'

	‘Border or line colour for group on other screen when focused.’

	other_screen_border

	'404040'

	‘Border or line colour for group on other screen when unfocused.’

	padding

	None

	‘Padding. Calculated if None.’

	padding_x

	None

	“X Padding. Overrides ‘padding’ if set”

	padding_y

	None

	“Y Padding. Overrides ‘padding’ if set”

	rounded

	True

	‘To round or not to round box borders’

	spacing

	None

	‘Spacing between groups(if set to None, will be equal to margin_x)’

	this_current_screen_border

	'215578'

	‘Border or line colour for group on this screen when focused.’

	this_screen_border

	'215578'

	‘Border or line colour for group on this screen when unfocused.’

	urgent_alert_method

	'border'

	“Method for alerting you of WM urgent hints (one of ‘border’, ‘text’, ‘block’, or ‘line’)”

	urgent_border

	'FF0000'

	‘Urgent border or line color’

	urgent_text

	'FF0000'

	‘Urgent group font color’

	use_mouse_wheel

	True

	‘Whether to use mouse wheel events’

	visible_groups

	None

	‘Groups that will be visible. If set to None or [], all groups will be visible.Visible groups are identified by name not by their displayed label.’

HDDBusyGraph

	
class libqtile.widget.HDDBusyGraph(**config)

	Display HDD busy time graph

Parses /sys/block/<dev>/stat file and extracts overall device IO usage,
based on io_ticks’s value. See
https://www.kernel.org/doc/Documentation/block/stat.txt

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	border_color

	'215578'

	‘Widget border color’

	border_width

	2

	‘Widget border width’

	device

	'sda'

	‘Block device to display info for’

	fill_color

	'1667EB.3'

	‘Fill color for linefill graph’

	frequency

	1

	‘Update frequency in seconds’

	graph_color

	'18BAEB'

	‘Graph color’

	line_width

	3

	‘Line width’

	margin_x

	3

	‘Margin X’

	margin_y

	3

	‘Margin Y’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	samples

	100

	‘Count of graph samples.’

	start_pos

	'bottom'

	“Drawer starting position (‘bottom’/’top’)”

	type

	'linefill'

	“‘box’, ‘line’, ‘linefill’”

HDDGraph

	
class libqtile.widget.HDDGraph(**config)

	Display HDD free or used space graph

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	border_color

	'215578'

	‘Widget border color’

	border_width

	2

	‘Widget border width’

	fill_color

	'1667EB.3'

	‘Fill color for linefill graph’

	frequency

	1

	‘Update frequency in seconds’

	graph_color

	'18BAEB'

	‘Graph color’

	line_width

	3

	‘Line width’

	margin_x

	3

	‘Margin X’

	margin_y

	3

	‘Margin Y’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	path

	'/'

	‘Partition mount point.’

	samples

	100

	‘Count of graph samples.’

	space_type

	'used'

	‘free/used’

	start_pos

	'bottom'

	“Drawer starting position (‘bottom’/’top’)”

	type

	'linefill'

	“‘box’, ‘line’, ‘linefill’”

IdleRPG

	
class libqtile.widget.IdleRPG(**config)

	A widget for monitoring and displaying IdleRPG stats.

display idlerpg stats for the player 'pants' on freenode's #idlerpg
widget.IdleRPG(url="http://xethron.lolhosting.net/xml.php?player=pants")

Widget requirements: xmltodict [https://pypi.org/project/xmltodict/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	data

	None

	‘Post Data’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'IdleRPG: {online} TTL: {ttl}'

	‘Display format’

	headers

	{}

	‘Extra Headers’

	json

	False

	‘Not json :)’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse

	None

	‘Parse Function’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

	url

	None

	‘Url’

	user_agent

	'Qtile'

	‘Set the user agent’

	xml

	True

	‘Is XML :)’

Image

	
class libqtile.widget.Image(length=CALCULATED, width=None, **config)

	Display a PNG image on the bar

Supported bar orientations: horizontal and vertical

	key

	default

	description

	background

	None

	‘Widget background color’

	filename

	None

	“Image filename. Can contain ‘~’”

	margin

	3

	‘Margin inside the box’

	margin_x

	None

	“X Margin. Overrides ‘margin’ if set”

	margin_y

	None

	“Y Margin. Overrides ‘margin’ if set”

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	rotate

	0.0

	‘rotate the image in degrees counter-clockwise’

	scale

	True

	‘Enable/Disable image scaling’

ImapWidget

	
class libqtile.widget.ImapWidget(**config)

	Email IMAP widget

This widget will scan one of your imap email boxes and report the number of
unseen messages present. I’ve configured it to only work with imap with
ssl. Your password is obtained from the Gnome Keyring.

Writing your password to the keyring initially is as simple as (changing
out <userid> and <password> for your userid and password):

	create the file ~/.local/share/python_keyring/keyringrc.cfg with the
following contents:

[backend]
default-keyring=keyring.backends.Gnome.Keyring
keyring-path=/home/<userid>/.local/share/keyring/

	Execute the following python shell script once:

#!/usr/bin/env python3
import keyring
user = <userid>
password = <password>
keyring.set_password('imapwidget', user, password)

mbox names must include the path to the mbox (except for the default
INBOX). So, for example if your mailroot is ~/Maildir, and you want to
look at the mailbox at HomeMail/fred, the mbox setting would be:
mbox="~/Maildir/HomeMail/fred". Note the nested sets of quotes! Labels
can be whatever you choose, of course.

Widget requirements: keyring [https://pypi.org/project/keyring/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	label

	'INBOX'

	‘label for display’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mbox

	'"INBOX"'

	‘mailbox to fetch’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	server

	None

	‘email server name’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

	user

	None

	‘email username’

KeyboardKbdd

	
class libqtile.widget.KeyboardKbdd(**config)

	Widget for changing keyboard layouts per window, using kbdd

kbdd should be installed and running, you can get it from:
https://github.com/qnikst/kbdd

The widget also requires dbus-next [https://pypi.org/project/dbus-next/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	colours

	None

	“foreground colour for each layouteither ‘None’ or a list of colours.example: [‘ffffff’, ‘E6F0AF’]. “

	configured_keyboards

	['us', 'ir']

	“your predefined list of keyboard layouts.example: [‘us’, ‘ir’, ‘es’]”

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	1

	‘Update interval in seconds.’

KeyboardLayout

	
class libqtile.widget.KeyboardLayout(**config)

	Widget for changing and displaying the current keyboard layout

To use this widget effectively you need to specify keyboard layouts you want to use (using “configured_keyboards”)
and bind function “next_keyboard” to specific keys in order to change layouts.

For example:

Key([mod], “space”, lazy.widget[“keyboardlayout”].next_keyboard(), desc=”Next keyboard layout.”),

When running Qtile with the X11 backend, this widget requires setxkbmap to be available.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	configured_keyboards

	['us']

	“A list of predefined keyboard layouts represented as strings. For example: [‘us’, ‘us colemak’, ‘es’, ‘fr’].”

	display_map

	{}

	“Custom display of layout. Key should be in format ‘layout variant’. For example: {‘us’: ‘us ‘, ‘lt sgs’: ‘sgs’, ‘ru phonetic’: ‘ru ‘}”

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	option

	None

	“string of setxkbmap option. Ex., ‘compose:menu,grp_led:scroll’”

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	1

	‘Update time in seconds.’

KhalCalendar

	
class libqtile.widget.KhalCalendar(**config)

	Khal calendar widget

This widget will display the next appointment on your Khal calendar in the
qtile status bar. Appointments within the “reminder” time will be
highlighted.

Widget requirements: dateutil [https://pypi.org/project/python-dateutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'FFFF33'

	‘default foreground color’

	lookahead

	7

	‘days to look ahead in the calendar’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	reminder_color

	'FF0000'

	‘color of calendar entries during reminder time’

	remindertime

	10

	‘reminder time in minutes’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

LaunchBar

	
class libqtile.widget.LaunchBar(progs=None, width=CALCULATED, **config)

	A widget that display icons to launch the associated command

Widget requirements: pyxdg [https://freedesktop.org/wiki/Software/pyxdg/].

	Parameters

	
	progs :
	a list of tuples (software_name, command_to_execute, comment), for
example:

('thunderbird', 'thunderbird -safe-mode', 'launch thunderbird in safe mode')
('logout', 'qshell:self.qtile.cmd_shutdown()', 'logout from qtile')

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	default_icon

	'/usr/share/icons/oxygen/256x256/mimetypes/application-x-executable.png'

	‘Default icon not found’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	2

	‘Padding between icons’

Maildir

	
class libqtile.widget.Maildir(**config)

	A simple widget showing the number of new mails in maildir mailboxes

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	empty_color

	None

	‘Display color when no new mail is available’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	hide_when_empty

	False

	‘Whether not to display anything if the subfolder has no new mail’

	maildir_path

	'~/Mail'

	‘path to the Maildir folder’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	nonempty_color

	None

	‘Display color when new mail is available’

	padding

	None

	‘Padding. Calculated if None.’

	separator

	' '

	‘the string to put between the subfolder strings.’

	sub_folders

	[{'label': 'Home mail', 'path': 'INBOX'}, {'label': 'Home junk', 'path': 'spam'}]

	‘List of subfolders to scan. Each subfolder is a dict of path and label.’

	subfolder_fmt

	'{label}: {value}'

	‘Display format for one subfolder’

	total

	False

	‘Whether or not to sum subfolders into a grand total. The first label will be used.’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

Memory

	
class libqtile.widget.Memory(**config)

	Displays memory/swap usage

MemUsed: Returns memory in use
MemTotal: Returns total amount of memory
MemFree: Returns amount of memory free
MemPercent: Returns memory in use as a percentage
Buffers: Returns buffer amount
Active: Returns active memory
Inactive: Returns inactive memory
Shmem: Returns shared memory
SwapTotal: Returns total amount of swap
SwapFree: Returns amount of swap free
SwapUsed: Returns amount of swap in use
SwapPercent: Returns swap in use as a percentage

Widget requirements: psutil [https://pypi.org/project/psutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{MemUsed: .0f}{mm}/{MemTotal: .0f}{mm}'

	‘Formatting for field names.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	measure_mem

	'M'

	‘Measurement for Memory (G, M, K, B)’

	measure_swap

	'M'

	‘Measurement for Swap (G, M, K, B)’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	1.0

	‘Update interval for the Memory’

MemoryGraph

	
class libqtile.widget.MemoryGraph(**config)

	Displays a memory usage graph.

Widget requirements: psutil [https://pypi.org/project/psutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	border_color

	'215578'

	‘Widget border color’

	border_width

	2

	‘Widget border width’

	fill_color

	'1667EB.3'

	‘Fill color for linefill graph’

	frequency

	1

	‘Update frequency in seconds’

	graph_color

	'18BAEB'

	‘Graph color’

	line_width

	3

	‘Line width’

	margin_x

	3

	‘Margin X’

	margin_y

	3

	‘Margin Y’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	samples

	100

	‘Count of graph samples.’

	start_pos

	'bottom'

	“Drawer starting position (‘bottom’/’top’)”

	type

	'linefill'

	“‘box’, ‘line’, ‘linefill’”

Mirror

	
class libqtile.widget.Mirror(reflection, **config)

	A widget for showing the same widget content in more than one place, for
instance, on bars across multiple screens.

You don’t need to use it directly; instead, just instantiate your widget
once and hand it in to multiple bars. For instance:

cpu = widget.CPUGraph()
clock = widget.Clock()

screens = [
 Screen(top=bar.Bar([widget.GroupBox(), cpu, clock])),
 Screen(top=bar.Bar([widget.GroupBox(), cpu, clock])),
]

Widgets can be passed to more than one bar, so that there don’t need to be
any duplicates executing the same code all the time, and they’ll always be
visually identical.

This works for all widgets that use drawers (and nothing else) to display
their contents. Currently, this is all widgets except for Systray.

Supported bar orientations: horizontal and vertical

	key

	default

	description

	background

	None

	‘Widget background color’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

Moc

	
class libqtile.widget.Moc(**config)

	A simple MOC widget.

Show the artist and album of now listening song and allow basic mouse
control from the bar:

	toggle pause (or play if stopped) on left click;

	skip forward in playlist on scroll up;

	skip backward in playlist on scroll down.

MOC (http://moc.daper.net) should be installed.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	noplay_color

	'cecece'

	‘Text colour when not playing.’

	padding

	None

	‘Padding. Calculated if None.’

	play_color

	'00ff00'

	‘Text colour when playing.’

	update_interval

	0.5

	‘Update Time in seconds.’

Mpd2

	
class libqtile.widget.Mpd2(**config)

	Mpd2 Object.

	Parameters

	
	status_format :
	format string to display status

	For a full list of values, see:
	MPDClient.status() and MPDClient.currentsong()

https://musicpd.org/doc/protocol/command_reference.html#command_status
https://musicpd.org/doc/protocol/tags.html

Default:

'{play_status} {artist}/{title} \
 [{repeat}{random}{single}{consume}{updating_db}]'

``play_status`` is a string from ``play_states`` dict

Note that the ``time`` property of the song renamed to ``fulltime``
to prevent conflicts with status information during formating.

	idle_format :
	format string to display status when no song is in queue.

Default:

'{play_status} {idle_message} \
 [{repeat}{random}{single}{consume}{updating_db}]'

	idle_message :
	text to display instead of song information when MPD is idle.
(i.e. no song in queue)

Default:: “MPD IDLE”

	prepare_status :
	dict of functions to replace values in status with custom characters.

f(status, key, space_element) => str

New functionality allows use of a dictionary of plain strings.

Default:

status_dict = {
 'repeat': 'r',
 'random': 'z',
 'single': '1',
 'consume': 'c',
 'updating_db': 'U'
}

	format_fns :
	A dict of functions to format the various elements.

‘Tag’ : f(str) => str

Default:: { ‘all’: lambda s: cgi.escape(s) }

	N.B. if ‘all’ is present, it is processed on every element of song_info
	before any other formatting is done.

	mouse_buttons :
	A dict of mouse button numbers to actions

	Widget requirements: python-mpd2_.
	

	.. _python-mpd2: https://pypi.org/project/python-mpd2/
	

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	color_progress

	None

	‘Text color to indicate track progress.’

	command

	<function default_cmd at 0x7f47af9c35f0>

	‘command to be executed by mapped mouse button.’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format_fns

	{'all': <function escape at 0x7f47b47bb3b0>}

	‘Dictionary of format methods’

	host

	'localhost'

	‘Host of mpd server’

	idle_format

	'{play_status} {idle_message}[{repeat}{random}{single}{consume}{updating_db}]'

	‘format for status when mpd has no playlist.’

	idle_message

	'MPD IDLE'

	‘text to display when mpd is idle.’

	idletimeout

	5

	‘MPDClient idle command timeout’

	keys

	{'command': None, 'next': 5, 'previous': 4, 'stop': 3, 'toggle': 1}

	‘mouse button mapping. action -> b_num. deprecated.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_buttons

	{}

	‘b_num -> action. replaces keys.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	no_connection

	'No connection'

	‘Text when mpd is disconnected’

	padding

	None

	‘Padding. Calculated if None.’

	password

	None

	‘Password for auth on mpd server’

	play_states

	{'pause': '⏸', 'play': '▶', 'stop': '■'}

	‘Play state mapping’

	port

	6600

	‘Port of mpd server’

	prepare_status

	{'consume': 'c', 'random': 'z', 'repeat': 'r', 'single': '1', 'updating_db': 'U'}

	‘characters to show the status of MPD’

	space

	'-'

	‘Space keeper’

	status_format

	'{play_status} {artist}/{title} [{repeat}{random}{single}{consume}{updating_db}]'

	‘format for displayed song info.’

	timeout

	30

	‘MPDClient timeout’

	update_interval

	1

	‘Interval of update widget’

Mpris2

	
class libqtile.widget.Mpris2(**config)

	An MPRIS 2 widget

A widget which displays the current track/artist of your favorite MPRIS
player. This widget scrolls the text if neccessary and information that
is displayed is configurable.

Widget requirements: dbus-next [https://pypi.org/project/dbus-next/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	display_metadata

	['xesam:title', 'xesam:album', 'xesam:artist']

	‘Which metadata identifiers to display. See http://www.freedesktop.org/wiki/Specifications/mpris-spec/metadata/#index5h3 for available values’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	name

	'audacious'

	‘Name of the MPRIS widget.’

	objname

	'org.mpris.MediaPlayer2.audacious'

	‘DBUS MPRIS 2 compatible player identifier- Find it out with dbus-monitor - Also see: http://specifications.freedesktop.org/mpris-spec/latest/#Bus-Name-Policy’

	padding

	None

	‘Padding. Calculated if None.’

	scroll_chars

	30

	‘How many chars at once to display.’

	scroll_interval

	0.5

	‘Scroll delay interval.’

	scroll_wait_intervals

	8

	‘Wait x scroll_interval beforescrolling/removing text’

	stop_pause_text

	None

	‘Optional text to display when in the stopped/paused state’

Net

	
class libqtile.widget.Net(**config)

	Displays interface down and up speed

Widget requirements: psutil [https://pypi.org/project/psutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{interface}: {down} ↓↑ {up}'

	‘Display format of down-/upload speed of given interfaces’

	interface

	None

	‘List of interfaces or single NIC as string to monitor, None to displays all active NICs combined’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	1

	‘The update interval.’

	use_bits

	False

	‘Use bits instead of bytes per second?’

NetGraph

	
class libqtile.widget.NetGraph(**config)

	Display a network usage graph.

Widget requirements: psutil [https://pypi.org/project/psutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	bandwidth_type

	'down'

	‘down(load)/up(load)’

	border_color

	'215578'

	‘Widget border color’

	border_width

	2

	‘Widget border width’

	fill_color

	'1667EB.3'

	‘Fill color for linefill graph’

	frequency

	1

	‘Update frequency in seconds’

	graph_color

	'18BAEB'

	‘Graph color’

	interface

	'auto'

	“Interface to display info for (‘auto’ for detection)”

	line_width

	3

	‘Line width’

	margin_x

	3

	‘Margin X’

	margin_y

	3

	‘Margin Y’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	samples

	100

	‘Count of graph samples.’

	start_pos

	'bottom'

	“Drawer starting position (‘bottom’/’top’)”

	type

	'linefill'

	“‘box’, ‘line’, ‘linefill’”

Notify

	
class libqtile.widget.Notify(width=CALCULATED, **config)

	A notify widget

Supported bar orientations: horizontal only

	key

	default

	description

	audiofile

	None

	‘Audiofile played during notifications’

	background

	None

	‘Widget background color’

	default_timeout

	None

	‘Default timeout (seconds) for notifications’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	foreground_low

	'dddddd'

	‘Foreground low priority colour’

	foreground_urgent

	'ff0000'

	‘Foreground urgent priority colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

NvidiaSensors

	
class libqtile.widget.NvidiaSensors(**config)

	Displays temperature, fan speed and performance level Nvidia GPU.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	foreground_alert

	'ff0000'

	‘Foreground colour alert’

	format

	'{temp}°C'

	‘Display string format. Three options available: {temp} - temperature, {fan_speed} and {perf} - performance level’

	gpu_bus_id

	''

	“GPU’s Bus ID, ex: 01:00.0. If leave empty will display all available GPU’s”

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	threshold

	70

	‘If the current temperature value is above, then change to foreground_alert colour’

	update_interval

	2

	‘Update interval in seconds.’

OpenWeather

	
class libqtile.widget.OpenWeather(**config)

	A weather widget, data provided by the OpenWeather API.

	Some format options:
	
	location_city

	location_cityid

	location_country

	location_lat

	location_long

	weather

	weather_details

	units_temperature

	units_wind_speed

	isotime

	humidity

	pressure

	sunrise

	sunset

	temp

	visibility

	wind_speed

	wind_deg

	wind_direction

	weather_0_icon # See: https://openweathermap.org/weather-conditions; TODO: Use icons.

	main_feels_like

	main_temp_min

	main_temp_max

	clouds_all

Supported bar orientations: horizontal only

	key

	default

	description

	app_key

	'7834197c2338888258f8cb94ae14ef49'

	‘Open Weather access key. A default is provided, butn for prolonged use obtaining your own is suggested:n https://home.openweathermap.org/users/sign_up’

	background

	None

	‘Widget background color’

	cityid

	None

	‘City ID. Can be looked up on e.g.:n https://openweathermap.org/findn Takes precedence over location and coordinates.n Note that this is not equal to a WOEID.’

	coordinates

	None

	‘Dictionary containing latitude and longituden Example: coordinates={“longitude”: “77.22”,n “latitude”: “28.67”}’

	data

	None

	‘Post Data’

	dateformat

	'%Y-%m-%d '

	‘Format for dates, defaults to ISO.n For details see: https://docs.python.org/3/library/time.html#time.strftime’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{location_city}: {main_temp} °{units_temperature} {humidity}% {weather_details}'

	‘Display format’

	headers

	{}

	‘Extra Headers’

	json

	True

	‘Is Json?’

	language

	'en'

	‘Language of response. List of languages supported cann be seen at: https://openweathermap.org/current undern Multilingual support’

	location

	None

	‘Name of the city. Country name can be appendedn like cambridge,NZ. Takes precedence over zip-code.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	metric

	True

	‘True to use metric/C, False to use imperial/F’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse

	None

	‘Parse Function’

	timeformat

	'%H:%M'

	‘Format for times, defaults to ISO.n For details see: https://docs.python.org/3/library/time.html#time.strftime’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

	url

	None

	‘Url’

	user_agent

	'Qtile'

	‘Set the user agent’

	xml

	False

	‘Is XML?’

	zip

	None

	‘Zip code (USA) or “zip code,country code” forn other countries. E.g. 12345,NZ. Takes precedence overn coordinates.’

Pomodoro

	
class libqtile.widget.Pomodoro(**config)

	Pomodoro technique widget

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	color_active

	'00ff00'

	‘Colour then pomodoro is running’

	color_break

	'ffff00'

	‘Colour then it is break time’

	color_inactive

	'ff0000'

	‘Colour then pomodoro is inactive’

	fmt

	'{}'

	‘fmt’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	length_long_break

	15

	‘Length of a long break in minutes’

	length_pomodori

	25

	‘Length of one pomodori in minutes’

	length_short_break

	5

	‘Length of a short break in minutes’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	notification_on

	True

	‘Turn notifications on’

	num_pomodori

	4

	‘Number of pomodori to do in a cycle’

	padding

	None

	‘Padding. Calculated if None.’

	prefix_active

	''

	‘Prefix then app is active’

	prefix_break

	'B '

	‘Prefix during short break’

	prefix_inactive

	'POMODORO'

	‘Prefix when app is inactive’

	prefix_long_break

	'LB '

	‘Prefix during long break’

	prefix_paused

	'PAUSE'

	‘Prefix during pause’

	update_interval

	1

	‘Update interval in seconds, if none, the widget updates whenever the event loop is idle.’

Prompt

	
class libqtile.widget.Prompt(name='prompt', **config)

	A widget that prompts for user input

Input should be started using the .start_input() method on this class.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	bell_style

	'audible'

	“Alert at the begin/end of the command history. Possible values: ‘audible’ (X11 only), ‘visual’ and None.”

	cursor

	True

	‘Show a cursor’

	cursor_color

	'bef098'

	‘Color for the cursor and text over it.’

	cursorblink

	0.5

	‘Cursor blink rate. 0 to disable.’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	ignore_dups_history

	False

	“Don’t store duplicates in history”

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	max_history

	100

	‘Commands to keep in history. 0 for no limit.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	prompt

	'{prompt}: '

	‘Text displayed at the prompt’

	record_history

	True

	‘Keep a record of executed commands’

	visual_bell_color

	'ff0000'

	‘Color for the visual bell (changes prompt background).’

	visual_bell_time

	0.2

	‘Visual bell duration (in seconds).’

QuickExit

	
class libqtile.widget.QuickExit(widget=CALCULATED, **config)

	A button of exiting the running qtile easily. When clicked this button, a countdown
start. If the button pushed with in the countdown again, the qtile shutdown.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	countdown_format

	'[{} seconds]'

	‘This text is showed when counting down.’

	countdown_start

	5

	‘Time to accept the second pushing.’

	default_text

	'[shutdown]'

	‘A text displayed as a button’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	timer_interval

	1

	‘A countdown interval.’

Sep

	
class libqtile.widget.Sep(height_percent=None, **config)

	A visible widget separator

Supported bar orientations: horizontal and vertical

	key

	default

	description

	background

	None

	‘Widget background color’

	foreground

	'888888'

	‘Separator line colour.’

	linewidth

	1

	‘Width of separator line.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	2

	‘Padding on either side of separator.’

	size_percent

	80

	‘Size as a percentage of bar size (0-100).’

She

	
class libqtile.widget.She(**config)

	Widget to display the Super Hybrid Engine status

Can display either the mode or CPU speed on eeepc computers.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	device

	'/sys/devices/platform/eeepc/cpufv'

	‘sys path to cpufv’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'speed'

	‘Type of info to display “speed” or “name”’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	0.5

	‘Update Time in seconds.’

Spacer

	
class libqtile.widget.Spacer(length=STRETCH, width=None, **config)

	Just an empty space on the bar

Often used with length equal to bar.STRETCH to push bar widgets to the
right or bottom edge of the screen.

	Parameters

	
	length :
	Length of the widget. Can be either bar.STRETCH or a length in
pixels.

	width :
	DEPRECATED, same as length.

Supported bar orientations: horizontal and vertical

	key

	default

	description

	background

	None

	‘Widget background color’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

StockTicker

	
class libqtile.widget.StockTicker(**config)

	A stock ticker widget, based on the alphavantage API. Users must acquire an
API key from https://www.alphavantage.co/support/#api-key

The widget defaults to the TIME_SERIES_INTRADAY API function (i.e. stock
symbols), but arbitrary Alpha Vantage API queries can be made by passing
extra arguments to the constructor.

Display AMZN
widget.StockTicker(apikey=..., symbol="AMZN")

Display BTC
widget.StockTicker(apikey=..., function="DIGITAL_CURRENCY_INTRADAY", symbol="BTC", market="USD")

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	data

	None

	‘Post Data’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	function

	'TIME_SERIES_INTRADAY'

	‘The default API function to query’

	headers

	{}

	‘Extra Headers’

	interval

	'1min'

	‘The default latency to query’

	json

	True

	‘Is Json?’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse

	None

	‘Parse Function’

	update_interval

	600

	“Update interval in seconds, if none, the widget updates whenever it’s done’.”

	url

	None

	‘Url’

	user_agent

	'Qtile'

	‘Set the user agent’

	xml

	False

	‘Is XML?’

SwapGraph

	
class libqtile.widget.SwapGraph(**config)

	Display a swap info graph.

Widget requirements: psutil [https://pypi.org/project/psutil/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	border_color

	'215578'

	‘Widget border color’

	border_width

	2

	‘Widget border width’

	fill_color

	'1667EB.3'

	‘Fill color for linefill graph’

	frequency

	1

	‘Update frequency in seconds’

	graph_color

	'18BAEB'

	‘Graph color’

	line_width

	3

	‘Line width’

	margin_x

	3

	‘Margin X’

	margin_y

	3

	‘Margin Y’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	samples

	100

	‘Count of graph samples.’

	start_pos

	'bottom'

	“Drawer starting position (‘bottom’/’top’)”

	type

	'linefill'

	“‘box’, ‘line’, ‘linefill’”

Systray

	
class libqtile.widget.Systray(**config)

	A widget that manages system tray.

Note

Icons will not render correctly where the bar/widget is
drawn with a semi-transparent background. Instead, icons
will be drawn with a transparent background.

If using this widget it is therefore recommended to use
a fully opaque background colour or a fully transparent
one.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	icon_size

	20

	‘Icon width’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	5

	‘Padding between icons’

TaskList

	
class libqtile.widget.TaskList(**config)

	Displays the icon and name of each window in the current group

Contrary to WindowTabs this is an interactive widget. The window that
currently has focus is highlighted.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	border

	'215578'

	‘Border colour’

	borderwidth

	2

	‘Current group border width’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	highlight_method

	'border'

	“Method of highlighting (one of ‘border’ or ‘block’) Uses *_border color settings”

	icon_size

	None

	‘Icon size. (Calculated if set to None. Icons are hidden if set to 0.)’

	margin

	3

	‘Margin inside the box’

	margin_x

	None

	“X Margin. Overrides ‘margin’ if set”

	margin_y

	None

	“Y Margin. Overrides ‘margin’ if set”

	markup_floating

	None

	‘Text markup of the floating window state. Supports pangomarkup with markup=True.e.g., “{}” or “{}”’

	markup_focused

	None

	‘Text markup of the focused window state. Supports pangomarkup with markup=True.e.g., “{}” or “{}”’

	markup_maximized

	None

	‘Text markup of the maximized window state. Supports pangomarkup with markup=True.e.g., “{}” or “{}”’

	markup_minimized

	None

	‘Text markup of the minimized window state. Supports pangomarkup with markup=True.e.g., “{}” or “{}”’

	markup_normal

	None

	‘Text markup of the normal window state. Supports pangomarkup with markup=True.e.g., “{}” or “{}”’

	max_title_width

	None

	‘Max size in pixels of task title.(if set to None, as much as available.)’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	3

	‘Padding inside the box’

	padding_x

	None

	“X Padding. Overrides ‘padding’ if set”

	padding_y

	None

	“Y Padding. Overrides ‘padding’ if set”

	parse_text

	None

	‘Function to parse and modify window names. e.g. function in config that removes excess strings from window name: def my_func(text) for string in [” - Chromium”, ” - Firefox”]: text = text.replace(string, “”) return textthen set option parse_text=my_func’

	rounded

	True

	‘To round or not to round borders’

	spacing

	None

	‘Spacing between tasks.(if set to None, will be equal to margin_x)’

	title_width_method

	None

	“Method to compute the width of task title. (None, ‘uniform’.)Defaults to None, the normal behaviour.”

	txt_floating

	'V '

	‘Text representation of the floating window state. e.g., “V ” or “🗗 “’

	txt_maximized

	'[] '

	‘Text representation of the maximized window state. e.g., “[] ” or “🗖 “’

	txt_minimized

	'_ '

	‘Text representation of the minimized window state. e.g., “_ ” or “🗕 “’

	unfocused_border

	None

	“Border color for unfocused windows. Affects only hightlight_method ‘border’ and ‘block’. Defaults to None, which means no special color.”

	urgent_alert_method

	'border'

	“Method for alerting you of WM urgent hints (one of ‘border’ or ‘text’)”

	urgent_border

	'FF0000'

	‘Urgent border color’

TextBox

	
class libqtile.widget.TextBox(text=' ', width=CALCULATED, **config)

	A flexible textbox that can be updated from bound keys, scripts, and qshell.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Text font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font pixel size. Calculated if None.’

	foreground

	'#ffffff'

	‘Foreground colour.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding left and right. Calculated if None.’

ThermalSensor

	
class libqtile.widget.ThermalSensor(**config)

	Widget to display temperature sensor information

For using the thermal sensor widget you need to have lm-sensors installed.
You can get a list of the tag_sensors executing “sensors” in your terminal.
Then you can choose which you want, otherwise it will display the first
available.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	foreground_alert

	'ff0000'

	‘Foreground colour alert’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	metric

	True

	‘True to use metric/C, False to use imperial/F’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	show_tag

	False

	‘Show tag sensor’

	tag_sensor

	None

	‘Tag of the temperature sensor. For example: “temp1” or “Core 0”’

	threshold

	70

	‘If the current temperature value is above, then change to foreground_alert colour’

	update_interval

	2

	‘Update interval in seconds’

Volume

	
class libqtile.widget.Volume(**config)

	Widget that display and change volume

By default, this widget uses amixer to get and set the volume so users
will need to make sure this is installed. Alternatively, users may set the
relevant parameters for the widget to use a different application.

If theme_path is set it draw widget as icons.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	cardid

	None

	‘Card Id’

	channel

	'Master'

	‘Channel’

	device

	'default'

	‘Device Name’

	emoji

	False

	‘Use emoji to display volume states, only if theme_path is not set.The specified font needs to contain the correct unicode characters.’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	get_volume_command

	None

	‘Command to get the current volume’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	mute_command

	None

	‘Mute command’

	padding

	3

	‘Padding left and right. Calculated if None.’

	step

	2

	‘Volume change for up an down commands in percentage.Only used if volume_up_command and volume_down_command are not set.’

	theme_path

	None

	‘Path of the icons’

	update_interval

	0.2

	‘Update time in seconds.’

	volume_app

	None

	‘App to control volume’

	volume_down_command

	None

	‘Volume down command’

	volume_up_command

	None

	‘Volume up command’

Wallpaper

	
class libqtile.widget.Wallpaper(**config)

	
Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	directory

	'~/Pictures/wallpapers/'

	‘Wallpaper Directory’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	label

	None

	‘Use a fixed label instead of image name.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	option

	'fill'

	“How to fit the wallpaper when wallpaper_command isNone. None, ‘fill’ or ‘stretch’.”

	padding

	None

	‘Padding. Calculated if None.’

	random_selection

	False

	‘If set, use random initial wallpaper and randomly cycle through the wallpapers.’

	wallpaper

	None

	‘Wallpaper’

	wallpaper_command

	['feh', '--bg-fill']

	‘Wallpaper command. If None, thewallpaper will be painted without the use of a helper.’

WidgetBox

	
class libqtile.widget.WidgetBox(widgets: Optional[list] = None, **config)

	A widget to declutter your bar.

WidgetBox is a widget that hides widgets by default but shows them when
the box is opened.

Widgets that are hidden will still update etc. as if they were on the main
bar.

Button clicks are passed to widgets when they are visible so callbacks will
work.

Widgets in the box also remain accessible via command interfaces.

Widgets can only be added to the box via the configuration file. The widget
is configured by adding widgets to the “widgets” parameter as follows:

widget.WidgetBox(widgets=[
 widget.TextBox(text="This widget is in the box"),
 widget.Memory()
]
),

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	close_button_location

	'left'

	“Location of close button when box open (‘left’ or ‘right’)”

	font

	'sans'

	‘Text font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font pixel size. Calculated if None.’

	foreground

	'#ffffff'

	‘Foreground colour.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	text_closed

	'[<]'

	‘Text when box is closed’

	text_open

	'[>]'

	‘Text when box is open’

WindowCount

	
class libqtile.widget.WindowCount(text=' ', width=CALCULATED, **config)

	A simple widget to show the number of windows in the current group.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Text font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font pixel size. Calculated if None.’

	foreground

	'#ffffff'

	‘Foreground colour.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding left and right. Calculated if None.’

	show_zero

	False

	‘Show window count when no windows’

	text_format

	'{num}'

	‘Format for message’

WindowName

	
class libqtile.widget.WindowName(width=STRETCH, **config)

	Displays the name of the window that currently has focus

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	empty_group_string

	' '

	‘string to display when no windows are focused on current group’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	for_current_screen

	False

	‘instead of this bars screen use currently active screen’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{state}{name}'

	‘format of the text’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse_text

	None

	‘Function to parse and modify window names. e.g. function in config that removes excess strings from window name: def my_func(text) for string in [” - Chromium”, ” - Firefox”]: text = text.replace(string, “”) return textthen set option parse_text=my_func’

WindowTabs

	
class libqtile.widget.WindowTabs(**config)

	Displays the name of each window in the current group.
Contrary to TaskList this is not an interactive widget.
The window that currently has focus is highlighted.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse_text

	None

	‘Function to parse and modify window names. e.g. function in config that removes excess strings from window name: def my_func(text) for string in [” - Chromium”, ” - Firefox”]: text = text.replace(string, “”) return textthen set option parse_text=my_func’

	selected

	('', '')

	‘Selected task indicator’

	separator

	' | '

	‘Task separator text.’

Wlan

	
class libqtile.widget.Wlan(**config)

	Displays Wifi SSID and quality.

Widget requirements: iwlib [https://pypi.org/project/iwlib/].

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	disconnected_message

	'Disconnected'

	‘String to show when the wlan is diconnected.’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'{essid} {quality}/70'

	‘Display format. For percents you can use “{essid} {percent:2.0%}”’

	interface

	'wlan0'

	‘The interface to monitor’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	update_interval

	1

	‘The update interval.’

Wttr

	
class libqtile.widget.Wttr(**config)

	Display weather widget provided by wttr.in [https://github.com/chubin/wttr.in/].

To specify your own custom output format, use the special %-notation
(example: ‘My_city: %t(%f), wind: %w’):

	%c Weather condition,

	%C Weather condition textual name,

	%h Humidity,

	%t Temperature (Actual),

	%f Temperature (Feels Like),

	%w Wind,

	%l Location,

	%m Moonphase 🌑🌒🌓🌔🌕🌖🌗🌘,

	%M Moonday,

	%p precipitation (mm),

	%P pressure (hPa),

	%D Dawn !,

	%S Sunrise !,

	%z Zenith !,

	%s Sunset !,

	%d Dusk !. (!times are shown in the local timezone)

Add the character ~ at the beginning to get weather for some special
location: ~Vostok Station or ~Eiffel Tower.

Also can use IP-addresses (direct) or domain names (prefixed with @) to
specify a location:
@github.com, 123.456.678.123

Specify multiple locations as dictionary

location={
 'Minsk': 'Minsk',
 '64.127146,-21.873472': 'Reykjavik',
}

Cities will change randomly every update.

Supported bar orientations: horizontal only

	key

	default

	description

	background

	None

	‘Widget background color’

	data

	None

	‘Post Data’

	fmt

	'{}'

	‘How to format the text’

	font

	'sans'

	‘Default font’

	fontshadow

	None

	‘font shadow color, default is None(no shadow)’

	fontsize

	None

	‘Font size. Calculated if None.’

	foreground

	'ffffff'

	‘Foreground colour’

	format

	'3'

	‘Display text format. Choose presets in range 1-4 (Ex. "1") or build your own custom output format, use the special %-notation. See https://github.com/chubin/wttr.in#one-line-output’

	headers

	{}

	‘Extra Headers’

	json

	False

	‘Is Json?’

	lang

	'en'

	‘Display text language. List of supported languages https://wttr.in/:translation’

	location

	None

	‘Dictionary. Key is a city or place name, or GPS coordinates. Value is a display name.’

	markup

	True

	‘Whether or not to use pango markup’

	max_chars

	0

	‘Maximum number of characters to display in widget.’

	mouse_callbacks

	{}

	‘Dict of mouse button press callback functions.’

	padding

	None

	‘Padding. Calculated if None.’

	parse

	None

	‘Parse Function’

	units

	'm'

	“'m' - metric, 'M' - show wind speed in m/s, 's' - imperial”

	update_interval

	600

	‘Update interval in seconds. Recommendation: if you want to display multiple locations alternately, maybe set a smaller interval, ex. 30.’

	url

	None

	‘Url’

	user_agent

	'Qtile'

	‘Set the user agent’

	xml

	False

	‘Is XML?’

Built-in Extensions

CommandSet

	
class libqtile.extension.CommandSet(**config)

	Give list of commands to be executed in dmenu style.

ex. manage mocp deamon:

Key([mod], 'm', lazy.run_extension(extension.CommandSet(
 commands={
 'play/pause': '[$(mocp -i | wc -l) -lt 2] && mocp -p || mocp -G',
 'next': 'mocp -f',
 'previous': 'mocp -r',
 'quit': 'mocp -x',
 'open': 'urxvt -e mocp',
 'shuffle': 'mocp -t shuffle',
 'repeat': 'mocp -t repeat',
 },
 pre_commands=['[$(mocp -i | wc -l) -lt 1] && mocp -S'],
 **Theme.dmenu))),

	key

	default

	description

	background

	None

	‘defines the normal background color’

	command

	None

	‘the command to be launched (string or list with arguments)’

	commands

	None

	‘dictionary of commands where key is runable command’

	dmenu_bottom

	False

	‘dmenu appears at the bottom of the screen’

	dmenu_command

	'dmenu'

	‘the dmenu command to be launched’

	dmenu_font

	None

	“override the default ‘font’ and ‘fontsize’ options for dmenu”

	dmenu_height

	None

	‘defines the height (only supported by some dmenu forks)’

	dmenu_ignorecase

	False

	‘dmenu matches menu items case insensitively’

	dmenu_lines

	None

	‘dmenu lists items vertically, with the given number of lines’

	dmenu_prompt

	None

	‘defines the prompt to be displayed to the left of the input field’

	font

	'sans'

	‘defines the font name to be used’

	fontsize

	None

	‘defines the font size to be used’

	foreground

	None

	‘defines the normal foreground color’

	pre_commands

	None

	‘list of commands to be executed before getting dmenu answer’

	selected_background

	None

	‘defines the selected background color’

	selected_foreground

	None

	‘defines the selected foreground color’

Dmenu

	
class libqtile.extension.Dmenu(**config)

	Python wrapper for dmenu
http://tools.suckless.org/dmenu/

	key

	default

	description

	background

	None

	‘defines the normal background color’

	command

	None

	‘the command to be launched (string or list with arguments)’

	dmenu_bottom

	False

	‘dmenu appears at the bottom of the screen’

	dmenu_command

	'dmenu'

	‘the dmenu command to be launched’

	dmenu_font

	None

	“override the default ‘font’ and ‘fontsize’ options for dmenu”

	dmenu_height

	None

	‘defines the height (only supported by some dmenu forks)’

	dmenu_ignorecase

	False

	‘dmenu matches menu items case insensitively’

	dmenu_lines

	None

	‘dmenu lists items vertically, with the given number of lines’

	dmenu_prompt

	None

	‘defines the prompt to be displayed to the left of the input field’

	font

	'sans'

	‘defines the font name to be used’

	fontsize

	None

	‘defines the font size to be used’

	foreground

	None

	‘defines the normal foreground color’

	selected_background

	None

	‘defines the selected background color’

	selected_foreground

	None

	‘defines the selected foreground color’

DmenuRun

	
class libqtile.extension.DmenuRun(**config)

	Special case to run applications.

config.py should have something like:

from libqtile import extension
keys = [
 Key(['mod4'], 'r', lazy.run_extension(extension.DmenuRun(
 dmenu_prompt=">",
 dmenu_font="Andika-8",
 background="#15181a",
 foreground="#00ff00",
 selected_background="#079822",
 selected_foreground="#fff",
 dmenu_height=24, # Only supported by some dmenu forks
))),
]

	key

	default

	description

	background

	None

	‘defines the normal background color’

	command

	None

	‘the command to be launched (string or list with arguments)’

	dmenu_bottom

	False

	‘dmenu appears at the bottom of the screen’

	dmenu_command

	'dmenu_run'

	‘the dmenu command to be launched’

	dmenu_font

	None

	“override the default ‘font’ and ‘fontsize’ options for dmenu”

	dmenu_height

	None

	‘defines the height (only supported by some dmenu forks)’

	dmenu_ignorecase

	False

	‘dmenu matches menu items case insensitively’

	dmenu_lines

	None

	‘dmenu lists items vertically, with the given number of lines’

	dmenu_prompt

	None

	‘defines the prompt to be displayed to the left of the input field’

	font

	'sans'

	‘defines the font name to be used’

	fontsize

	None

	‘defines the font size to be used’

	foreground

	None

	‘defines the normal foreground color’

	selected_background

	None

	‘defines the selected background color’

	selected_foreground

	None

	‘defines the selected foreground color’

J4DmenuDesktop

	
class libqtile.extension.J4DmenuDesktop(**config)

	Python wrapper for j4-dmenu-desktop
https://github.com/enkore/j4-dmenu-desktop

	key

	default

	description

	background

	None

	‘defines the normal background color’

	command

	None

	‘the command to be launched (string or list with arguments)’

	dmenu_bottom

	False

	‘dmenu appears at the bottom of the screen’

	dmenu_command

	'dmenu'

	‘the dmenu command to be launched’

	dmenu_font

	None

	“override the default ‘font’ and ‘fontsize’ options for dmenu”

	dmenu_height

	None

	‘defines the height (only supported by some dmenu forks)’

	dmenu_ignorecase

	False

	‘dmenu matches menu items case insensitively’

	dmenu_lines

	None

	‘dmenu lists items vertically, with the given number of lines’

	dmenu_prompt

	None

	‘defines the prompt to be displayed to the left of the input field’

	font

	'sans'

	‘defines the font name to be used’

	fontsize

	None

	‘defines the font size to be used’

	foreground

	None

	‘defines the normal foreground color’

	j4dmenu_command

	'j4-dmenu-desktop'

	‘the dmenu command to be launched’

	j4dmenu_display_binary

	False

	‘display binary name after each entry’

	j4dmenu_generic

	True

	‘include the generic name of desktop entries’

	j4dmenu_terminal

	None

	‘terminal emulator used to start terminal apps’

	j4dmenu_usage_log

	None

	‘file used to sort items by usage frequency’

	j4dmenu_use_xdg_de

	False

	‘read $XDG_CURRENT_DESKTOP to determine the desktop environment’

	selected_background

	None

	‘defines the selected background color’

	selected_foreground

	None

	‘defines the selected foreground color’

RunCommand

	
class libqtile.extension.RunCommand(**config)

	Run an arbitrary command.

Mostly useful as a superclass for more specific extensions that need to
interact with the qtile object.

Also consider simply using lazy.spawn() or writing a
client [http://docs.qtile.org/en/latest/manual/commands/scripting.html].

	key

	default

	description

	background

	None

	‘defines the normal background color’

	command

	None

	‘the command to be launched (string or list with arguments)’

	font

	'sans'

	‘defines the font name to be used’

	fontsize

	None

	‘defines the font size to be used’

	foreground

	None

	‘defines the normal foreground color’

	selected_background

	None

	‘defines the selected background color’

	selected_foreground

	None

	‘defines the selected foreground color’

WindowList

	
class libqtile.extension.WindowList(**config)

	Give vertical list of all open windows in dmenu. Switch to selected.

	key

	default

	description

	all_groups

	True

	‘If True, list windows from all groups; otherwise only from the current group’

	background

	None

	‘defines the normal background color’

	command

	None

	‘the command to be launched (string or list with arguments)’

	dmenu_bottom

	False

	‘dmenu appears at the bottom of the screen’

	dmenu_command

	'dmenu'

	‘the dmenu command to be launched’

	dmenu_font

	None

	“override the default ‘font’ and ‘fontsize’ options for dmenu”

	dmenu_height

	None

	‘defines the height (only supported by some dmenu forks)’

	dmenu_ignorecase

	False

	‘dmenu matches menu items case insensitively’

	dmenu_lines

	'80'

	‘Give lines vertically. Set to None get inline’

	dmenu_prompt

	None

	‘defines the prompt to be displayed to the left of the input field’

	font

	'sans'

	‘defines the font name to be used’

	fontsize

	None

	‘defines the font size to be used’

	foreground

	None

	‘defines the normal foreground color’

	item_format

	'{group}.{id}: {window}'

	‘the format for the menu items’

	selected_background

	None

	‘defines the selected background color’

	selected_foreground

	None

	‘defines the selected foreground color’

Scripting

Client-Server Scripting Model

Qtile has a client-server control model - the main Qtile instance listens on a
named pipe, over which marshalled command calls and response data is passed.
This allows Qtile to be controlled fully from external scripts. Remote
interaction occurs through an instance of the
libqtile.command.interface.IPCCommandInterface class. This class
establishes a connection to the currently running instance of Qtile. A
libqtile.command.client.CommandClient can use this connection to dispatch
commands to the running instance. Commands then appear as methods with the
appropriate signature on the CommandClient object. The object hierarchy is
described in the Commands API section of this manual. Full
command documentation is available through the Qtile Shell.

Example

Below is a very minimal example script that inspects the current Qtile
instance, and returns the integer offset of the current screen.

from libqtile.command.client import CommandClient
c = CommandClient()
print(c.screen.info()["index"])

Commands API

Qtile’s command API is based on a graph of objects, where each object has a set
of associated commands. The graph and object commands are used in a number of
different places:

	Commands can be bound to keys in the Qtile
configuration file.

	Commands can be called through qtile shell, the
Qtile shell.

	The qsh can also be hooked into a Jupyter kernel called iqshell.

	Commands can be called from a script to
interact with Qtile from Python.

If the explanation below seems a bit complex, please take a moment to explore
the API using the qtile shell command shell. Command lists and detailed
documentation can be accessed from its built-in help command.

Introduction: Object Graph

The objects in Qtile’s object graph come in seven flavours, matching the seven
basic components of the window manager: layouts, windows, groups,
bars, widgets, screens, and a special root node. Objects are
addressed by a path specification that starts at the root, and follows the
edges of the graph. This is what the graph looks like:

[image: digraph G { layout = circo; root = "root"; splines = true; node [style="filled", color=DarkGray, fillcolor=Gray, label="root"]; root; node [style="filled", color=Red, fillcolor=Tomato, label="bar"]; bar; node [style="filled", color=OrangeRed, fillcolor=Orange, label="group"]; group; node [style="filled", color=Goldenrod, fillcolor=Gold, label="layout"] layout; node [style="filled", color=DarkGreen, fillcolor=LimeGreen, label="screen"]; screen; node [style="filled", color=Blue, fillcolor=LightBlue, label="widget"]; widget; node [style="filled", color=Purple, fillcolor=Violet, label="window"]; window; root -> bar; root -> group; root -> layout; root -> screen; root -> widget; root -> window; bar -> screen; group -> layout; group -> screen; group -> window; layout -> group; layout -> screen; layout -> window; screen -> bar; screen -> layout; screen -> window; widget -> bar; widget -> group; widget -> screen; window -> group; window -> screen; window -> layout; }]

Each arrow can be read as “holds a reference to”. So, we can see that a
widget object holds a reference to objects of type bar, screen
and group. Lets start with some simple examples of how the addressing
works. Which particular objects we hold reference to depends on the context -
for instance, widgets hold a reference to the screen that they appear on, and
the bar they are attached to.

Lets look at an example, starting at the root node. The following script runs
the status command on the root node, which, in this case, is represented by
the InteractiveCommandClient object:

from libqtile.command.client import InteractiveCommandClient
c = InteractiveCommandClient()
print(c.status())

The InteractiveCommandClient is a class that allows us to traverse the
command graph using attributes to select child nodes or commands. In this
example, we have resolved the status() command on the root object. The
interactive command client will automatically find and connect to a running
Qtile instance, and which it will use to dispatch the call and print out the
return.

An alternative is to use the CommandClient, which allows for a more precise
resolution of command graph objects, but is not as easy to interact with from a
REPL:

from libqtile.command.client import CommandClient
c = CommandClient()
print(c.call("status")())

Like the interactive client, the command client will automatically connect to a
running Qtile instance. Here, we first resolve the status() command with
the .call("status"), which simply located the function, then we can invoke
the call with no arguments.

For the rest of this example, we will use the interactive command client. From
the graph, we can see that the root node holds a reference to group nodes.
We can access the “info” command on the current group like so:

c.group.info()

To access a specific group, regardless of whether or not it is current, we use
the Python mapping lookup syntax. This command sends group “b” to screen 1 (by
the libqtile.config.Group.to_screen() method):

c.group["b"].to_screen(1)

In different contexts, it is possible to access a default object, where in
other contexts a key is required. From the root of the graph, the current
group, layout, screen and window can be accessed by simply
leaving the key specifier out. The key specifier is mandatory for widget
and bar nodes.

With this context, we can now drill down deeper in the graph, following the
edges in the graphic above. To access the screen currently displaying group
“b”, we can do this:

c.group["b"].screen.info()

Be aware, however, that group “b” might not currently be displayed. In that
case, it has no associated screen, the path resolves to a non-existent
node, and we get an exception:

libqtile.command.CommandError: No object screen in path 'group['b'].screen'

The graph is not a tree, since it can contain cycles. This path (redundantly)
specifies the group belonging to the screen that belongs to group “b”:

c.group["b"].screen.group

This amout of connectivity makes it easy to reach out from a given object when
callbacks and events fire on that object to related objects.

Keys

The key specifier for the various object types are as follows:

	Object

	Key

	Optional?

	Example

	bar

	“top”, “bottom”

	No

	
c.screen.bar[“bottom”]

	group

	Name string

	Yes

	
c.group[“one”]

c.group

	layout

	Integer index

	Yes

	
c.layout[2]

c.layout

	screen

	Integer index

	Yes

	
c.screen[1]

c.screen

	widget

	Widget name

	No

	
c.widget[“textbox”]

	window

	Integer window ID

	Yes

	
c.window[123456]

c.window

Digging Deeper: Command Objects

If you just want to script your Qtile window manager the above information, in
addition to the documentation on the various scripting
commands should be enough to get started. To develop
the Qtile manager itself, we can dig into how Qtile represents these objects,
which will lead to the way the commands are dispatched.

All of the configured objects setup by Qtile are CommandObject subclasses.
These objects are so named because we can issue commands against them using the
command scripting API. Looking through the code, the commands that are exposed
are commands named cmd_*. When writing custom layouts, widgets, or any
other object, you can add your own custom cmd_ functions and they will be
callable using the standard command infrastructure. An available command can
be extracted by calling .command() with the name of the command.

In addition to having a set of associated commands, each command object also
has a collection of items associated with it. This is what forms the graph
that is shown above. For a given object type, the items() method returns
all of the names of the associated objects of that type and whether or not
there is a defaultable value. For example, from the root, .items("group")
returns the name of all of the groups and that there is a default value, the
currently focused group.

To navigate from one command object to the next, the .select() method is
used. This method resolves a requested object from the command graph by
iteratively selecting objects. A selector like [("group", "b"), ("screen",
None)] would be to first resolve group “b”, then the screen associated to the
group.

The Command Graph

In order to help in specifying command objects, there is the abstract command
graph structure. The command graph structure allows us to address any valid
command object and issue any command against it without needing to have any
Qtile instance running or have anything to resolve the objects to. This is
particularly useful when constructing lazy calls, where the Qtile instance does
not exist to specify the path that will be resolved when the command is
executed. The only limitation of traversing the command graph is that it must
follow the allowed edges specified in the first section above.

Every object in the command graph is represented by a CommandGraphNode.
Any call can be resolved from a given node. In addition, each node knows about
all of the children objects that can be reached from it and have the ability to
.navigate() to the other nodes in the command graph. Each of the object
types are represented as CommandGraphObject types and the root node of the
graph, the CommandGraphRoot reresents the Qtile instance. When a call is
performed on an object, it returns a CommandGraphCall. Each call will know
its own name as well as be able to resolve the path through the command graph
to be able to find itself.

Note that the command graph itself can standalone, there is no other
functionality within Qtile that it relies on. While we could have started here
and built up, it is helpful to understand the objects that the graph is meant
to represent, as the graph is just a representation of a traversal of the real
objects in a running Qtile window manager. In order to tie the running Qtile
instance to the abstract command graph, we move on to the command interface.

Executing graph commands: Command Interface

The CommandInterface is what lets us take an abstract call on the command
graph and resolve it against a running command object. Put another way, this
is what takes the graph traversal .group["b"].screen.info() and executes
the info() command against the addressed screen object. Additional
functionality can be used to check that a given traversal resolves to actual
objcets and that the requested command actually exists. Note that by
construction of the command graph, the traversals here must be feasible, even
if they cannot be resolved for a given configuration state. For example, it is
possible to check the screen assoctiated to a group, even though the group may
not be on a screen, but it is not possible to check the widget associated to a
group.

The simplest form of the command interface is the QtileCommandInterface,
which can take an in-process Qtile instance as the root CommandObject
and execute requested commands. This is typically how we run the unit tests
for Qtile.

The other primary example of this is the IPCCommandInterface which is able
to then route all calls through an IPC client connected to a running Qtile
instance. In this case, the command graph call can be constructed on the
client side without having to dispatch to Qtile and once the call is
constructed and deemed valid, the call can be executed.

In both of these cases, executing a command on a command interface will return
the result of executing the command on a running Qtile instance. To support
lazy execution, the LazyCommandInterface instead returns a LazyCall
which is able to be resolved later by the running Qtile instance when it is
configured to fire.

Tying it together: Command Client

So far, we have our running Command Objects and the Command Interface to
dispatch commands against these objects as well as the Command Graph structure
itself which encodes how to traverse the connections between the objects. The
final component which ties everything together is the Command Client, which
allows us to navigate through the graph to resolve objects, find their
associated commands, and execute the commands against the held command
interface.

The idea of the command client is that it is created with a reference into the
command graph and a command interface. All navigation can be done against the
command graph, and traversal is done by creating a new command client starting
from the new node. When a command is executed against a node, that command is
dispatched to the held command interface. The key decision here is how to
perform the traversal. The command client exists in two different flavors: the
standard ComandClient which is useful for handling more programatic
traversal of the graph, calling methods to traverse the graph, and the
InteractiveCommandClient which behaves more like a standard Python object,
traversing by accessing properties and performing key lookups.

Returning to our examples above, we now have the full context to see what is
going on when we call:

from libqtile.command.client import CommandClient
c = CommandClient()
print(c.call("status")())
from libqtile.command.client import InteractiveCommandClient
c = InteractiveCommandClient()
print(c.status())

In both cases, the command clients are constructed with the default command
interface, which sets up an IPC connection to the running Qtile instance, and
starts the client at the graph root. When we call c.call("status") or
c.status, we navigate the command client to the status command on the
root graph object. When these are invoked, the commands graph calls are
dispatched via the IPC command interface and the results then sent back and
printed on the local command line.

The power that can be realized by separating out the traversal and resolution
of objects in the command graph from actually invoking or looking up any
objects within the graph can be seen in the lazy module. By creating a
lazy evaluated command client, we can expose the graph traversal and object
resolution functionality via the same InteractiveCommandClient that is used
to perform live command execution in the Qtile prompt.

Scripting Commands

Here is documented some of the commands available on objects in the command
tree when running qshell or scripting commands to qtile. Note that this is an
incomplete list, some objects, such as layouts and
widgets, may implement their own set of commands beyond
those given here.

Qtile

	
class libqtile.core.manager.Qtile(kore: base.Core, config, no_spawn: bool = False, state: Optional[str] = None, socket_path: Optional[str] = None)

	This object is the root of the command graph

	
cmd_add_rule(match_args: Dict[str, Any], rule_args: Dict[str, Any], min_priorty: bool = False)

	Add a dgroup rule, returns rule_id needed to remove it

	Parameters

	
	match_args :
	config.Match arguments

	rule_args :
	config.Rule arguments

	min_priorty :
	If the rule is added with minimum priority (last) (default: False)

	
cmd_addgroup(group: str, label: Optional[str] = None, layout: Optional[str] = None, layouts: Optional[List[Layout]] = None) → bool

	Add a group with the given name

	
cmd_change_vt(vt: int) → bool

	Change virtual terminal, returning success.

	
cmd_commands() → List[str]

	Returns a list of possible commands for this object

Used by __qsh__ for command completion and online help

	
cmd_critical() → None

	Set log level to CRITICAL

	
cmd_debug() → None

	Set log level to DEBUG

	
cmd_delgroup(group: str) → None

	Delete a group with the given name

	
cmd_display_kb(*args) → str

	Display table of key bindings

	
cmd_doc(name) → str

	Returns the documentation for a specified command name

Used by __qsh__ to provide online help.

	
cmd_error() → None

	Set log level to ERROR

	
cmd_eval(code: str) → Tuple[bool, Optional[str]]

	Evaluates code in the same context as this function

Return value is tuple (success, result), success being a boolean and
result being a string representing the return value of eval, or None if
exec was used instead.

	
cmd_findwindow(prompt: str = 'window', widget: str = 'prompt') → None

	Launch prompt widget to find a window of the given name

	Parameters

	
	prompt :
	Text with which to prompt user (default: “window”)

	widget :
	Name of the prompt widget (default: “prompt”)

	
cmd_function(function, *args, **kwargs) → None

	Call a function with current object as argument

	
cmd_get_state() → str

	Get pickled state for restarting qtile

	
cmd_get_test_data() → Any

	Returns any content arbitrarily set in the self.test_data attribute.
Useful in tests.

	
cmd_groups() → Dict[str, Dict[str, Any]]

	Return a dictionary containing information for all groups

Examples

groups()

	
cmd_hide_show_bar(position: Literal[‘top’, ‘bottom’, ‘left’, ‘right’, ‘all’] = 'all') → None

	Toggle visibility of a given bar

	Parameters

	
	position :
	one of: “top”, “bottom”, “left”, “right”, or “all” (default: “all”)

	
cmd_info() → None

	Set log level to INFO

	
cmd_internal_windows() → List[Dict[str, Any]]

	Return info for each internal window (bars, for example)

	
cmd_items(name) → Tuple[bool, Optional[List[Union[str, int]]]]

	Returns a list of contained items for the specified name

Used by __qsh__ to allow navigation of the object graph.

	
cmd_labelgroup(prompt: str = 'label', widget: str = 'prompt') → None

	Launch prompt widget to label the current group

	Parameters

	
	prompt :
	Text with which to prompt user (default: “label”)

	widget :
	Name of the prompt widget (default: “prompt”)

	
cmd_list_widgets() → List[str]

	List of all addressible widget names

	
cmd_loglevel() → int

	

	
cmd_loglevelname() → str

	

	
cmd_next_layout(name: Optional[str] = None) → None

	Switch to the next layout.

	Parameters

	
	name :
	Group name. If not specified, the current group is assumed

	
cmd_next_screen() → None

	Move to next screen

	
cmd_next_urgent() → None

	Focus next window with urgent hint

	
cmd_pause() → None

	Drops into pdb

	
cmd_prev_layout(name: Optional[str] = None) → None

	Switch to the previous layout.

	Parameters

	
	name :
	Group name. If not specified, the current group is assumed

	
cmd_prev_screen() → None

	Move to the previous screen

	
cmd_qtile_info() → Dict

	Returns a dictionary of info on the Qtile instance

	
cmd_qtilecmd(prompt: str = 'command', widget: str = 'prompt', messenger: str = 'xmessage') → None

	Execute a Qtile command using the client syntax

Tab completion aids navigation of the command tree

	Parameters

	
	prompt :
	Text to display at the prompt (default: “command: “)

	widget :
	Name of the prompt widget (default: “prompt”)

	messenger :
	Command to display output, set this to None to disable (default:
“xmessage”)

	
cmd_reconfigure_screens(ev: Any = None) → None

	This can be used to set up screens again during run time. Intended usage is to
be called when the screen_change hook is fired, responding to changes in
physical monitor setup by configuring qtile.screens accordingly. The ev kwarg is
ignored; it is here in case this function is hooked directly to screen_change.

	
cmd_remove_rule(rule_id: int) → None

	Remove a dgroup rule by rule_id

	
cmd_restart() → None

	Restart qtile

	
cmd_run_extension(extension: libqtile.extension.base._Extension) → None

	Run extensions

	
cmd_screens() → List[Dict[str, Any]]

	Return a list of dictionaries providing information on all screens

	
cmd_shutdown() → None

	Quit Qtile

	
cmd_simulate_keypress(modifiers, key) → None

	Simulates a keypress on the focused window.

	Parameters

	
	modifiers :
	A list of modifier specification strings. Modifiers can be one of
“shift”, “lock”, “control” and “mod1” - “mod5”.

	key :
	Key specification.

Examples

simulate_keypress([“control”, “mod2”], “k”)

	
cmd_spawn(cmd: Union[str, List[str]], shell: bool = False) → int

	Run cmd, in a shell or not (default).

cmd may be a string or a list (similar to subprocess.Popen).

Examples

spawn(“firefox”)

spawn([“xterm”, “-T”, “Temporary terminal”])

	
cmd_spawncmd(prompt: str = 'spawn', widget: str = 'prompt', command: str = '%s', complete: str = 'cmd', shell: bool = True) → None

	Spawn a command using a prompt widget, with tab-completion.

	Parameters

	
	prompt :
	Text with which to prompt user (default: “spawn: “).

	widget :
	Name of the prompt widget (default: “prompt”).

	command :
	command template (default: “%s”).

	complete :
	Tab completion function (default: “cmd”)

	
cmd_status() → Literal[‘OK’]

	Return “OK” if Qtile is running

	
cmd_switch_groups(namea: str, nameb: str) → None

	Switch position of two groups by name

	
cmd_switchgroup(prompt: str = 'group', widget: str = 'prompt') → None

	Launch prompt widget to switch to a given group to the current screen

	Parameters

	
	prompt :
	Text with which to prompt user (default: “group”)

	widget :
	Name of the prompt widget (default: “prompt”)

	
cmd_sync() → None

	Sync the backend’s event queue. Should only be used for development.

	
cmd_to_layout_index(index: str, name: Optional[str] = None) → None

	Switch to the layout with the given index in self.layouts.

	Parameters

	
	index :
	Index of the layout in the list of layouts.

	name :
	Group name. If not specified, the current group is assumed.

	
cmd_to_screen(n: int) → None

	Warp focus to screen n, where n is a 0-based screen number

Examples

to_screen(0)

	
cmd_togroup(prompt: str = 'group', widget: str = 'prompt') → None

	Launch prompt widget to move current window to a given group

	Parameters

	
	prompt :
	Text with which to prompt user (default: “group”)

	widget :
	Name of the prompt widget (default: “prompt”)

	
cmd_tracemalloc_dump() → Tuple[bool, str]

	Dump tracemalloc snapshot

	
cmd_tracemalloc_toggle() → None

	Toggle tracemalloc status

Running tracemalloc is required for qtile top

	
cmd_ungrab_all_chords() → None

	Leave all chord modes and grab the root bindings

	
cmd_ungrab_chord() → None

	Leave a chord mode

	
cmd_validate_config() → None

	

	
cmd_warning() → None

	Set log level to WARNING

	
cmd_windows() → List[Dict[str, Any]]

	Return info for each client window

Bar

	
class libqtile.bar.Bar(widgets, size, **config)

	A bar, which can contain widgets

	Parameters

	
	widgets :
	A list of widget objects.

	size :
	The “thickness” of the bar, i.e. the height of a horizontal bar, or the
width of a vertical bar.

	key

	default

	description

	background

	'#000000'

	‘Background colour.’

	margin

	0

	‘Space around bar as int or list of ints [N E S W].’

	opacity

	1

	‘Bar window opacity.’

	
cmd_commands() → List[str]

	Returns a list of possible commands for this object

Used by __qsh__ for command completion and online help

	
cmd_doc(name) → str

	Returns the documentation for a specified command name

Used by __qsh__ to provide online help.

	
cmd_eval(code: str) → Tuple[bool, Optional[str]]

	Evaluates code in the same context as this function

Return value is tuple (success, result), success being a boolean and
result being a string representing the return value of eval, or None if
exec was used instead.

	
cmd_fake_button_press(screen, position, x, y, button=1)

	Fake a mouse-button-press on the bar. Co-ordinates are relative
to the top-left corner of the bar.

:screen The integer screen offset
:position One of “top”, “bottom”, “left”, or “right”

	
cmd_function(function, *args, **kwargs) → None

	Call a function with current object as argument

	
cmd_info()

	Info for this object.

	
cmd_items(name) → Tuple[bool, Optional[List[Union[str, int]]]]

	Returns a list of contained items for the specified name

Used by __qsh__ to allow navigation of the object graph.

Group

	
class libqtile.config.Group(name: str, matches: Optional[List[libqtile.config.Match]] = None, exclusive=False, spawn: Optional[Union[str, List[str]]] = None, layout: Optional[str] = None, layouts: Optional[List] = None, persist=True, init=True, layout_opts=None, screen_affinity=None, position=9223372036854775807, label: Optional[str] = None)

	Represents a “dynamic” group

These groups can spawn apps, only allow certain Matched windows to be on
them, hide when they’re not in use, etc.
Groups are identified by their name.

	Parameters

	
	name: string
	the name of this group

	matches: default ``None``
	list of Match objects whose windows will be assigned to this group

	exclusive: boolean
	when other apps are started in this group, should we allow them here or not?

	spawn: string or list of strings
	this will be exec() d when the group is created, you can pass
either a program name or a list of programs to exec()

	layout: string
	the name of default layout for this group (e.g. ‘max’ or ‘stack’).
This is the name specified for a particular layout in config.py
or if not defined it defaults in general the class name in all lower case.

	layouts: list
	the group layouts list overriding global layouts.
Use this to define a separate list of layouts for this particular group.

	persist: boolean
	should this group stay alive with no member windows?

	init: boolean
	is this group alive when qtile starts?

	position int
	group position

	label: string
	the display name of the group.
Use this to define a display name other than name of the group.
If set to None, the display name is set to the name.

Screen

	
class libqtile.config.Screen(top: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, bottom: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, left: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, right: Optional[Union[libqtile.bar.Bar, libqtile.bar.Gap]] = None, wallpaper: Optional[str] = None, wallpaper_mode: Optional[str] = None, x: Optional[int] = None, y: Optional[int] = None, width: Optional[int] = None, height: Optional[int] = None)

	A physical screen, and its associated paraphernalia.

Define a screen with a given set of Bars of a specific geometry. Note that
bar.Bar objects can only be placed at the top or the bottom of the screen
(bar.Gap objects can be placed anywhere). Also, x, y, width,
and height aren’t specified usually unless you are using ‘fake
screens’.

The wallpaper parameter, if given, should be a path to an image file. How this
image is painted to the screen is specified by the wallpaper_mode parameter. By
default, the image will be placed at the screens origin and retain its own
dimensions. If the mode is ‘fill’, the image will be centred on the screen and
resized to fill it. If the mode is ‘stretch’, the image is stretched to fit all of
it into the screen.

	
cmd_commands() → List[str]

	Returns a list of possible commands for this object

Used by __qsh__ for command completion and online help

	
cmd_doc(name) → str

	Returns the documentation for a specified command name

Used by __qsh__ to provide online help.

	
cmd_eval(code: str) → Tuple[bool, Optional[str]]

	Evaluates code in the same context as this function

Return value is tuple (success, result), success being a boolean and
result being a string representing the return value of eval, or None if
exec was used instead.

	
cmd_function(function, *args, **kwargs) → None

	Call a function with current object as argument

	
cmd_info()

	Returns a dictionary of info for this screen.

	
cmd_items(name) → Tuple[bool, Optional[List[Union[str, int]]]]

	Returns a list of contained items for the specified name

Used by __qsh__ to allow navigation of the object graph.

	
cmd_next_group(skip_empty=False, skip_managed=False)

	Switch to the next group

	
cmd_prev_group(skip_empty=False, skip_managed=False, warp=True)

	Switch to the previous group

	
cmd_resize(x=None, y=None, w=None, h=None)

	Resize the screen

	
cmd_toggle_group(group_name=None, warp=True)

	Switch to the selected group or to the previously active one

	
cmd_togglegroup(groupName=None)

	Switch to the selected group or to the previously active one

Deprecated: use toggle_group()

Window

	
class libqtile.backend.x11.window.Window(window, qtile)

	
	
cmd_bring_to_front()

	Bring the window to the front

	
cmd_commands() → List[str]

	Returns a list of possible commands for this object

Used by __qsh__ for command completion and online help

	
cmd_disable_floating()

	Tile the window.

	
cmd_disable_fullscreen()

	Un-fullscreen the window

	
cmd_doc(name) → str

	Returns the documentation for a specified command name

Used by __qsh__ to provide online help.

	
cmd_down_opacity()

	Decrease the window’s opacity

	
cmd_enable_floating()

	Float the window.

	
cmd_enable_fullscreen()

	Fullscreen the window

	
cmd_eval(code: str) → Tuple[bool, Optional[str]]

	Evaluates code in the same context as this function

Return value is tuple (success, result), success being a boolean and
result being a string representing the return value of eval, or None if
exec was used instead.

	
cmd_focus(warp: bool = True) → None

	Focuses the window.

	
cmd_function(function, *args, **kwargs) → None

	Call a function with current object as argument

	
cmd_get_position()

	Get the (x, y) of the window

	
cmd_get_size()

	Get the (width, height) of the window

	
cmd_hints()

	Returns the X11 hints (WM_HINTS and WM_SIZE_HINTS) for this window.

	
cmd_info()

	Returns a dictionary of info for this object

	
cmd_inspect()

	Tells you more than you ever wanted to know about a window

	
cmd_items(name) → Tuple[bool, Optional[List[Union[str, int]]]]

	Returns a list of contained items for the specified name

Used by __qsh__ to allow navigation of the object graph.

	
cmd_kill()

	Kill this window

Try to do this politely if the client support
this, otherwise be brutal.

	
cmd_match(*args, **kwargs)

	

	
cmd_move_floating(dx, dy)

	Move window by dx and dy

	
cmd_opacity(opacity)

	Set the window’s opacity

	
cmd_place(x, y, width, height, borderwidth, bordercolor, above=False, margin=None)

	Place the window with the given position and geometry.

	
cmd_resize_floating(dw, dh)

	Add dw and dh to size of window

	
cmd_set_position(x, y)

	

	
cmd_set_position_floating(x, y)

	Move window to x and y

	
cmd_set_size_floating(w, h)

	Set window dimensions to w and h

	
cmd_static(screen=None, x=None, y=None, width=None, height=None)

	Makes this window a static window, attached to a Screen

If any of the arguments are left unspecified, the values given by the
window itself are used instead. So, for a window that’s aware of its
appropriate size and location (like dzen), you don’t have to specify
anything.

	
cmd_toggle_floating()

	Toggle the floating state of the window.

	
cmd_toggle_fullscreen()

	Toggle the fullscreen state of the window.

	
cmd_toggle_maximize()

	Toggle the fullscreen state of the window.

	
cmd_toggle_minimize()

	

	
cmd_togroup(groupName=None, *, switch_group=False)

	Move window to a specified group.

If groupName is not specified, we assume the current group.
If switch_group is True, also switch to that group.

Examples

Move window to current group:

togroup()

Move window to group “a”:

togroup("a")

Move window to group “a”, and switch to group “a”:

togroup("a", switch_group=True)

	
cmd_toscreen(index=None)

	Move window to a specified screen.

If index is not specified, we assume the current screen

Examples

Move window to current screen:

toscreen()

Move window to screen 0:

toscreen(0)

	
cmd_up_opacity()

	Increase the window’s opacity

Keybindings in images

Default configuration

[image: ../../_images/mod4.png]
[image: ../../_images/mod4-shift.png]
[image: ../../_images/mod4-control.png]

Generate your own images

Qtile provides a tiny helper script to generate keybindings images from a
config file. In the repository, the script is located under
scripts/gen-keybinding-img.

This script accepts a configuration file and an output directory. If no
argument is given, the default configuration will be used and files will be
placed in same directory where the command has been run.

usage: gen-keybinding-img [-h] [-c CONFIGFILE] [-o OUTPUT_DIR]

Qtile keybindings image generator

optional arguments:
 -h, --help show this help message and exit
 -c CONFIGFILE, --config CONFIGFILE
 use specified configuration file. If no presented
 default will be used
 -o OUTPUT_DIR, --output-dir OUTPUT_DIR
 set directory to export all images to

Contributing

Reporting bugs

Perhaps the easiest way to contribute to Qtile is to report any bugs you
run into on the GitHub issue tracker [https://github.com/qtile/qtile/issues].

Useful bug reports are ones that get bugs fixed. A useful bug report normally
has two qualities:

	Reproducible. If your bug is not reproducible it will never get fixed.
You should clearly mention the steps to reproduce the bug. Do not assume or
skip any reproducing step. Described the issue, step-by-step, so that it is
easy to reproduce and fix.

	Specific. Do not write a essay about the problem. Be Specific and to the
point. Try to summarize the problem in minimum words yet in effective way.
Do not combine multiple problems even they seem to be similar. Write
different reports for each problem.

Ensure to include any appropriate log entries from
~/.local/share/qtile/qtile.log and/or ~/.xsession-errors!

Writing code

To get started writing code for Qtile, check out our guide to Hacking on Qtile.

A more detailed page on creating widgets is available here.

Submit a pull request

You’ve done your hacking and are ready to submit your patch to Qtile. Great!
Now it’s time to submit a
pull request [https://help.github.com/articles/using-pull-requests]
to our issue tracker [https://github.com/qtile/qtile/issues] on GitHub.

Important

Pull requests are not considered complete until they include all of the
following:

	Code that conforms to PEP8.

	Unit tests that pass locally and in our CI environment (More below).

	Documentation updates on an as needed basis.

Feel free to add your contribution (no matter how small) to the appropriate
place in the CHANGELOG as well!

Unit testing

We must test each unit of code to ensure that new changes to the code do not
break existing functionality. The framework we use to test Qtile is pytest [https://docs.pytest.org]. How pytest works is outside of the scope of this
documentation, but there are tutorials online that explain how it is used.

Our tests are written inside the test folder at the top level of the
repository. Reading through these, you can get a feel for the approach we take
to test a given unit. Most of the tests involve an object called manager.
This is the test manager (defined in test/conftest.py), which exposes a command
client at manager.c that we use to test a Qtile instance running in a
separate thread as if we were using a command client from within a running
Qtile session.

For any Qtile-specific question on testing, feel free to ask on our issue
tracker [https://github.com/qtile/qtile/issues] or on IRC (#qtile on
irc.oftc.net).

Running tests locally

This section gives an overview about tox so that you don’t have to search
its documentation [https://tox.readthedocs.io/en/latest/] just to get
started.
Checks are grouped in so-called environments. Some of them are configured to
check that the code works (the usual unit test, e.g. py39, pypy3),
others make sure that your code conforms to the style guide (pep8,
codestyle, mypy). A third kind of test verifies that the documentation
and packaging processes work (docs, docstyle, packaging).

	The following examples show how to run tests locally:
	
	To run the functional tests, use tox -e py39 (or a different
environment). You can specify to only run a specific test file or even a
specific test within that file with the following commands:

tox -e py39 # Run all tests with python 3.9 as the interpreter
tox -e py39 -- -x test/widgets/test_widgetbox.py # run a single file
tox -e py39 -- -x test/widgets/test_widgetbox.py::test_widgetbox_widget

	To run style and building checks, use tox -e docs,packaging,pep8,....
You can use -p auto to run the environments in parallel.

Important

The CI is configured to run all the environments. Hence it can be time-
consuming to make all the tests pass. As stated above, pull requests
that don’t pass the tests are considered incomplete. Don’t forget that
this does not only include the functionality, but the style, typing
annotations (if necessary) and documentation as well!

Hacking on Qtile

Requirements

Any reasonably recent version of these should work, so you can probably just
install them from your package manager.

	pytest [https://docs.pytest.org]

	Xephyr [https://freedesktop.org/wiki/Software/Xephyr/]

	xrandr, xcalc, xeyes and xclock (x11-apps on Ubuntu)

On Ubuntu, if testing on Python 3, this can be done with:

sudo apt-get install python3-pytest xserver-xephyr x11-apps

On ArchLinux, the X11 requirements are installed with:

sudo pacman -S xorg-xrandr xorg-xcalc xorg-xeyes xorg-xclock

To build the documentation, you will also need to install graphviz [https://www.graphviz.org/download/].
On ArchLinux, you can install it with sudo pacman -S graphviz.

Building cffi module

Qtile ships with a small in-tree pangocairo binding built using cffi,
pangocffi.py, and also binds to xcursor with cffi. The bindings are not
built at run time and will have to be generated manually when the code is
downloaded or when any changes are made to the cffi library. This can be done
by calling:

./scripts/ffibuild

Setting up the environment

In the root of the project, run ./dev.sh.
It will create a virtualenv called venv.

Activate this virtualenv with . venv/bin/activate.
Deactivate it with the deactivate command.

Building the documentation

Go into the docs/ directory and run pip install -r requirements.txt.

Build the documentation with make html.

Check the result by opening _build/html/index.html in your browser.

Development and testing

In practice, the development cycle looks something like this:

	make minor code change

	run appropriate test: pytest tests/test_module.py or pytest -k PATTERN

	GOTO 1, until hackage is complete

	run entire test suite: pytest

	commit

Of course, your patches should also pass the unit tests as well (i.e.
make check). These will be run by ci on every pull request so you
can see whether or not your contribution passes.

Coding style

While not all of our code follows PEP8 [https://www.python.org/dev/peps/pep-0008/],
we do try to adhere to it where possible. All new code should be PEP8 compliant.

The make lint command will run a linter with our configuration over libqtile
to ensure your patch complies with reasonable formatting constraints. We also
request that git commit messages follow the
standard format [https://tbaggery.com/2008/04/19/a-note-about-git-commit-messages.html].

Deprecation policy

When a widget API is changed, you should deprecate the change using
libqtile.widget.base.deprecated to warn users, in addition to adding it to
the appropriate place in the changelog. We will typically remove deprecated
APIs one tag after they are deprecated.

Using Xephyr

Qtile has a very extensive test suite, using the Xephyr nested X server. When
tests are run, a nested X server with a nested instance of Qtile is fired up,
and then tests interact with the Qtile instance through the client API. The
fact that we can do this is a great demonstration of just how completely
scriptable Qtile is. In fact, Qtile is designed expressly to be scriptable
enough to allow unit testing in a nested environment.

The Qtile repo includes a tiny helper script to let you quickly pull up a
nested instance of Qtile in Xephyr, using your current configuration.
Run it from the top-level of the repository, like this:

./scripts/xephyr

Change the screen size by setting the SCREEN_SIZE environment variable.
Default: 800x600. Example:

SCREEN_SIZE=1920x1080 ./scripts/xephyr

Change the log level by setting the LOG_LEVEL environment variable.
Default: INFO. Example:

LOG_LEVEL=DEBUG ./scripts/xephyr

The script will also pass any additional options to Qtile. For example, you
can use a specific configuration file like this:

./scripts/xephyr -c ~/.config/qtile/other_config.py

Once the Xephyr window is running and focused, you can enable capturing the
keyboard shortcuts by hitting Control+Shift. Hitting them again will disable the
capture and let you use your personal keyboard shortcuts again.

You can close the Xephyr window by enabling the capture of keyboard shortcuts
and hit Mod4+Control+Q. Mod4 (or Mod) is usually the Super key (or Windows key).
You can also close the Xephyr window by running qtile cmd-obj -o cmd -f shutdown
in a terminal (from inside the Xephyr window of course).

You don’t need to run the Xephyr script in order to run the tests
as the test runner will launch its own Xephyr instances.

Second X Session

Some users prefer to test Qtile in a second, completely separate X session:
Just switch to a new tty and run startx normally to use the ~/.xinitrc
X startup script.

It’s likely though that you want to use a different, customized startup script
for testing purposes, for example ~/.config/qtile/xinitrc. You can do so by
launching X with:

startx ~/.config/qtile/xinitrc

startx deals with multiple X sessions automatically. If you want to use
xinit instead, you need to first copy /etc/X11/xinit/xserverrc to
~/.xserverrc; when launching it, you have to specify a new session number:

xinit ~/.config/qtile/xinitrc -- :1

Examples of custom X startup scripts are available in qtile-examples [https://github.com/qtile/qtile-examples].

Debugging in PyCharm

Make sure to have all the requirements installed and your development environment setup.

PyCharm should automatically detect the venv virtualenv when opening the project.
If you are using another viirtualenv, just instruct PyCharm to use it
in Settings -> Project: qtile -> Project interpreter.

In the project tree, on the left, right-click on the libqtile folder,
and click on Mark Directory as -> Sources Root.

Next, add a Configuration using a Python template with these fields:

	Script path: bin/qtile, or the absolute path to it

	Parameters: -c libqtile/resources/default_config.py,
or nothing if you want to use your own config file in ~/.config/qtile/config.py

	Environment variables: PYTHONUNBUFFERED=1;DISPLAY=:1

	Working directory: the root of the project

	Add contents root to PYTHONPATH: yes

	Add source root to PYTHONPATH: yes

Then, in a terminal, run:

Xephyr +extension RANDR -screen 1920x1040 :1 -ac &

Note that we used the same display, :1, in both the terminal command
and the PyCharm configuration environment variables.
Feel free to change the screen size to fit your own screen.

Finally, place your breakpoints in the code and click on Debug!

Once you finished debugging, you can close the Xephyr window with kill PID
(use the jobs builtin to get its PID).

Debugging in VSCode

Make sure to have all the requirements installed and your development
environment setup.

Open the root of the repo in VSCode. If you have created it, VSCode should
detect the venv virtualenv, if not, select it.

Create a launch.json file with the following lines.

{
 "version": "0.2.0",
 "configurations": [
 {
 "name": "Python: Qtile",
 "type": "python",
 "request": "launch",
 "program": "${workspaceFolder}/bin/qtile",
 "cwd": "${workspaceFolder}",
 "args": ["-c", "libqtile/resources/default_config.py"],
 "console": "integratedTerminal",
 "env": {"PYTHONUNBUFFERED":"1", "DISPLAY":":1"}
 }
]
}

Then, in a terminal, run:

Xephyr +extension RANDR -screen 1920x1040 :1 -ac &

Note that we used the same display, :1, in both the terminal command
and the VSCode configuration environment variables. Then debug usually
in VSCode. Feel free to change the screen size to fit your own screen.

Resources

Here are a number of resources that may come in handy:

	Inter-Client Conventions Manual [https://tronche.com/gui/x/icccm/]

	Extended Window Manager Hints [https://specifications.freedesktop.org/wm-spec/wm-spec-latest.html]

	A reasonable basic Xlib Manual [https://tronche.com/gui/x/xlib/]

Troubleshoot

Cairo errors

When running the Xephyr script (./scripts/xephyr), you might see tracebacks
with attribute errors like the following or similar:

AttributeError: cffi library 'libcairo.so.2' has no function, constant or global variable named 'cairo_xcb_surface_create'

If it happens, it might be because the cairocffi and xcffib dependencies
were installed in the wrong order.

To fix this:

	uninstall them from your environment: with pip uninstall cairocffi xcffib
if using a virtualenv, or with your system package-manager if you installed
the development version of Qtile system-wide.

	re-install them sequentially (again, with pip or with your package-manager):

pip install xcffib
pip install --no-cache-dir cairocffi

See this issue comment [https://github.com/qtile/qtile/issues/994#issuecomment-497984551] for more information.

If you are using your system package-manager and the issue still happens,
the packaging of cairocffi might be broken for your distribution.
Try to contact the persons responsible for cairocffi’s packaging
on your distribution, or to install it from the sources with xcffib
available.

Fonts errors

When running the test suite or the Xephyr script (./scripts/xephyr),
you might see errors in the output like the following or similar:

	Xephyr script:

xterm: cannot load font "-Misc-Fixed-medium-R-*-*-13-120-75-75-C-120-ISO10646-1"
xterm: cannot load font "-misc-fixed-medium-r-semicondensed--13-120-75-75-c-60-iso10646-1"

	pytest:

---------- Captured stderr call ----------
Warning: Cannot convert string "8x13" to type FontStruct
Warning: Unable to load any usable ISO8859 font
Warning: Unable to load any usable ISO8859 font
Error: Aborting: no font found

-------- Captured stderr teardown --------
Qtile exited with exitcode: -9

If it happens, it might be because you’re missing fonts on your system.

On ArchLinux, you can fix this by installing xorg-fonts-misc:

sudo pacman -S xorg-fonts-misc

Try to search for “xorg fonts misc” with your distribution name on the internet
to find how to install them.

Frequently Asked Questions

Why the name Qtile?

Users often wonder, why the Q? Does it have something to do with Qt? No. Below
is an IRC excerpt where cortesi explains the great trial that ultimately
brought Qtile into existence, thanks to the benevolence of the Open Source
Gods. Praise be to the OSG!

ramnes: what does Qtile mean?
ramnes: what's the Q?
@tych0: ramnes: it doesn't :)
@tych0: cortesi was just looking for the first letter that wasn't registered
 in a domain name with "tile" as a suffix
@tych0: qtile it was :)
cortesi: tych0, dx: we really should have something more compelling to
 explain the name. one day i was swimming at manly beach in sydney,
 where i lived at the time. suddenly, i saw an enormous great white
 right beside me. it went for my leg with massive, gaping jaws, but
 quick as a flash, i thumb-punched it in both eyes. when it reared
 back in agony, i saw that it had a jagged, gnarly scar on its
 stomach... a scar shaped like the letter "Q".
cortesi: while it was distracted, i surfed a wave to shore. i knew that i
 had to dedicate my next open source project to the ocean gods, in
 thanks for my lucky escape. and thus, qtile got its name...

When I first start xterm/urxvt/rxvt containing an instance of Vim, I see text and layout corruption. What gives?

Vim is not handling terminal resizes correctly. You can fix the problem by
starting your xterm with the “-wf” option, like so:

xterm -wf -e vim

Alternatively, you can just cycle through your layouts a few times, which
usually seems to fix it.

How do I know which modifier specification maps to which key?

To see a list of modifier names and their matching keys, use the xmodmap
command. On my system, the output looks like this:

$ xmodmap
xmodmap: up to 3 keys per modifier, (keycodes in parentheses):

shift Shift_L (0x32), Shift_R (0x3e)
lock Caps_Lock (0x9)
control Control_L (0x25), Control_R (0x69)
mod1 Alt_L (0x40), Alt_R (0x6c), Meta_L (0xcd)
mod2 Num_Lock (0x4d)
mod3
mod4 Super_L (0xce), Hyper_L (0xcf)
mod5 ISO_Level3_Shift (0x5c), Mode_switch (0xcb)

My “pointer mouse cursor” isn’t the one I expect it to be!

Qtile should set the default cursor to left_ptr, you must install xcb-util-cursor if you want support for themed cursors.

LibreOffice menus don’t appear or don’t stay visible

A workaround for problem with the mouse in libreoffice is setting the environment variable »SAL_USE_VCLPLUGIN=gen«.
It is dependet on your system configuration where to do this. e.g. ArchLinux with libreoffice-fresh in /etc/profile.d/libreoffice-fresh.sh.

License

This project is distributed under the MIT license.

Copyright (c) 2008, Aldo Cortesi
All rights reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of
this software and associated documentation files (the “Software”), to deal in
the Software without restriction, including without limitation the rights to
use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies
of the Software, and to permit persons to whom the Software is furnished to do
so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS
FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR
COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER
IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN
CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

How to create a widget

The aim of this page is to explain the main components of qtile widgets, how
they work, and how you can use them to create your own widgets.

Note

This page is not meant to be an exhaustive summary of everything needed to
make a widget.

It is highly recommended that users wishing to create their own widget refer
to the source documentation of existing widgets to familiarise themselves with
the code.

However, the detail below may prove helpful when read in conjunction with the
source code.

What is a widget?

In Qtile, a widget is a small drawing that is displayed on the user’s bar. The
widget can display text, images and drawings. In addition, the widget can be
configured to update based on timers, hooks, dbus_events etc. and can also
respond to mouse events (clicks, scrolls and hover).

Widget base classes

Qtile provides a number of base classes for widgets than can be used to implement
commonly required features (e.g. display text).

Your widget should inherit one of these classes. Whichever base class you inherit
for your widget, if you override either the __init__ and/or _configure
methods, you should make sure that your widget calls the equivalent method from
the superclass.

class MyCustomWidget(base._TextBox):

 def __init__(self, **config):
 super().__init__("", **config)
 # My widget's initialisation code here

The functions of the various base classes are explained further below.

_Widget

This is the base widget class that defines the core components required for a widget.
All other base classes are based off this class.

This is like a blank canvas so you’re free to do what you want but you don’t have any
of the extra functionality provided by the other base classes.

The base._Widget class is therefore typically used for widgets that want to draw
graphics on the widget as opposed to displaying text.

_TextBox

The base._TextBox class builds on the bare widget and adds a drawer.TextLayout
which is accessible via the self.layout property. The widget will adjust its size
to fit the amount of text to be displayed.

Text can be updated via the self.text property but note that this does not trigger
a redrawing of the widget.

Parameters including font, fontsize, fontshadow, padding and
foreground (font colour) can be configured. It is recommended not to hard-code
these parameters as users may wish to have consistency across units.

InLoopPollText

The base.InLoopPollText class builds on the base._TextBox by adding a timer to
periodically refresh the displayed text.

Widgets using this class should override the poll method to include a function that
returns the required text.

Note

This loop runs in the event loop so it is important that the poll method does not
call some blocking function. If this is required, widgets should inherit the
base.ThreadPoolText class (see below).

ThreadPoolText

The base.ThreadPoolText class is very similar to the base.InLoopPollText class.
The key difference is that the poll method is run asynchronously and triggers a
callback once the function completes. This allows widgets to get text from
long-running functions without blocking Qtile.

Mixins

As well as inheriting from one of the base classes above, widgets can also inherit one
or more mixins to provide some additional functionality to the widget.

PaddingMixin

This provides the padding(_x|_y|) attributes which can be used to change the appearance
of the widget.

If you use this mixin in your widget, you need to add the following line to your __init__
method:

self.add_defaults(base.PaddingMixin.defaults)

MarginMixin

The MarginMixin is essentially effectively exactly the same as the PaddingMixin but,
instead, it provides the margin(_x|_y|) attributes.

As above, if you use this mixin in your widget, you need to add the following line to your
__init__ method:

self.add_defaults(base.MarginMixin.defaults)

Configuration

Now you know which class to base your widget on, you need to know how the widget
gets configured.

Defining Parameters

Each widget will likely have a number of parameters that users can change to
customise the look and feel and/or behaviour of the widget for their own needs.

The widget should therefore provide the default values of these parameters as a
class attribute called defaults. The format of this attribute is a list of
tuples.

defaults = [
 ("parameter_name",
 default_parameter_value,
 "Short text explaining what parameter does")
]

Users can override the default value when creating their config.py file.

MyCustomWidget(parameter_name=updated_value)

Once the widget is initialised, these parameters are available at
self.parameter_name.

The __init__ method

Parameters that should not be changed by users can be defined in the __init__
method.

This method is run when the widgets are initially created. This happens before
the qtile object is available.

The _configure method

The _configure method is called by the bar object and sets the
self.bar and self.qtile attributes of the widget. It also creates the
self.drawer attribute which is necessary for displaying any content.

Once this method has been run, your widget should be ready to display content as
the bar will draw once it has finished its configuration.

Calls to methods required to prepare the content for your widget should therefore
be made from this method rather than __init__.

Displaying output

A Qtile widget is just a drawing that is displayed at a certain location the
user’s bar. The widget’s job is therefore to create a small drawing surface that
can be placed in the appropriate location on the bar.

The “draw” method

The draw method is called when the widget needs to update its appearance.
This can be triggered by the widget itself (e.g. if the content has changed) or
by the bar (e.g. if the bar needs to redraw its entire contents).

This method therefore needs to contain all the relevant code to draw the various
components that make up the widget. Examples of displaying text, icons and
drawings are set out below.

It is important to note that the bar controls the placing of the widget by
assigning the offsetx value (for horizontal orientations) and offsety
value (for vertical orientations). Widgets should use this at the end of the
draw method.

self.drawer.draw(offsetx=self.offsetx, width=self.width)

Note

If you need to trigger a redrawing of your widget, you should call
self.draw() if the width of your widget is unchanged. Otherwise you
need to call self.bar.draw() as this method means the bar recalculates
the position of all widgets.

Displaying text

Text is displayed by using a drawer.TextLayout object. If all you are doing is
displaying text then it’s highly recommended that you use the `base._TextBox
superclass as this simplifies adding and updating text.

If you wish to implement this manually then you can create a your own drawer.TextLayout
by using the self.drawer.textlayout method of the widget (only available after
the _configure method has been run). object to include in your widget.

Some additional formatting of Text can be displayed using pango markup and ensuring
the markup parameter is set to True.

self.textlayout = self.drawer.textlayout(
 "Text",
 "fffff", # Font colour
 "sans", # Font family
 12, # Font size
 None, # Font shadow
 markup=False, # Pango markup (False by default)
 wrap=True # Wrap long lines (True by default)
)

Displaying icons and images

Qtile provides a helper library to convert images to a surface that can be
drawn by the widget. If the images are static then you should only load them
once when the widget is configured. Given the small size of the bar, this is
most commonly used to draw icons but the same method applies to other images.

from libqtile import images

def setup_images(self):

 self.surfaces = {}

 # File names to load (will become keys to the `surfaces` dictionary)
 names = (
 "audio-volume-muted",
 "audio-volume-low",
 "audio-volume-medium",
 "audio-volume-high"
)

 d_images = images.Loader(self.imagefolder)(*names) # images.Loader can take more than one folder as an argument

 for name, img in d_images.items():
 new_height = self.bar.height - 1
 img.resize(height=new_height) # Resize images to fit widget
 self.surfaces[name] = img.pattern # Images added to the `surfaces` dictionary

Drawing the image is then just a matter of painting it to the relevant surface:

def draw(self):
 self.drawer.ctx.set_source(self.surfaces[img_name]) # Use correct key here for your image
 self.drawer.ctx.paint()
 self.drawer.draw(offsetx=self.offset, width=self.length)

Drawing shapes

It is possible to draw shapes directly to the widget. The Drawer class
(available in your widget after configuration as self.drawer) provides some
basic functions rounded_rectangle, rounded_fillrect, rectangle and
fillrect.

In addition, you can access the Cairo [https://pycairo.readthedocs.io/en/latest/reference/context.html] context drawing functions via self.drawer.ctx.

For example, the following code can draw a wifi icon showing signal strength:

import math

...

def to_rads(self, degrees):
 return degrees * math.pi / 180.0

def draw_wifi(self, percentage):

 WIFI_HEIGHT = 12
 WIFI_ARC_DEGREES = 90

 y_margin = (self.bar.height - WIFI_HEIGHT) / 2
 half_arc = WIFI_ARC_DEGREES / 2

 # Draw grey background
 self.drawer.ctx.new_sub_path()
 self.drawer.ctx.move_to(WIFI_HEIGHT, y_margin + WIFI_HEIGHT)
 self.drawer.ctx.arc(WIFI_HEIGHT,
 y_margin + WIFI_HEIGHT,
 WIFI_HEIGHT,
 self.to_rads(270 - half_arc),
 self.to_rads(270 + half_arc))
 self.drawer.set_source_rgb("666666")
 self.drawer.ctx.fill()

 # Draw white section to represent signal strength
 self.drawer.ctx.new_sub_path()
 self.drawer.ctx.move_to(WIFI_HEIGHT, y_margin + WIFI_HEIGHT)
 self.drawer.ctx.arc(WIFI_HEIGHT
 y_margin + WIFI_HEIGHT,
 WIFI_HEIGHT * percentage,
 self.to_rads(270 - half_arc),
 self.to_rads(270 + half_arc))
 self.drawer.set_source_rgb("ffffff")
 self.drawer.ctx.fill()

This creates something looking like this: [image: wifi_image].

Background

At the start of the draw method, the widget should clear the drawer by drawing the
background. Usually this is done by including the following line at the start of the method:

self.drawer.clear(self.background or self.bar.background)

The background can be a single colour or a list of colours which will result in a linear gradient
from top to bottom.

Updating the widget

Widgets will usually need to update their content periodically. There are numerous ways
that this can be done. Some of the most common are summarised below.

Timers

A non-blocking timer can be called by using the self.timeout_add method.

self.timeout_add(delay_in_seconds, method_to_call, (method_args))

Note

Consider using the ThreadPoolText superclass where you are calling a function
repeatedly and displaying its output as text.

Hooks

Qtile has a number of hooks built in which are triggered on certain events.

The WindowCount widget is a good example of using hooks to trigger updates. It
includes the following method which is run when the widget is configured:

from libqtile import hook

...

def _setup_hooks(self):
 hook.subscribe.client_killed(self._win_killed)
 hook.subscribe.client_managed(self._wincount)
 hook.subscribe.current_screen_change(self._wincount)
 hook.subscribe.setgroup(self._wincount)

Read the Built-in Hooks page for details of which hooks are available and which arguments
are passed to the callback function.

Using dbus

Qtile uses dbus-next for interacting with dbus.

If you just want to listen for signals then Qtile provides a helper method called
add_signal_receiver which can subscribe to a signal and trigegr a callback
whenever that signal is broadcast.

Note

Qtile uses the asyncio based functions of dbus-next so your widget
must make sure, where necessary, calls to dbus are made via coroutines.

There is a _config_async coroutine in the base widget class which can
be overriden to provide an entry point for asyncio calls in your widget.

For example, the Mpris2 widget uses the following code:

from libqtile.utils import add_signal_receiver

...

async def _config_async(self):
 subscribe = await add_signal_receiver(
 self.message, # Callback function
 session_bus=True,
 signal_name="PropertiesChanged",
 bus_name=self.objname,
 path="/org/mpris/MediaPlayer2",
 dbus_interface="org.freedesktop.DBus.Properties")

dbus-next can also be used to query properties, call methods etc. on dbus
interfaces. Refer to the dbus-next documentation [https://python-dbus-next.readthedocs.io/en/latest/]
for more information on how to use the module.

Debugging

You can use the logger object to record messages in the Qtile log file to help debug your
development.

from libqtile.log_utils import logger

...

logger.debug("Callback function triggered")

Note

The default log level for the Qtile log is INFO so you may either want to
change this when debugging or use logger.info instead.

Debugging messages should be removed from your code before submitting pull
requests.

Including the widget in libqtile.widget

You should include your widget in the widgets dict in libqtile.widget.__init__.py.
The relevant format is {"ClassName": "modulename"}.

This has a number of benefits:

	Lazy imports

	Graceful handling of import errors (useful where widget relies on third party modules)

	Inclusion in basic unit testing (see below)

Testing

Any new widgets should include an accompanying unit test.

Basic initialisation and configurations (using defaults) will automatically be tested by
test/widgets/test_widget_init_configure.py if the widget has been included in
libqtile.widget.__init__.py (see above).

However, where possible, it is strongly encouraged that widgets include additional unit
tests that test specific functionality of the widget (e.g. reaction to hooks).

See Unit testing for more.

Getting help

If you still need help with developing your widget then please submit a question in the
qtile-dev group [https://groups.google.com/forum/#!forum/qtile-dev] or submit an issue
on the github page if you believe there’s an error in the codebase.

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | K
 | L
 | M
 | N
 | O
 | P
 | Q
 | R
 | S
 | T
 | V
 | W
 | Z

A

 	
 	addgroup() (libqtile.hook.subscribe method)

 	
 	AGroupBox (class in libqtile.widget)

B

 	
 	Backlight (class in libqtile.widget)

 	Bar (class in libqtile.bar)

 	Battery (class in libqtile.widget)

 	
 	BatteryIcon (class in libqtile.widget)

 	BitcoinTicker (class in libqtile.widget)

 	Bluetooth (class in libqtile.widget)

 	Bsp (class in libqtile.layout.bsp)

C

 	
 	Canto (class in libqtile.widget)

 	CapsNumLockIndicator (class in libqtile.widget)

 	changegroup() (libqtile.hook.subscribe method)

 	CheckUpdates (class in libqtile.widget)

 	Chord (class in libqtile.widget)

 	Click (class in libqtile.config)

 	client_focus() (libqtile.hook.subscribe method)

 	client_killed() (libqtile.hook.subscribe method)

 	client_managed() (libqtile.hook.subscribe method)

 	client_mouse_enter() (libqtile.hook.subscribe method)

 	client_name_updated() (libqtile.hook.subscribe method)

 	client_new() (libqtile.hook.subscribe method)

 	client_urgent_hint_changed() (libqtile.hook.subscribe method)

 	Clipboard (class in libqtile.widget)

 	Clock (class in libqtile.widget)

 	cmd_add_rule() (libqtile.core.manager.Qtile method)

 	cmd_addgroup() (libqtile.core.manager.Qtile method)

 	cmd_bring_to_front() (libqtile.backend.x11.window.Window method)

 	cmd_change_vt() (libqtile.core.manager.Qtile method)

 	cmd_commands() (libqtile.backend.x11.window.Window method)

 	(libqtile.bar.Bar method)

 	(libqtile.config.Screen method)

 	(libqtile.core.manager.Qtile method)

 	cmd_critical() (libqtile.core.manager.Qtile method)

 	cmd_debug() (libqtile.core.manager.Qtile method)

 	cmd_delgroup() (libqtile.core.manager.Qtile method)

 	cmd_disable_floating() (libqtile.backend.x11.window.Window method)

 	cmd_disable_fullscreen() (libqtile.backend.x11.window.Window method)

 	cmd_display_kb() (libqtile.core.manager.Qtile method)

 	cmd_doc() (libqtile.backend.x11.window.Window method)

 	(libqtile.bar.Bar method)

 	(libqtile.config.Screen method)

 	(libqtile.core.manager.Qtile method)

 	cmd_down_opacity() (libqtile.backend.x11.window.Window method)

 	cmd_enable_floating() (libqtile.backend.x11.window.Window method)

 	cmd_enable_fullscreen() (libqtile.backend.x11.window.Window method)

 	cmd_error() (libqtile.core.manager.Qtile method)

 	cmd_eval() (libqtile.backend.x11.window.Window method)

 	(libqtile.bar.Bar method)

 	(libqtile.config.Screen method)

 	(libqtile.core.manager.Qtile method)

 	cmd_fake_button_press() (libqtile.bar.Bar method)

 	cmd_findwindow() (libqtile.core.manager.Qtile method)

 	cmd_focus() (libqtile.backend.x11.window.Window method)

 	cmd_function() (libqtile.backend.x11.window.Window method)

 	(libqtile.bar.Bar method)

 	(libqtile.config.Screen method)

 	(libqtile.core.manager.Qtile method)

 	cmd_get_position() (libqtile.backend.x11.window.Window method)

 	cmd_get_size() (libqtile.backend.x11.window.Window method)

 	cmd_get_state() (libqtile.core.manager.Qtile method)

 	cmd_get_test_data() (libqtile.core.manager.Qtile method)

 	cmd_groups() (libqtile.core.manager.Qtile method)

 	cmd_hide_show_bar() (libqtile.core.manager.Qtile method)

 	cmd_hints() (libqtile.backend.x11.window.Window method)

 	cmd_info() (libqtile.backend.x11.window.Window method)

 	(libqtile.bar.Bar method)

 	(libqtile.config.Screen method)

 	(libqtile.core.manager.Qtile method)

 	cmd_inspect() (libqtile.backend.x11.window.Window method)

 	cmd_internal_windows() (libqtile.core.manager.Qtile method)

 	cmd_items() (libqtile.backend.x11.window.Window method)

 	(libqtile.bar.Bar method)

 	(libqtile.config.Screen method)

 	(libqtile.core.manager.Qtile method)

 	cmd_kill() (libqtile.backend.x11.window.Window method)

 	
 	cmd_labelgroup() (libqtile.core.manager.Qtile method)

 	cmd_list_widgets() (libqtile.core.manager.Qtile method)

 	cmd_loglevel() (libqtile.core.manager.Qtile method)

 	cmd_loglevelname() (libqtile.core.manager.Qtile method)

 	cmd_match() (libqtile.backend.x11.window.Window method)

 	cmd_move_floating() (libqtile.backend.x11.window.Window method)

 	cmd_next_group() (libqtile.config.Screen method)

 	cmd_next_layout() (libqtile.core.manager.Qtile method)

 	cmd_next_screen() (libqtile.core.manager.Qtile method)

 	cmd_next_urgent() (libqtile.core.manager.Qtile method)

 	cmd_opacity() (libqtile.backend.x11.window.Window method)

 	cmd_pause() (libqtile.core.manager.Qtile method)

 	cmd_place() (libqtile.backend.x11.window.Window method)

 	cmd_prev_group() (libqtile.config.Screen method)

 	cmd_prev_layout() (libqtile.core.manager.Qtile method)

 	cmd_prev_screen() (libqtile.core.manager.Qtile method)

 	cmd_qtile_info() (libqtile.core.manager.Qtile method)

 	cmd_qtilecmd() (libqtile.core.manager.Qtile method)

 	cmd_reconfigure_screens() (libqtile.core.manager.Qtile method)

 	cmd_remove_rule() (libqtile.core.manager.Qtile method)

 	cmd_resize() (libqtile.config.Screen method)

 	cmd_resize_floating() (libqtile.backend.x11.window.Window method)

 	cmd_restart() (libqtile.core.manager.Qtile method)

 	cmd_run_extension() (libqtile.core.manager.Qtile method)

 	cmd_screens() (libqtile.core.manager.Qtile method)

 	cmd_set_position() (libqtile.backend.x11.window.Window method)

 	cmd_set_position_floating() (libqtile.backend.x11.window.Window method)

 	cmd_set_size_floating() (libqtile.backend.x11.window.Window method)

 	cmd_shutdown() (libqtile.core.manager.Qtile method)

 	cmd_simulate_keypress() (libqtile.core.manager.Qtile method)

 	cmd_spawn() (libqtile.core.manager.Qtile method)

 	cmd_spawncmd() (libqtile.core.manager.Qtile method)

 	cmd_static() (libqtile.backend.x11.window.Window method)

 	cmd_status() (libqtile.core.manager.Qtile method)

 	cmd_switch_groups() (libqtile.core.manager.Qtile method)

 	cmd_switchgroup() (libqtile.core.manager.Qtile method)

 	cmd_sync() (libqtile.core.manager.Qtile method)

 	cmd_to_layout_index() (libqtile.core.manager.Qtile method)

 	cmd_to_screen() (libqtile.core.manager.Qtile method)

 	cmd_toggle_floating() (libqtile.backend.x11.window.Window method)

 	cmd_toggle_fullscreen() (libqtile.backend.x11.window.Window method)

 	cmd_toggle_group() (libqtile.config.Screen method)

 	cmd_toggle_maximize() (libqtile.backend.x11.window.Window method)

 	cmd_toggle_minimize() (libqtile.backend.x11.window.Window method)

 	cmd_togglegroup() (libqtile.config.Screen method)

 	cmd_togroup() (libqtile.backend.x11.window.Window method)

 	(libqtile.core.manager.Qtile method)

 	cmd_toscreen() (libqtile.backend.x11.window.Window method)

 	cmd_tracemalloc_dump() (libqtile.core.manager.Qtile method)

 	cmd_tracemalloc_toggle() (libqtile.core.manager.Qtile method)

 	cmd_ungrab_all_chords() (libqtile.core.manager.Qtile method)

 	cmd_ungrab_chord() (libqtile.core.manager.Qtile method)

 	cmd_up_opacity() (libqtile.backend.x11.window.Window method)

 	cmd_validate_config() (libqtile.core.manager.Qtile method)

 	cmd_warning() (libqtile.core.manager.Qtile method)

 	cmd_windows() (libqtile.core.manager.Qtile method)

 	Cmus (class in libqtile.widget)

 	Columns (class in libqtile.layout.columns)

 	CommandSet (class in libqtile.extension)

 	Countdown (class in libqtile.widget)

 	CPU (class in libqtile.widget)

 	CPUGraph (class in libqtile.widget)

 	current_screen_change() (libqtile.hook.subscribe method)

 	CurrentLayout (class in libqtile.widget)

 	CurrentLayoutIcon (class in libqtile.widget)

 	CurrentScreen (class in libqtile.widget)

D

 	
 	delgroup() (libqtile.hook.subscribe method)

 	DF (class in libqtile.widget)

 	Dmenu (class in libqtile.extension)

 	
 	DmenuRun (class in libqtile.extension)

 	Drag (class in libqtile.config)

 	DropDown (class in libqtile.config)

E

 	
 	enter_chord() (libqtile.hook.subscribe method)

 	
 	EzConfig (class in libqtile.config)

F

 	
 	float_change() (libqtile.hook.subscribe method)

 	
 	Floating (class in libqtile.layout.floating)

 	focus_change() (libqtile.hook.subscribe method)

G

 	
 	Gap (class in libqtile.bar)

 	GenPollText (class in libqtile.widget)

 	GenPollUrl (class in libqtile.widget)

 	
 	GmailChecker (class in libqtile.widget)

 	Group (class in libqtile.config)

 	group_window_add() (libqtile.hook.subscribe method)

 	GroupBox (class in libqtile.widget)

H

 	
 	HDDBusyGraph (class in libqtile.widget)

 	
 	HDDGraph (class in libqtile.widget)

I

 	
 	IdleRPG (class in libqtile.widget)

 	
 	Image (class in libqtile.widget)

 	ImapWidget (class in libqtile.widget)

J

 	
 	J4DmenuDesktop (class in libqtile.extension)

K

 	
 	Key (class in libqtile.config)

 	KeyboardKbdd (class in libqtile.widget)

 	
 	KeyboardLayout (class in libqtile.widget)

 	KeyChord (class in libqtile.config)

 	KhalCalendar (class in libqtile.widget)

L

 	
 	LaunchBar (class in libqtile.widget)

 	
 	layout_change() (libqtile.hook.subscribe method)

 	leave_chord() (libqtile.hook.subscribe method)

M

 	
 	Maildir (class in libqtile.widget)

 	Match (class in libqtile.config)

 	Matrix (class in libqtile.layout.matrix)

 	Max (class in libqtile.layout.max)

 	Memory (class in libqtile.widget)

 	MemoryGraph (class in libqtile.widget)

 	
 	Mirror (class in libqtile.widget)

 	Moc (class in libqtile.widget)

 	MonadTall (class in libqtile.layout.xmonad)

 	MonadWide (class in libqtile.layout.xmonad)

 	Mpd2 (class in libqtile.widget)

 	Mpris2 (class in libqtile.widget)

N

 	
 	Net (class in libqtile.widget)

 	net_wm_icon_change() (libqtile.hook.subscribe method)

 	
 	NetGraph (class in libqtile.widget)

 	Notify (class in libqtile.widget)

 	NvidiaSensors (class in libqtile.widget)

O

 	
 	OpenWeather (class in libqtile.widget)

P

 	
 	Pomodoro (class in libqtile.widget)

 	
 	Prompt (class in libqtile.widget)

Q

 	
 	Qtile (class in libqtile.core.manager)

 	
 	QuickExit (class in libqtile.widget)

R

 	
 	RatioTile (class in libqtile.layout.ratiotile)

 	restart() (libqtile.hook.subscribe method)

 	
 	Rule (class in libqtile.config)

 	RunCommand (class in libqtile.extension)

S

 	
 	ScratchPad (class in libqtile.config)

 	Screen (class in libqtile.config)

 	screen_change() (libqtile.hook.subscribe method)

 	selection_change() (libqtile.hook.subscribe method)

 	selection_notify() (libqtile.hook.subscribe method)

 	Sep (class in libqtile.widget)

 	setgroup() (libqtile.hook.subscribe method)

 	She (class in libqtile.widget)

 	shutdown() (libqtile.hook.subscribe method)

 	
 	simple_key_binder() (in module libqtile.dgroups)

 	Slice (class in libqtile.layout.slice)

 	Spacer (class in libqtile.widget)

 	Stack (class in libqtile.layout.stack)

 	startup() (libqtile.hook.subscribe method)

 	startup_complete() (libqtile.hook.subscribe method)

 	startup_once() (libqtile.hook.subscribe method)

 	StockTicker (class in libqtile.widget)

 	SwapGraph (class in libqtile.widget)

 	Systray (class in libqtile.widget)

T

 	
 	TaskList (class in libqtile.widget)

 	TextBox (class in libqtile.widget)

 	
 	ThermalSensor (class in libqtile.widget)

 	Tile (class in libqtile.layout.tile)

 	TreeTab (class in libqtile.layout.tree)

V

 	
 	VerticalTile (class in libqtile.layout.verticaltile)

 	
 	Volume (class in libqtile.widget)

W

 	
 	Wallpaper (class in libqtile.widget)

 	WidgetBox (class in libqtile.widget)

 	Window (class in libqtile.backend.x11.window)

 	WindowCount (class in libqtile.widget)

 	
 	WindowList (class in libqtile.extension)

 	WindowName (class in libqtile.widget)

 	WindowTabs (class in libqtile.widget)

 	Wlan (class in libqtile.widget)

 	Wttr (class in libqtile.widget)

Z

 	
 	Zoomy (class in libqtile.layout.zoomy)

 _static/minus.png

_static/file.png

_static/github-ribbon.png

_static/keybindings/mod4-control.png
(@ 1] [Keybindings for Qtile

1 2 3 4 5 6 7 8 9 0 = Backspace
Tab w e t y u i o 3 [\
L1 L R L.
shift z x c v b n m . /
< . -

Buttonl

Button2_|[Button3

MOUSE

_static/objgraph.png

_static/plus.png

_static/keybindings/mod4-shift.png
QL[eyoingings, for Qtile

°
I

Backspace

Tab a w e r t

y u 3
| 1 || EEEREEE |
control . mod1l__ || space Print T

..... Buttonl] Button2 || Button3

MOUSE

_static/keybindings/mod4.png
(@]][eyoindings for Ctile

Backspace

control

mod1

MOUSE

_images/widget_tutorial_wifi.png

_images/mod4-shift.png
QL[eyoingings, for Qtile

°
I

Backspace

Tab a w e r t

y u 3
| 1 || EEEREEE |
control . mod1l__ || space Print T

..... Buttonl] Button2 || Button3

MOUSE

_images/mod4.png
(@]][eyoindings for Ctile

Backspace

control

mod1

MOUSE

_static/widgets/clock.png
14:20

nav.xhtml

 Table of Contents

 		
 Everything you need to know about Qtile

 		
 Installing Qtile

 		
 Distro Guides

 		
 Arch

 		
 Fedora

 		
 Funtoo

 		
 Ubuntu/Debian

 		
 Slackware

 		
 FreeBSD

 		
 Installing From Source

 		
 xcffib

 		
 cairocffi

 		
 pangocairo

 		
 dbus-next

 		
 Qtile

 		
 Wayland

 		
 Configuration

 		
 Configuration lookup order

 		
 Default Configuration

 		
 Key Bindings

 		
 Mouse Bindings

 		
 Configuration variables

 		
 Lazy objects

 		
 Groups

 		
 Keys

 		
 Layouts

 		
 Mouse

 		
 Screens

 		
 Hooks

 		
 Testing your configuration

 		
 Starting Qtile

 		
 Running from systemd

 		
 Running Inside Gnome

 		
 Troubleshooting

 		
 So something has gone wrong… what do you do?

 		
 Capturing an xtrace

 		
 Shell commands

 		
 qtile start

 		
 qtile shell

 		
 Navigating the Object Graph

 		
 Live Documentation

 		
 qtile cmd-obj

 		
 Examples:

 		
 qtile run-cmd

 		
 qtile top

 		
 dqtile-cmd

 		
 Examples:

 		
 iqshell

 		
 Dependencies

 		
 Installing and Running the Kernel

 		
 iqshell vs qtile shell

 		
 Scripting

 		
 Client-Server Scripting Model

 		
 Example

 		
 Commands API

 		
 Introduction: Object Graph

 		
 Keys

 		
 Digging Deeper: Command Objects

 		
 The Command Graph

 		
 Executing graph commands: Command Interface

 		
 Tying it together: Command Client

 		
 Scripting Commands

 		
 Qtile

 		
 Bar

 		
 Group

 		
 Screen

 		
 Window

 		
 Keybindings in images

 		
 Default configuration

 		
 Generate your own images

 		
 Contributing

 		
 Reporting bugs

 		
 Writing code

 		
 Submit a pull request

 		
 Unit testing

 		
 Running tests locally

 		
 Hacking on Qtile

 		
 Requirements

 		
 Building cffi module

 		
 Setting up the environment

 		
 Building the documentation

 		
 Development and testing

 		
 Coding style

 		
 Deprecation policy

 		
 Using Xephyr

 		
 Second X Session

 		
 Debugging in PyCharm

 		
 Debugging in VSCode

 		
 Resources

 		
 Troubleshoot

 		
 Cairo errors

 		
 Fonts errors

 		
 Frequently Asked Questions

 		
 Why the name Qtile?

 		
 When I first start xterm/urxvt/rxvt containing an instance of Vim, I see text and layout corruption. What gives?

 		
 How do I know which modifier specification maps to which key?

 		
 My “pointer mouse cursor” isn’t the one I expect it to be!

 		
 LibreOffice menus don’t appear or don’t stay visible

 		
 License

 		
 How to create a widget

 		
 What is a widget?

 		
 Widget base classes

 		
 _Widget

 		
 _TextBox

 		
 InLoopPollText

 		
 ThreadPoolText

 		
 Mixins

 		
 PaddingMixin

 		
 MarginMixin

 		
 Configuration

 		
 Defining Parameters

 		
 The __init__ method

 		
 The _configure method

 		
 Displaying output

 		
 The “draw” method

 		
 Displaying text

 		
 Displaying icons and images

 		
 Drawing shapes

 		
 Background

 		
 Updating the widget

 		
 Timers

 		
 Hooks

 		
 Using dbus

 		
 Debugging

 		
 Including the widget in libqtile.widget

 		
 Testing

 		
 Getting help

_images/graphviz-da769cb571918c1870ef0ee1d58ee86bf06f31af.png

_static/widgets/systray.png
Q%

_images/mod4-control.png
(@ 1] [Keybindings for Qtile

1 2 3 4 5 6 7 8 9 0 = Backspace
Tab w e t y u i o 3 [\
L1 L R L.
shift z x c v b n m . /
< . -

Buttonl

Button2_|[Button3

MOUSE

_static/widgets/widget_tutorial_wifi.png

_static/widgets/graph.png

_images/dqtile-cmd.png
ATt-1 Prompt for args and show function help (if -f is present)
Go back to menu.

C-u Clear input
Esc Exit
add_rule * Add_a dgroup rule, returns rule id needed to remove
addgroup * Add a group with the given name
commands Returns a list of possible commands for this object
critical Set log level to CRITICAL
debug Set log level to DEBUG
delgroup * Delete a group with the given name
display kb * Display table of key bindings
-0 cmd -f doc * Returns the documentation for a specified command name
-0 cnd -f error Set log level to ERROR

-0 cmd -f eval
-0 cmd -f findwindow

Evaluates code in the same context as this function
Launch prompt widget to find a window of the given name
-0 cmd -f focus by click Bring a window to the front

-0 cmd -f function Call a function with current object as argument

-0 cnd -f get_info Prints info for all groups

-0 cmd -f get state Get pickled state for restarting qtile

* % %%

_static/widgets/groupbox.png

