

    
      
          
            
  
Welcome to Xfce: The Missing Manual!

This is an unofficial user manual for Xfce [http://www.xfce.org/], the lightweight desktop environment. This document is not meant to be comprehensive, and only attempts to cover the basics to get you up and running.

Contents


	What is Xfce?

	Why not use other lightweight environments ?

	What is your point?

	Caveats of this document

	How to install Xfce?
	Linux

	Installing Xfce on FreeBSD

	Installing Xfce 4.12 on NetBSD


	Components of Xfce
	Xfce4 Settings Manager

	Xfce Panel

	Xfdesktop

	Xfwm4

	Thunar


	Some goodies available with Xfce
	Xfce Terminal Emulator

	Mousepad


	Using your keyboard shortcuts wisely

	Scrolling


Indices and tables


	Index

	Module Index

	Search Page


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
What is Xfce?

Xfce is a lightweight desktop environment [http://en.wikipedia.org/wiki/Desktop_environment] built for simplicity and efficiency. Xfce takes up far less space than other desktop environments such as KDE, GNOME, Unity etc and is very responsive. Xfce philosophy is to get out of your way and let you complete your work efficiently and easily.

Xfce project has a high emphasis on stability meaning that core functionality does not change frequently causing you to re-learn your workflow.


Why not use other lightweight environments ?

You can! It is all about choice. There are a variety of reasons to use Xfce:


	Familiar windows and other User Interface widgets.

	Xfce is fairly powerful, despite being simple.

	Xfce evolves slowly with bug fixes taking priority over feature addition and bloat.

	Xfce is free, open-source and user-friendly


What is your point?

Since Xfce is a fairly simple environment to set up, many folks do this on their own. There are some who use pre-configured environments such as Xubuntu. While this is a very valid choice, it is recommended that you set up your environment yourself. There may be different aspects of your system you care about and it is useful to get those right trade-offs that help you work effectively on your computer. This is actually where Xfce excells at and there are only a few environments out there that help you get them exactly right.


Caveats of this document

First of all, this documentation is not in any way assosciated to the Xfce project. This is unofficial documentation. Hence, it may contain factual inaccuracies, outdated information and/or philosophical differences from Xfce and assosciated projects. Therefore, you should consult official documentation when in doubt.

Secondly, since there are a variety of configurations and environments to run Xfce on, this documentation will be based on Ubuntu 12.04 LTS installation of stock Xfce. Although the concepts explained here may be valid for other environments, it may also not be.


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
How to install Xfce?

Well, it depends on your system. Xfce is available on a plethora of Operating Systems including:


	Linux
	Ubuntu


	Installing Xfce on FreeBSD

	Installing Xfce 4.12 on NetBSD
	From binaries:

	From pkgsrc (source package manager for NetBSD and others):


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
Linux

Linux needs no introduction. It is the most popular Unix based Operating System out there. Following are descriptions about installing Xfce on some of the major Linux Distributions [http://en.wikipedia.org/wiki/Linux_distribution].


Ubuntu

To test out Xfce in Ubuntu you can use Xubuntu [http://xubuntu.org/getxubuntu/].

Alternatively, you can download Ubuntu from Ubuntu.com [http://www.ubuntu.com/download] and type the following command into terminal

sudo apt-get install xubuntu-desktop


If you want to use stock Xfce (which is highly recommended), you can use the following description.

Installing Xfce on Ubuntu 16.04 LTS involves three main steps :


	Opening up terminal


	Click on the dash icon


[image: Click on Dash Icon]
Click on the dash icon


	Now search for the terminal software. Click on the terminal icon to open the terminal application.


[image: Search for terminal application software]
Search and find the terminal application


	Entering the command to install Xfce


Once the terminal application opens up you need to enter the following command to install Xfce:

sudo apt-get install xfce4 xfce4-goodies


You may be prompted to enter your pasword and authenticate your install.


[image: Type in command to install Xfce]
Enter the command to install Xfce


You will need to be connected to the Internet to begin the installation. Once you authenticate, Ubuntu will begin downloading and installing Xfce on your computer.


[image: Downloading and installing Xfce]
Downloading and installing Xfce


On Ubuntu 12.04 LTS, you may be prompted to answer a question about hddtemp during installation. Please do not worry about this and press ENTER to select the default “No” option.


	Logging out, selecting and logging into Xfce


	Now, if you want to use your brand new Xfce installation, please log out.


[image: Logout]
Logout


	Click on the Ubuntu icon.


[image: Click on Ubuntu icon]
Click on Ubuntu Icon


	Click on Xfce Session


[image: Select Xfce Session]
Click on Xfce Session Icon


	Enter your password and log into Xfce


[image: Login]
Log into Xfce


	When logging in, select “Use Default Configuration” to get the standard Xfce desktop.


[image: Default Xfce configuration]
Xfce Desktop.


Voila! You have entered the default Xfce desktop.


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
Installing Xfce on FreeBSD


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
Installing Xfce 4.12 on NetBSD


From binaries:


# pkgin -y in xfce4 xfce4-extras

or

# pkg_add xfce4 xfce4-extras


From pkgsrc [http://pkgsrc.org/] (source package manager for NetBSD and others):


# cd /usr/pkgsrc/meta-pkg/xfce4

# make install clean

# cd /usr/pkgsrc/meta-pkg/xfce4-extras

# make install clean


Besides the meta packages, there are more xfce applications, panel
plugins, thunar plugins you can install, see the List of xfce packages
in pkgsrc [http://pkgsrc.se/search.php?so=xfce4]. More information
on xfce packages for pkgsrc [https://wiki.netbsd.org/xfce4/]


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
Components of Xfce

Following are the most important components of Xfce and a short description of what is possible with them.


Xfce4 Settings Manager

Xfce Settings Manager (xfce4-settings-manager) is the central point from where you can configure your whole Xfce installation.

Please be mindful to take a look under:


	Appearence


	Style (Xfce Theme)

	Icons

	Fonts


	Keyboard –> Application Shortcuts


	Window Manager –> Style


	Window Manager Tweaks


Xfce Panel

Xfce Panel (xfce4-panel) is the panel application for Xfce. You can configure the Xfce panels using the following command

xfce4-panel --preferences


You can also find the panel preferences at Xfce Settings Manager –> Panel.

Alternatively, you can also find panel preferences from Right Clicking on an existing panel and choosing Panel –> Panel Preferences.


[image: Panel Preferences]
Another way to find panel preferences


Xfdesktop

Xfdesktop (xfdesktop) manages your desktop. It displays your wallpapers, files and folders on your Desktop folder helps you copy and paste the file to and from your Desktop to other locations using your File Manager etc.


Xfwm4

Xfwm4 (xfmw4) manages your windows. This application is what is usually called a Window Manager. Window Managers decorate your windows with close, minimize, restore buttons, provides title, icons and decides which windows should recieve focus based on your actions amongst many other things.

This is why it is important to choose a proper theme for xfwm4 also (on top of standard Xfce theme) if you plan to use Xfce. This can be done inside Xfce Settings Manager –> Window Manager –> Style.


Thunar

Thunar (thunar) is the file manager written for Xfce. File Managers help you organize your files, transfer files between your computer and other devices like Pen Drive, and helps you preview and easily copy also helps you perform a variety of custom actions.


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
Some goodies available with Xfce

Along with Xfce core, the developers have also prepared a number of utility software to go with Xfce under another project called xfce4-goodies.


Xfce Terminal Emulator

Xfce Terminal Emulator (xfce4-terminal) is the Xfce version of the terminal emulators available for other desktop environments. A terminal emulator is a small program inside which your shell ( such as bash, zsh etc ) runs. You can use any terminal emulator of your choice with Xfce, however Xfce Terminal is very lightweight and very responsive. This means you can open tabs very easily, switch between open tabs and open large number of terminals in the blink of an eye. It is so fast and flexible that you will no longer need applications like GNU Screen.


Mousepad

Mousepad (mousepad) is an Xfce implementation of Windows Notepad. This will be very useful for temporarily saving small fragments of text, opening files quickly for previews or writing large amounts of text.


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            
  
Using your keyboard shortcuts wisely

Xfce provides you with an easy to use way to manage your keyboard shortcuts. You should take full advantage of this to accomplish your common chores quickly. For example, it is very easy to set up your Super ( Windows ) key to start a terminal so that you can quickly start typing in your commands.

Another common use for keyboard shortcuts is to use your media keys to control your media players. For example you can bind your “Media PLAY button” to this command :

rhythmbox-client --play-pause


This would mean that you can use your Media PLAY button to PLAY/PAUSE your music from Rhythmbox.


Scrolling

Mouse scrolling is another useful feature in Xfce. In Xfce, scrolling is largely context based. That is, what a scroll does depends on where the mouse cursor is currently positioned.


[image: Scroll Example 1]
Scrolling at Workspace Switcher switches between workspaces


[image: Scroll Example 1]
Scrolling at Tabs List inside Google Chrome switches between different open tabs


[image: Scroll Example 1]
Scrolling at Task List switches between different different open windows


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  

    
      
          
            

Index


 


          

      

      

    


[image: Creative Commons License]
Xfce: The Missing Manual by Joji Antony is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.
Based on a work at https://github.com/simula67/xfce_missing_manual.


  _static/comment.png


_static/plus.png


_static/down.png


_static/comment-close.png


_static/file.png


_static/minus.png


_static/up-pressed.png


_static/comment-bright.png


_static/up.png


_static/down-pressed.png


_static/ajax-loader.gif


nav.xhtml

    
      Table of Contents


      
        		Welcome to Xfce: The Missing Manual!


        		What is Xfce?


        		Why not use other lightweight environments ?


        		What is your point?


        		Caveats of this document


        		How to install Xfce?
          
          		Linux
            
            		Ubuntu


            


          


          		Installing Xfce on FreeBSD


          		Installing Xfce 4.12 on NetBSD
            
            		From binaries:


            		From pkgsrc (source package manager for NetBSD and others):


            


          


          


        


        		Components of Xfce
          
          		Xfce4 Settings Manager


          		Xfce Panel


          		Xfdesktop


          		Xfwm4


          		Thunar


          


        


        		Some goodies available with Xfce
          
          		Xfce Terminal Emulator


          		Mousepad


          


        


        		Using your keyboard shortcuts wisely


        		Scrolling


      


    
  

_static/images/scroll_example_3.png
= Image Viewer

Document Viewer

Scroll here to switch between open windows


_static/images/scroll_example_1.png
© 12:46 PM

=)

Scroll here to switch between

workspaces


_static/images/scroll_example_2.png
Y B Googi )¢ Usage [Xfce Docs]

& 2 [ [0 www.google.com

E Facebook A\ _|

+You Ssarch Images Maps Play YouTube News Gmall Drive Calendar More~

Scroll here to switch between open tabs


_static/images/panel_preferences.png
Properties
Move

Remove

P Add New Items.


_static/images/ubuntu_install/5_logout.png
Terminat m o 1y ) 23PM Lo Aron B |

e — e
et ool e T
=

xfeed messenger-plugin xfced-npc-plugin xfced-radio-plugin
Xfcad xfapplet pLUgin xfswitch plogin xfced-hdaps. chonar-thunbnatlers gtg | o e

Sarots <t
! Ithe ol Lowing NEW packages will be tnstalleds I lagou T

xfces xfced-goodles Shutoown.
/o uparaded, 2 neuly installed, 0 to renove and 262 not upgraded

Need o gei © 8/5,290 B of aréhtves.

After this operation, $9.4 kb of addttional disk space wLlL be used.
[Selecting previously unselected package xfced.

(Reading database ... 152906 f{les and directortes currently installed.)
Unpacking xfcea (fron ... farchives/xfced_4.8.0.3 all.deb) .

[Selecting previously unselected package Xfced-goodies

(Unpacking xfced-goodies (fron -../xfced-goodies_4.8.2 andsd.deb) ...
lsetttng up xfced (4..6.3)

[setttng up xfced-goodies (4
istnutas7aUbuntu-xPce:-5

. Xfprints afced-cellnoden-plugin xfced-Linelight-plugtn

) oo


_static/images/ubuntu_install/7_click_on_xfce_session.png
0 B @) 220M O

ok
@ v

@ vtz

@ xgsesion “a

ubuntu®12.04 LTS


_static/images/ubuntu_install/8_sign_into_xfce.png
O B @) 2137M O

Joji Antony

Guest Session

ubuntu®12.04 LTS


_static/images/ubuntu_install/1_click_on_dash_icon.png
J @ ® 1 o i5iPM L JojiAntony $


_static/images/ubuntu_install/6_click_on_ubuntu_icon.png
© BB w) 21Pm O

Joji Antony

Password

Guest Session

ubuntu®12.04 LTS


_static/images/ubuntu_install/9_click_on_use_default_config.png
.


_static/images/ubuntu_install/4_downloading_xfce_hddtemp.png
i

)
(o
@
B
B
B
-
T
e
B
B

@ ety ) 201PM L JojiAntony £
©0 smulssToUbunteXe: -

Ubtunbler-1-0 Ubuntque-1.0-0 Liburt-perl Libvte-comon Libvtes
Uibxfeedu 1.0 Libxfcedutii-bin ibxFeedutil-comon Libxfcesutils
Uibxfceguia 4 Libxfconf-0-2 Un sensors nousepsd orage ristretto squesze
Tango- Lcon- thene chunar thunar-archive-plugin chunar-data
thunar -nedta- tags-plugln thunar-volnan tunbler tunbler-comnon xfburn
XFce-keyboard- shortcuts xfced xfced-appfinder xfced-artwork
xfced-battery-plugin xfced-clipnan xfced-clipnan-plugin xfced-cpufreq-plugin
xfced-cpugraph-plugin xfced-datetine-plugin xfced-dict xfced-diskperf-plugin
Xfces-fsguard-plugin xfced-gennon-plugin xfced-goodies
Xfced-natluatch-plugin xfced-nixer xfced-nount-plugin xfced-netload-plugtn
Xfced-notes xfced-nates.plugin xfced-natifyd xfced-panel xfced-places-plugin
Xfcea-porer -nanager xfced-pover -nanager -data xfced-quicklauncher -plugin
Xfces-Screenshooter xfced-sensors-plugln xfced-session xfced-settings
Xfced-snarthooknark-plugin xfced-systenload-plugla fced-tasknanager
Xfced-terminal xfces.tiner-plugtn Xfeed-uttls xfced.verve.plugin
Xfcea.voluned xfced-wavelan-plugin xfced-weather-plugin xfced-xkb-plugtn
Xfconf xfdesktops xfdesktops.-data xfund xscreensaver xscreensaver -data

/o uparaded, 93 newly tnstalled, © to renove and 262 not pgraded

Need o get 41.3 M6 of archives.

After this operation, 118 HB of sdditional disk space will be used

o you wan to continue [Y/n]? y

(GeE1 hetp://in.archive. ubuntu. con/ubuntu/ prectse/untverse desktop-base alt o.o

7ubuntu1 (6,457 k8]

li1x (1 desktop-base 4,473 k8/s,497 kb 69%) 416 ko/s santn ass


_images/scroll_example_2.png
Y B Googi )¢ Usage [Xfce Docs]

& 2 [ [0 www.google.com

E Facebook A\ _|

+You Ssarch Images Maps Play YouTube News Gmall Drive Calendar More~

Scroll here to switch between open tabs


_images/8_sign_into_xfce.png
O B @) 2137M O

Joji Antony

Guest Session

ubuntu®12.04 LTS


_static/images/ubuntu_install/2_search_for_terminal_and_select_terminal_application.png


_static/images/ubuntu_install/3_command_xfce_install.png
stnulasTgubuntu-Xfce:~5 sudo apt-get Lnstall xfced xfced-goodtes
[sudo] password for sinulas?:


_images/5_logout.png
Terminat m o 1y ) 23PM Lo Aron B |

e — e
et ool e T
=

xfeed messenger-plugin xfced-npc-plugin xfced-radio-plugin
Xfcad xfapplet pLUgin xfswitch plogin xfced-hdaps. chonar-thunbnatlers gtg | o e

Sarots <t
! Ithe ol Lowing NEW packages will be tnstalleds I lagou T

xfces xfced-goodles Shutoown.
/o uparaded, 2 neuly installed, 0 to renove and 262 not upgraded

Need o gei © 8/5,290 B of aréhtves.

After this operation, $9.4 kb of addttional disk space wLlL be used.
[Selecting previously unselected package xfced.

(Reading database ... 152906 f{les and directortes currently installed.)
Unpacking xfcea (fron ... farchives/xfced_4.8.0.3 all.deb) .

[Selecting previously unselected package Xfced-goodies

(Unpacking xfced-goodies (fron -../xfced-goodies_4.8.2 andsd.deb) ...
lsetttng up xfced (4..6.3)

[setttng up xfced-goodies (4
istnutas7aUbuntu-xPce:-5

. Xfprints afced-cellnoden-plugin xfced-Linelight-plugtn

) oo


_images/7_click_on_xfce_session.png
0 B @) 220M O

ok
@ v

@ vtz

@ xgsesion “a

ubuntu®12.04 LTS


_images/panel_preferences.png
Properties
Move

Remove

P Add New Items.


_images/1_click_on_dash_icon.png
J @ ® 1 o i5iPM L JojiAntony $


_images/scroll_example_3.png
= Image Viewer

Document Viewer

Scroll here to switch between open windows


_images/9_click_on_use_default_config.png
.


_images/6_click_on_ubuntu_icon.png
© BB w) 21Pm O

Joji Antony

Password

Guest Session

ubuntu®12.04 LTS


_images/2_search_for_terminal_and_select_terminal_application.png


_images/3_command_xfce_install.png
stnulasTgubuntu-Xfce:~5 sudo apt-get Lnstall xfced xfced-goodtes
[sudo] password for sinulas?:


_images/scroll_example_1.png
© 12:46 PM

=)

Scroll here to switch between

workspaces


_images/4_downloading_xfce_hddtemp.png
i

)
(o
@
B
B
B
-
T
e
B
B

@ ety ) 201PM L JojiAntony £
©0 smulssToUbunteXe: -

Ubtunbler-1-0 Ubuntque-1.0-0 Liburt-perl Libvte-comon Libvtes
Uibxfeedu 1.0 Libxfcedutii-bin ibxFeedutil-comon Libxfcesutils
Uibxfceguia 4 Libxfconf-0-2 Un sensors nousepsd orage ristretto squesze
Tango- Lcon- thene chunar thunar-archive-plugin chunar-data
thunar -nedta- tags-plugln thunar-volnan tunbler tunbler-comnon xfburn
XFce-keyboard- shortcuts xfced xfced-appfinder xfced-artwork
xfced-battery-plugin xfced-clipnan xfced-clipnan-plugin xfced-cpufreq-plugin
xfced-cpugraph-plugin xfced-datetine-plugin xfced-dict xfced-diskperf-plugin
Xfces-fsguard-plugin xfced-gennon-plugin xfced-goodies
Xfced-natluatch-plugin xfced-nixer xfced-nount-plugin xfced-netload-plugtn
Xfced-notes xfced-nates.plugin xfced-natifyd xfced-panel xfced-places-plugin
Xfcea-porer -nanager xfced-pover -nanager -data xfced-quicklauncher -plugin
Xfces-Screenshooter xfced-sensors-plugln xfced-session xfced-settings
Xfced-snarthooknark-plugin xfced-systenload-plugla fced-tasknanager
Xfced-terminal xfces.tiner-plugtn Xfeed-uttls xfced.verve.plugin
Xfcea.voluned xfced-wavelan-plugin xfced-weather-plugin xfced-xkb-plugtn
Xfconf xfdesktops xfdesktops.-data xfund xscreensaver xscreensaver -data

/o uparaded, 93 newly tnstalled, © to renove and 262 not pgraded

Need o get 41.3 M6 of archives.

After this operation, 118 HB of sdditional disk space will be used

o you wan to continue [Y/n]? y

(GeE1 hetp://in.archive. ubuntu. con/ubuntu/ prectse/untverse desktop-base alt o.o

7ubuntu1 (6,457 k8]

li1x (1 desktop-base 4,473 k8/s,497 kb 69%) 416 ko/s santn ass


