

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

FreeBSD 6. Księga eksperta

Autor: Brian Tiemann

Tłumaczenie: Piotr Pilch, Grzegorz Werner

ISBN: 978-83-246-0791-4

Tytuł oryginału: [FreeBSD 6 Unleashed](#)

Format: stron: około 880

oprawa twarda

Zawiera DVD

Wykorzystaj w pełni potencjał systemu FreeBSD 6

- Jak zainstalować i skonfigurować FreeBSD 6?
- Jak administrować systemem i monitorować jego pracę?
- Jak uruchomić serwer sieciowy w oparciu o FreeBSD 6?

Szukasz systemu, który umożliwi Twojej firmie wykorzystywanie nawet najbardziej złożonych aplikacji korporacyjnych? Jednocześnie chcesz, aby Twój serwer sieciowy był bezpieczny i stabilny? A może potrzebujesz systemu operacyjnego, za pomocą którego uruchomisz wydajną stację roboczą? Wykorzystaj FreeBSD 6! Ten system, dostępny nieodpłatnie na licencji Berkeley Software Design, od dawna cieszy się ogromną popularnością wśród administratorów i programistów. Wiele wykorzystanych w nim rozwiązań to rozwiązania wzorcowe, a jego bezpieczeństwo i stabilność są wręcz legendarne. FreeBSD był również bazą do stworzenia systemu Mac OS X, co doskonale świadczy o jego dojrzałości i możliwościach.

Książka „FreeBSD 6. Księga eksperta” to kompleksowe opracowanie przedstawiające wszystkie aspekty pracy z tym systemem operacyjnym. Czytając ją, dowiesz się, w jaki sposób zainstalować i skonfigurować FreeBSD 6, jak korzystać z konsoli tekstowej i graficznego środowiska pracy. Nauczysz się instalować nowe oprogramowanie, uruchamiać usługi sieciowe, zarządzać systemem i optymalizować jego wydajność. Przeczytasz także o zabezpieczaniu systemu przed włamaniami, programowaniu w Perlu i kompilowaniu jądra systemu.

- Historia FreeBSD
- Instalacja i konfigurowanie systemu
- Praca w środowisku graficznym
- Korzystanie z powłoki
- Tworzenie skryptów powłoki
- Administrowanie systemem plików i kontami użytkowników
- Monitorowanie wydajności systemu
- Konfigurowanie usług sieciowych
- Zabezpieczanie serwerów przed atakami

Spis treści

O autorze	23
Podziękowania	25
Wstęp	27
Część I Wprowadzenie do FreeBSD	33
Rozdział 1. Co to jest FreeBSD?	35
Dlaczego warto korzystać z FreeBSD?	35
Co można zrobić za pomocą FreeBSD?	36
FreeBSD: system nie tylko do serwerów	37
Krótka historia FreeBSD i Uniksa	38
Rodzi się BSD	39
Rodzi się FreeBSD	39
Filozofia projektowa Uniksa	40
Porównanie FreeBSD z innymi systemami operacyjnymi	42
Windows XP	42
Mac OS X	44
Linux	44
NetBSD	46
OpenBSD	46
Beastie, maskotka FreeBSD	46
Rozdział 2. Instalowanie FreeBSD	49
Sprawdzanie sprzętu	49
Tworzenie dyskietek instalacyjnych	50
Tworzenie dyskietek rozruchowych w systemie DOS lub Windows	51
Tworzenie dyskietek rozruchowych we FreeBSD lub innym systemie uniksowym	52
Uruchamianie programu instalacyjnego	52
Nawigacja po programie Sysinstall	53
Tworzenie partycji i przypisywanie punktów montowania	54
Wybieranie dysku twardego	55
Partycjonowanie dysku	56
Edytor etykiety dysku	58
Partycjonowanie ręczne	59
Miękkie aktualizacje	65

Wybieranie standardowego zestawu dystrybucyjnego	65
Wybieranie nośnika instalacyjnego	67
Konfigurowanie i dostosowywanie zainstalowanego systemu	68
Konfigurowanie sieci	68
Dostosowywanie konsoli	71
Ustawianie strefy czasowej	72
Zgodność z Linuksem	72
Konfigurowanie myszy	73
Instalowanie dodatkowych pakietów oprogramowania	74
Dodawanie użytkownika	75
Ustawianie hasła użytkownika root	78
Zamykanie programu Sysinstall i ponowne uruchamianie systemu	79
Pierwszy rozruch FreeBSD	79
Konfigurowanie systemu X Window (X11)	81
Automatyczne wykrywanie sprzętu wideo	81
Testowanie serwera X	82
Konfigurowanie Xorg za pomocą xorgcfg	83
Dostrajanie pliku xorg.conf	86
Zamykanie FreeBSD	87

Rozdział 3. Zaawansowane zadania instalacyjne 89

Tworzenie kopii zapasowej istniejącego systemu plików Windows lub Linuksa	89
Partycjonowanie dysku bez utraty danych — program FIPS	91
Skanowanie i defragmentowanie dysku	91
Zdobywanie programu FIPS i tworzenie dyskietki rozruchowej	92
Praca z programem FIPS	93
Potencjalne problemy i ograniczenia w komputerach z dwoma systemami operacyjnymi	95
Uruchamianie FreeBSD na zmianę z DOS-em, Windows 95, Windows 98, Windows Me lub Windows XP	95
Uruchamianie FreeBSD na zmianę z Linuksem	96
Menedżer rozruchowy FreeBSD	97
Inne metody instalacji	98
Instalowanie FreeBSD przez FTP	98
Instalowanie FreeBSD przez NFS	101

Część II System FreeBSD na domowym komputerze 103

Rozdział 4. Uruchamianie i zamykanie systemu FreeBSD 105

Proces uruchamiania systemu FreeBSD	105
Procedura POST i BIOS	105
Inicjalizacja	106
Jądro	107
init	111
Logowanie w systemie FreeBSD	113
Wylogowywanie z systemu FreeBSD	114
Zamykanie systemu FreeBSD	115
Zastosowanie polecenia shutdown	115
Uwagi dotyczące poleceń halt i reboot	117

Rozdział 5. Praca w środowisku graficznym X Window System 119

Podstawowe informacje na temat środowiska X11	119
Serwer X Server	120
Menedżery okien	121
KDE i GNOME	123
Instalowanie środowiska KDE	124
Uaktywnianie menedżera logowania KDM	126
KDE (K Desktop Environment)	127
Przetwarzanie plików i katalogów	129
Przeglądanie plików zdalnych woluminów	130
Przełączanie między pulpitemi (obszarami roboczymi)	131
Zmiana wyglądu i sposobu obsługi środowiska KDE	131
Aplikacje środowiska KDE	133
Wylogowywanie ze środowiska KDE	134
Korzystanie z menedżerów okien	134
Instalowanie menedżerów okien	135
Wybór domyślnego menedżera okien	136
Menedżer okien Window Maker	136
Obsługa okien	138
Menu menedżera Window Maker	139
Używanie paska Dock	139
Instalowanie i używanie aplikacji zgodnych z paskiem Dock	140
Dostosowywanie menedżera okien Window Maker	142
Narzędzie Preferences	143
Kończenie pracy menedżera Window Maker i środowiska X11	144

Rozdział 6. Korzystanie z aplikacji 145

Uruchamianie aplikacji trybu graficznego i tekstowego	146
Przetwarzanie tekstu	148
Zastosowanie edytora ee	149
Edytor vi	152
Edycja tekstu za pomocą graficznego narzędzia KEdit lub gedit	158
Aplikacje biurowe	159
Współpraca	161
Tworzenie i edytowanie obrazów przy użyciu narzędzia GIMP	162
Aplikacje dźwiękowe	163
Uaktywnianie obsługi dźwięku	164
Zastosowanie miksera	165
Odtwarzanie plików MP3 za pomocą narzędzia XMMS środowiska X11	168
Aplikacje sieciowe	169
Przeglądarki internetowe dla środowiska X11	169
Przeglądarka internetowa Lynx	171
FTP	172
Programy pocztowe	175
Korzystanie z aplikacji Java	180
Instalowanie aplikacji Java	181
Uruchamianie aplikacji Java	181

Rozdział 7. Zaawansowana konfiguracja środowiska X11 183

Konfigurowanie środowiska X11 za pomocą skryptu xorgconfig	183
Konfigurowanie myszy	185
Wybieranie klawiatury	187
Konfigurowanie monitora	188
Konfigurowanie karty graficznej	190
Plik xorg.conf	199
Zawartość pliku xorg.conf	199
Sekcja Module	200
Sekcja Files	201
Sekcja ServerFlags	201
Sekcja InputDevice	204
Sekcja Monitor	206
Sekcja Device	207
Sekcja Screen	208
Sekcja ServerLayout	210
Testowanie konfiguracji środowiska X11	211
Plik użytkownika .xinitrc	211
Zmiana menedżera okien	212
Automatyczne uruchamianie aplikacji	213
Ustawianie koloru lub obrazu tła	214
Przetwarzanie czcionek	216
Sprawdzanie pliku xorg.conf pod kątem obsługi czcionek	217
Tworzenie katalogów i instalowanie czcionek	217
Zastosowanie zdalnych klientów środowiska X11	219
Zastosowanie programu xhost w celu umożliwienia wyświetlania okien zdalnych aplikacji	220
Uruchamianie zdalnej aplikacji	221
Inne metody kontroli dostępu do klientów	222
Zastosowanie graficznego menedżera logowania XDM	222

Część III Wiersz poleceń systemu FreeBSD 225**Rozdział 8. Obsługa powłoki 227**

Podstawowe informacje na temat powłoki	227
Wybieranie powłoki systemu FreeBSD	229
Powłoka sh (Bourne Shell) i POSIX	229
Powłoka C (csh)	229
Powłoka Korna (ksh lub pdksh)	230
Powłoka Bourne Again (bash)	230
Powłoka tcsh	231
Powłoka zsh	231
Którą powłokę wybrać?	232
Zmiana powłoki	232
Uzyskiwanie pomocy w obrębie powłoki	234
Przeszukiwanie dokumentacji	234
Zestawienie poleceń	235
Sekcje dokumentacji	236

Podstawowe operacje przetwarzania plików w obrębie powłoki	236
Metoda przechowywania plików przez system FreeBSD	237
Wyświetlanie zawartości katalogów	237
Poruszanie się w obrębie systemu plików	240
Kopiowanie plików i katalogów	241
Przenoszenie plików i katalogów oraz zmiana ich nazwy	242
Usuwanie plików i katalogów	242
Tworzenie i usuwanie katalogów	242
Polecenie touch	243
Tworzenie dowiązań	243
Opcje uniwersalne	246
Metaznaki i operatory wieloznaczne	247
Dopasowywanie zakresu znaków	247
Uwagi dotyczące nazw plików	248
Radzenie sobie z dziwnymi nazwami plików	249
Gdzie znów został umieszczony ten plik?	250
Polecenia przetwarzające dane tekstowe	251
Zliczanie wierszy, słów i znaków	251
Przeglądanie plików tekstowych — polecenie less, czyli more	251
Przeglądanie jedynie początku lub końca pliku tekstowego	252
Szukanie wzorców	253
Sortowanie tekstu zawartego w pliku	254
Zastępowanie łańcuchów za pomocą polecenia tr	254
Wyświetlanie tylko wybranych fragmentów wierszy pliku tekstowego	255
Formatowanie tekstu za pomocą polecenia fmt	256
Potoki i przekierowywanie wejścia/wyjścia	257
Uzupełnianie nazw poleceń i edytowanie ich historii	259
Rozdział 9. Dostosowywanie powłoki	261
Instalowanie powłok w systemie i ich udostępnianie	261
Instalowanie powłok z portów lub pakietów	262
Plik /etc/shells	263
Zastosowanie alternatywnych powłok	264
Zmiana powłoki po zalogowaniu	265
Zmiana domyślnej powłoki	265
Zastosowanie w roli powłoki programów, które nie zostały utworzone w tym celu	266
Pliki inicjalizujące powłoki	269
Pliki powłok tcsh i csh — .cshrc, .login i .logout	269
Pliki powłoki bash — .profile, .shrc i .bash_logout	271
Dostosowywanie środowiska powłoki	273
Dostosowywanie powłoki tcsh	273
Dostosowywanie powłoki bash	276
Powłoka i zmienne środowiskowe	277
Zmienne środowiskowe	277
Zmienne powłoki	278
Rozdział 10. Programowanie powłoki	281
Dlaczego warto nauczyć się programowania powłoki?	282
Prosty program powłoki	283
Opis skryptu wiersz po wierszu	284
Polecenie printf	286

Zmienne	287
Przypisywanie wartości	287
Nazwy zmiennych	288
Interakcja z użytkownikiem	289
Obsługa argumentów wiersza polecenia	290
Zastępowanie poleceń	291
Arytmetyka w programach powłoki	291
Pętle	294
Pętla while	294
Pętla until	296
Logiczne instrukcje AND i OR w pętlach while oraz until	296
Pętla for	297
Polecenie shift	298
Instrukcje true i false	299
Przerywanie pętli	300
Instrukcje warunkowe	301
Instrukcja if	301
Instrukcja case	306
Logiczne instrukcje warunkowe AND i OR	307
Kody wyjściowe	308
Ustawianie kodu wyjściowego	309
Przechwytywanie sygnałów	310
Funkcje	312
Uchwyty plików	312
Debugowanie skryptów powłoki	314
Zaawansowane funkcje powłoki Korn'a	315
Pobieranie i instalowanie powłoki Korn'a	316
Wbudowana obsługa operacji arytmetycznych	316
Tablice	317
Zastępowanie poleceń	320
Polecenie getopts	320
Rozdział 11. Wprowadzenie do programowania w Perlu	323
Perl we FreeBSD	324
Zalety Perla	324
Wady Perla	325
Podstawy pisania skryptów Perla	326
Zmienne i operatory	328
Skalary, tablice i tablice asocjacyjne	328
Kontrola przepływu	331
Argumenty wiersza polecenia	334
Prosty skrypt Perla	334
Zaawansowane techniki Perla	335
Przetwarzanie tekstu	335
Używanie uchwytów plików	338
Funkcje	340
Moduły Perla	341
Przydatne zasoby związane z Perlem	344
Witryny WWW	344
Książki	345
CPAN	345

Część IV Administrowanie systemem347**Rozdział 12. System plików systemu FreeBSD349**

Struktura katalogów systemu FreeBSD	350
Monitorowanie wykorzystania systemu plików	353
Polecenie df	354
Polecenie du	355
Montowanie i odmontowywanie systemów plików systemu FreeBSD	356
Polecenie mount	356
Polecenie umount	358
Montowanie i odmontowywanie systemów plików innych systemów operacyjnych	359
Montowanie systemu plików systemów Windows i MS-DOS	361
Montowanie systemu plików systemu Linux	362
Montowanie i odmontowywanie systemów plików dysków CD-ROM i dyskietek	362
Montowanie dysków CD i dyskietek	363
Odmontowywanie dysków CD i dyskietek	364
Inne nośniki wymienne	365
Plik /etc/fstab	365
Sprawdzanie i naprawianie systemów plików przy użyciu programu fsck	367
Systemy plików z dziennikiem i mechanizm Soft Updates	369
Zastosowanie programu fsck do przywrócenia uszkodzonego superbloku	370
Definiowanie i wymuszanie stosowania przez użytkowników udziałów dyskowych	372
Limity twarde i miękkie	374
Bloki, pliki i i-węzły	375

Rozdział 13. Użytkownicy, grupy i uprawnienia377

Użytkownicy i grupy — wprowadzenie	379
Dlaczego warto stosować grupy?	381
Prawo własności do pliku	382
Zmiana właściciela pliku przy użyciu programu chown	384
Zastosowanie programu chgrp do zmiany grupy, będącej właścicielem pliku	384
Uprawnienia plików i katalogów	386
Powiązania między uprawnieniami plików i katalogów	386
Użycie programu chmod do zmiany uprawnień plików i katalogów	387
Listy kontroli dostępu	390
Konfigurowanie jądra pod kątem obsługi list ACL	391
Konfigurowanie systemów plików UFS1 pod kątem użycia list ACL	391
Zastosowanie list ACL dla zamontowanych systemów plików	392
Uzyskiwanie informacji na temat aktualnych ustawień list ACL	393
Definiowanie maski maksymalnych uprawnień	393
Umieszczanie użytkownika lub grupy na liście ACL	394
Blokowanie dostępu za pomocą list ACL	396
Usuwanie wpisów ACL	396
Dodawanie i usuwanie użytkowników	397
Określanie domyślnej konfiguracji programu adduser	397
Dodawanie konta użytkownika przy użyciu programu adduser	398
Usuwanie konta użytkownika przy użyciu programu rmuser	400
Pliki /etc/passwd i /etc/master.passwd	401
Plik /etc/group	402
Zarządzanie grupami	403
Zarządzanie użytkownikami za pomocą usługi NIS	404

Rozdział 14. Systemowe skrypty konfiguracyjne i startowe 407

Proces uruchamiania systemu FreeBSD	407
Analiza procesu ładowania	408
Zabezpieczanie procesu ładowania	411
Co może spowolnić proces ładowania systemu?	412
Skrypty konfigurujące zasoby	413
Katalog /etc/rc.d	413
Plik /etc/defaults/rc.conf	414
Plik /etc/rc.conf	416
Katalogi /usr/local/etc i /usr/local/X11R6/etc	419
Tworzenie skryptów uruchamiających programy podczas ładowania systemu	420
Demon inetd i plik konfiguracyjny inetd.conf	421
Rejestrator systemowy (syslogd) i plik syslog.conf	423
Uwagi dotyczące pliku /etc/rc.local	425

**Rozdział 15. Monitorowanie wydajności,
kontrola procesów i automatyzacja zadań 427**

Monitorowanie wydajności przy użyciu narzędzia top	428
Objaśnienie wyniku generowanego przez narzędzie top	428
Interaktywne zastosowanie programu top	432
Monitorowanie procesów za pomocą programu ps	432
Objaśnienie wyniku zwracanego przez program ps	433
Kiedy zastosować program ps zamiast narzędzia top?	433
Kończenie niepoprawnie działających procesów	434
Kończenie procesów za pomocą programu top	434
Program kill i jego opcje	435
Przetwarzanie procesów za pomocą programów renice i nice	436
Automatyzowanie uruchamiania procesów przy użyciu demona szeregującego cron	437
Struktura pliku crontab	438
Tworzenie i edytowanie plików crontab	440
Tworzenie za pomocą programu at zadań przeznaczonych do jednokrotnego wykonania w zaplanowanym terminie	441
Kontrolowanie dostępu do programów cron i at	442
Planowanie okresowego wykonywania zadań	443

Rozdział 16. Instalowanie dodatkowego oprogramowania 445

Podstawowe informacje na temat pakietów	446
Wspólne biblioteki i zależności	447
Uzyskiwanie informacji na temat zainstalowanych pakietów	448
Instalowanie pakietów	452
Instalowanie pakietów za pomocą narzędzia Sysinstall	452
Zastosowanie programu pkg_add	454
Usuwanie i aktualizowanie pakietów	456
Aktualizowanie zainstalowanych pakietów	457
Podstawowe informacje na temat portów	457
Drzewo portów systemu FreeBSD	459
Budowa portu systemu FreeBSD	461
Instalowanie i usuwanie portów	462

Aktualizowanie portów i zarządzanie nimi	463
Aktualizowanie portów za pomocą narzędzia CVSup	464
Uwagi dotyczące zakazanych portów	466
Zwalnianie przestrzeni dyskowej wykorzystanej przez proces kompilowania portów	467
Nie można skompilować portu — szukanie rozwiązań problemu	467
Aktualizowanie portu	468
Aktualizowanie portów za pomocą narzędzia Portupgrade	469
Baza danych Fresh Ports	471
Rozdział 17. Drukowanie	473
Zasady funkcjonowania w systemie FreeBSD demona lpd, bufora i kolejki drukowania	474
Konfigurowanie jądra, urządzenia i trybu komunikacji	475
Konfigurowanie trybu portu równoległego	476
Zapamiętanie konfiguracji portu równoległego	477
Testowanie komunikacji portu drukarki	477
Tworzenie katalogu buforowania i ustawianie jego uprawnień	478
Konfigurowanie filtrów tekstowych i konwertujących	478
Filtry tekstowe	479
Filtry konwertujące	483
Konfigurowanie pliku /etc/printcap w celu kontrolowania funkcji mechanizmu drukowania	485
Tworzenie pliku /etc/printcap	485
Instalowanie filtrów konwertujących	486
Uaktywnianie demona lpd w celu drukowania z poziomu wiersza poleceń	487
Podstawy drukowania z poziomu wiersza poleceń	487
Drukowanie z poziomu aplikacji X11	488
Funkcja drukowania aplikacji pakietu OpenOffice.org	490
Zarządzanie drukarkami w środowisku graficznym KDE	490
Zastosowanie polecenia lpq do sprawdzenia statusu zadań wydruku	491
Usuwanie zadań z kolejki za pomocą narzędzia lprm	493
Kontrolowanie drukarek	494
Zastosowanie programu lpc w trybie interaktywnym	494
Zastosowanie programu lpc w trybie nieinteraktywnym	499
Kontrolowanie dostępu do programu lpc	500
Podstawowe informacje na temat drukowania w sieci	500
Mechanizm drukowania następnej generacji CUPS	501
Rozwiązywanie problemów	503
Drukarka nie odbiera danych, natomiast zadania znajdują się w kolejce	503
Kontrolka danych drukarki miga, lecz urządzenie nie drukuje	503
Drukowanie pliku obrazu za pomocą narzędzia GIMP kończy się wydrukowaniem setek stron zawierających bezwartościowe dane	504
Drukarka wolno pracuje	504
Zawartość wydruku ma postać „schodków”	504
Na skutek drukowania kolejnych fragmentów tekstu w jednym wierszu powstaje nieczytelna treść	505
Rozdział 18. Konfigurowanie jądra	507
Rola jądra	507
Moduły jądra	509
Dlaczego warto skompilować niestandardowe jądro?	511
Udoskonalanie jądra	511
Zyskiwanie informacji dotyczących ładowania jądra za pomocą programu dmesg	512

Pliki konfiguracyjne jądra	514
Plik konfiguracyjny GENERIC	515
Wskazówki sprzętowe	517
Pliki NOTES i LINT	518
Tworzenie pliku konfiguracyjnego niestandardowego jądra	519
Kompilowanie i instalowanie niestandardowego jądra	520
Umieszczanie w katalogu /dev węzłów urządzeń	521
Radzenie sobie z sytuacjami awaryjnymi	522

Rozdział 19. Aktualizowanie systemu FreeBSD 525

Monitorowanie kodów źródłowych systemu FreeBSD	526
Objaśnienie źródeł wersji STABLE i CURRENT	527
Wybieranie typu aktualizacji	528
Aktualizowanie za pomocą procesu make world	532
Rzeczy, które należy wziąć pod uwagę	
przed przeprowadzeniem aktualizacji bazującej na procesie make world	533
Zadania, które trzeba zrealizować przed wykonaniem procesu make world	535
Synchronizowanie drzewa kodu źródłowego z gałęzią STABLE lub CURRENT,	
gałęzią erraty lub pełnej wersji	536
Plik tekstowy UPDATING	540
Łączenie plików /etc/group i /etc/passwd	541
Łączenie plików /etc/make.conf	542
Ponowne kompilowanie systemu przy użyciu kodów źródłowych	543
Czyszczenie katalogu /usr/obj	543
Wyświetlanie zawartości dziennika z wynikami procesu make world	544
Wykonanie polecenia make buildworld i rozwiązywanie problemów	545
Aktualizowanie jądra	546
Wykonywanie polecenia make installworld i rozwiązywanie problemów	548
Poszukiwanie zmodyfikowanych plików konfiguracyjnych za pomocą narzędzia mergemaster	550
Uruchamianie narzędzia mergemaster	550
Rozwiązywanie problemów związanych z narzędziem mergemaster	552
Ponowne uruchamianie systemu po dokonaniu aktualizacji	553

Rozdział 20. Dodawanie dysku twardego 555

Tryby dostępu dysków IDE/ATA	555
Tryby PIO	556
Tryby DMA	556
Tryby UDMA	557
Dyski SCSI	558
Geometria dysku twardego	559
Tryb LBA i limit 528 MB	561
Tryby Extended INT13 i limit pojemności 8,4 GB	562
48-bitowy tryb LBA	562
Praktyczne konsekwencje instalacji systemu FreeBSD na starszych komputerach	563
Partycjonowanie dysku twardego	563
Partycje BIOS-u (wycinki)	564
Partycje BSD	564
Zewnętrzne partycje rozszerzone	565
Zastosowanie edytora wycinków fdisk w obrębie narzędzia Sysinstall	566

Definiowanie etykiet dysku	567
Tworzenie kompletnej struktury partycji systemu FreeBSD	568
Dodawanie nowego dysku	569
Zapisywanie zmian i formatowanie dysku	570
Udostępnianie systemu plików do eksploatacji	571
Zwiększanie wydajności dysków za pomocą technologii RAID i narzędzia Vinum	571

Rozdział 21. Zaawansowane zagadnienia systemu FreeBSD577

Migracja do systemu FreeBSD	577
Migracja z systemu Windows	578
Migracja z systemu Linux	584
Częste pułapki, czyli co należy robić, a czego nie?	590
Dostrajanie wydajności	594
Ustawienia jądra	594
Mechanizm Soft Updates i zapisy asynchroniczne	595
Kwestie dotyczące geometrii dysku	596
Kilka operacji dostrajania przy użyciu programu sysctl	597
Przydatne dokumenty man	598
Przygotowywanie na najgorsze — kopie zapasowe i lustrzane	599
Tworzenie elementarnych plików	599
Kopie zapasowe	600
Zastosowanie programu dump	601
Odtwarzanie danych	603
Kopie lustrzane	604

Część V Łączność sieciowa we FreeBSD609

Rozdział 22. Zasady łączności sieciowej TCP/IP611

Wprowadzenie do łączności sieciowej	611
Topologie sieciowe	613
Komponenty sieci	615
Kable	616
Koncentratory	617
Przełączniki	620
Routery	621
Routery bezprzewodowe	622
Protokoły sieciowe	623
Transmission Control Protocol (TCP)	623
User Datagram Protocol (UDP)	624
Internet Control Message Protocol (ICMP)	625
Adresy IP	625
Podsieci i maski sieciowe	626
Praca z adresami IP	627
Łączność sieciowa na poziomie Ethernetu	629
Routing między sieciami z wykorzystaniem ARP i adresów MAC	629
Sprawdzanie zawartości bufora ARP za pomocą polecenia arp	630
Routing	631
Błędna konfiguracja routingu	632
Bramy i translacja adresów sieciowych	633
Nazwy hostów i domen	634
Dynamic Host Configuration Protocol (DHCP) oraz automatyczne adresowanie IP	635

Rozdział 23. Konfigurowanie podstawowych usług sieciowych 637

Konfigurowanie karty sieciowej	637
Konfigurowanie ustawień sieciowych przy użyciu programu Sysinstall	639
Konfigurowanie ustawień sieciowych bez korzystania z programu Sysinstall	642
Określanie ustawień sieciowych za pomocą programu ifconfig	643
Ustawianie bramy za pomocą polecenia route	645
Polecenie hostname	646
Ustawienia sieciowe w pliku /etc/rc.conf	647
Skrypt /etc/netstart	647
Tworzenie aliasów IP	649
Odwzorowywanie nazw na adresy IP za pomocą pliku /etc/hosts	650
Testowanie łączności sieciowej za pomocą programu ping	650
Konfigurowanie DNS za pomocą pliku /etc/resolv.conf	651
Rzut oka na inne pliki konfiguracyjne związane z łącznością sieciową	652

Rozdział 24. Łączność sieciowa z wykorzystaniem PPP i 802.11 655

Łączność telefoniczna z wykorzystaniem PPP	655
Gromadzenie niezbędnych informacji	655
Konfigurowanie demona PPP w jądrze	656
Skrypt chat	659
Uruchamianie demona pppd	660
Uwierzytelnianie PAP i CHAP	660
Łączenie na żądanie i połączenia trwałe	662
Wykonywanie poleceń podczas łączenia i rozłączania	663
PPP Over Ethernet (PPPoE)	663
Rozwiązywanie problemów z PPP	664
Łączenie się z siecią bezprzewodową (802.11)	666
Wybieranie karty bezprzewodowej	666
Podstawowa (nieszyfrowana) łączność bezprzewodowa	666
Szyfrowana łączność bezprzewodowa	667
Skrypty do łączenia i rozłączania	668

Rozdział 25. Konfigurowanie poczty elektronicznej 671

Wprowadzenie do SMTP	672
Agenty transferu poczty i agenty użytkownika poczty	674
Popularne agenty transferu poczty	675
Popularne agenty użytkownika poczty	675
Konfigurowanie podstawowych usług pocztowych w Sendmailu	676
Układ plików Sendmaila	677
Pliki konfiguracyjne	678
Problemy z DNS	682
Sterowanie Sendmailem	683
Kolejka wiadomości	684
Przekazywanie	686
Jak działa przekazywanie?	686
Zezwalanie na przekazywanie	687
Wprowadzenie do POP3	689
Konfigurowanie serwera POP3: Qpopper	690
Podstawowa instalacja i konfiguracja Qpoppera	690
Włączanie trybu autonomicznego	691

Włączanie trybu serwerowego	692
Włączanie szyfrowania SSL	693
Więcej informacji	694
Konfigurowanie serwera IMAP: IMAP-UW	694
Poczta elektroniczna w autonomicznych stacjach roboczych	696
Pobieranie poczty z serwerów POP3 i IMAP za pomocą programu Fetchmail	697
Konfigurowanie pliku .fetchmailrc	698
Konfiguracja Sendmaila w autonomicznej stacji roboczej	700
Filtrowanie niepożądanego poczty za pomocą programów Procmail i SpamAssassin	701
Instalowanie SpamAssassina	703
Instalowanie Procmaila	704
Rzut oka na zamienniki Sendmaila	706
Postfix	707
Qmail	707
Exim	707
Rozdział 26. Konfigurowanie serwera WWW	709
Wprowadzenie do protokołu HTTP	710
Struktura żądania HTTP	710
Kody odpowiedzi i przekierowania	712
Pobieranie i instalowanie Apache'a	713
Układ plików Apache'a	714
Konfigurowanie Apache'a	715
Plik httpd.conf	716
Pliki .htaccess i przeciążanie dyrektyw	717
Uruchamianie i zatrzymywanie demona HTTP	719
Podstawowa kontrola dostępu	721
Kontrola dostępu według adresu	721
Kontrola dostępu z wykorzystaniem hasła	722
Kontrola dostępu według adresu i hasła	725
Hosting wirtualny	725
Wprowadzenie do modułów Apache'a	728
Moduły wbudowane	728
Moduły wczytywane dynamicznie	728
Moduły zewnętrzne	729
Server-Side Includes	731
Wprowadzenie do CGI	734
Włączanie CGI w Apache'u	734
Pisanie programów CGI	736
Rozdział 27. Konfigurowanie serwera FTP	739
Wprowadzenie do protokołu FTP	739
Układ plików w przypadku uwierzytelnianego i niewierzytelnianego FTP	742
Konfigurowanie serwera FTP	743
Kontrola dostępu FTP	745
Plik /etc/ftpusers	746
Plik /etc/shells	746
Plik /var/run/nologin	747
Zezwalanie na anonimowy dostęp FTP	747
Hosting wirtualny	748

Alternatywne serwery FTP	748
WU-FTPD	749
vsftpd	750
ProFTPD	750
Secure FTP (sftp)	750
Rozdział 28. Konfigurowanie bramy internetowej	753
Podstawy routingu i translacji adresów sieciowych	753
Co to jest brama?	755
Co to jest NAT?	755
Konfigurowanie bramy NAT we FreeBSD	756
Włączanie przekazywania pakietów	757
Włączanie NAT na użytek systemów bez statycznego adresu IP	758
PPP w przestrzeni użytkownika	759
PPP w przestrzeni jądra albo ethernetowe połączenie z internetem	759
Konfigurowanie i włączanie demona natd	759
Włączanie i konfigurowanie zapory sieciowej	760
Konfigurowanie klientów do korzystania z bramy	761
Konfigurowanie klientów Windows	761
Konfigurowanie klientów Mac OS i Mac OS X	762
Konfigurowanie klientów FreeBSD	763
Konfigurowanie klientów linuksowych	764
Konfigurowanie bezprzewodowego punktu dostępowego	764
Routing między trzema lub wieloma sieciami	765
Routing dynamiczny	767
Routing korporacyjny i DMZ	768
Rozdział 29. Konfigurowanie serwera baz danych	769
Wprowadzenie do projektowania baz danych i zarządzania nimi	769
SQL: Structured Query Language	770
Podstawowa składnia SQL	772
Bazy danych MySQL i PostgreSQL	774
Czym różnią się MySQL i PostgreSQL?	775
Instalowanie MySQL	776
Instalowanie PostgreSQL	776
Konstruowanie systemu baz danych	778
Projektowanie tabel	778
Tworzenie tabel	781
Indeksy i klucze	782
Bezpieczeństwo	784
Pisanie skryptów administracyjnych	785
Łączność z bazami danych z wykorzystaniem Perla	785
Łączność z bazami danych z wykorzystaniem Pythona	787
Skrypt Perla wstawiający informacje do bazy danych	788
Łączenie bazy danych z witryną WWW	789
Uzyskiwanie dostępu do baz danych z pomocą Perla i CGI	789
Wstawianie danych do bazy	789
Tworzenie formularza wyszukiwania	791
Blokowanie sesji i integralność danych	793
Kwestie bezpieczeństwa	794

Wyświetlanie treści baz danych na stronach WWW z wykorzystaniem PHP	795
Instalowanie PHP	795
Kontrola przepływu i techniki programowania	796
Łączenie się z bazą danych	796
Kwestie bezpieczeństwa	798
Optymalizowanie wydajności bazy danych	798
Monitorowanie wykorzystania bazy danych	799
Tworzenie tabel tymczasowych	800
Tabele buforujące	801
Tworzenie zapasowej kopii bazy danych	802
„Zrzucanie” bazy danych	802
Odtwarzanie bazy danych	803
Projektowanie pod kątem odtwarzalności	804

Część VI Materiały dodatkowe805

Rozdział 30. Bezpieczeństwo sieci807

Wybieranie modelu bezpieczeństwa na podstawie czynników ryzyka	807
Modele bezpieczeństwa	808
Czynniki ryzyka	809
Polityka dotycząca haseł	810
Zabezpieczanie haseł za pomocą programu Crack	811
Wygasanie haseł	812
Przypisywanie początkowych haseł	813
S/Key i hasła jednorazowe	814
Kerberos	817
Unikanie problemów z nieszyfrowanymi usługami	817
Monitorowanie ruchu za pomocą programu tcpdump	818
Zwiększanie bezpieczeństwa przez stosowanie szyfrowanych protokołów	819
Zabezpieczanie ruchu terminalowego (SSH)	820
Zabezpieczanie usług pocztowych (POP3 i IMAP)	821
Zabezpieczanie FTP	822
Zabezpieczanie Apache'a	823
Apache-SSL	824
Apache z modułem mod_ssl	824
Źle napisane skrypty CGI	826
Zabezpieczanie skryptów CGI za pomocą CGIWrap	826
Systemowe profile bezpieczeństwa i poziomy zabezpieczeń jądra (securelevels)	828
Zapora sieciowa	830
Włączanie zapory sieciowej	831
Projektowanie reguł IPFW	832
Plik konfiguracji zapory sieciowej	834
Zapobieganie atakom i włamaniom do systemu	835
PortSentry	835
Plik /etc/hosts.allow	838
Tripwire	839
Postępowanie w razie domniemanego włamania	841
Ataki blokady usług (DOS)	843
Ograniczanie rozwidleń serwera	844
Obrona przed atakami trampolinowymi	845

Bezpieczeństwo fizyczne	846
Inne materiały poświęcone bezpieczeństwu	847
Strona man security	847
Listy dyskusyjne	847
Dokumenty doradcze FreeBSD	848
Zasoby WWW	848
Książki	849
Rozdział 31. Wirtualne sieci prywatne	851
Co to jest VPN?	851
Topologie VPN	853
Usługi VPN we FreeBSD: IPsec	855
Przygotowywanie systemu	856
Łączenie się z serwerem VPN FreeBSD	858
Łączenie się z serwerem VPN Windows 2000	860
FreeBSD jako serwer VPN	863
Rozdział 32. Serwer nazw domenowych	865
Wprowadzenie do struktury, funkcji i oprogramowania DNS	865
Oprogramowanie DNS: BIND	866
Strefy	867
Pliki i programy BIND	867
Włączenie demona serwera nazw	868
Uruchamianie demona BIND w piaskownicy	868
Plik konfiguracyjny BIND (named.conf)	869
Korzystanie z przekaźnika	871
Serwery nadrzędne i podrzędne	872
Inne typy stref	874
Ograniczanie dostępu do DNS	874
Tworzenie pliku strefy	876
Rekordy początku zwierzchności (Start of Authority, SOA)	877
Rekordy serwera nazw (Name Server, NS)	878
Rekordy adresu (Address, A)	879
Rekordy nazwy kanonicznej (Canonical Name, CNAME)	879
Rekordy wymiennika poczty (Mail Exchanger, MX)	880
Rekordy wskaźnika (Pointer, PTR)	880
Pliki odwrotnych stref DNS	881
Tworzenie pliku strefy localhost	881
Konfigurowanie buforującego serwera nazw	882
Rozdział 33. Network Filesystem (NFS)	885
Wprowadzenie do NFS	885
Konfigurowanie serwera NFS	887
Demon NFS (nfsd)	888
Demon montowania NFS (mountd)	889
Określanie udostępnianych zasobów za pomocą pliku /etc/exports	889
Konfigurowanie klienta NFS	891
Demon wejścia-wyjścia NFS (nfsiod)	891
Montowanie zdalnych systemów plików	892
Automatyczne montowanie zdalnych systemów plików podczas rozruchu systemu	893
Demon automatycznego montowania (amd)	893

Rozdział 34. Współużytkowanie plików i drukarek z Microsoft Windows	895
SMB/CIFS i Samba	896
Przeglądanie	896
Bezpieczeństwo, grupy robocze i domeny	897
Instalowanie i konfigurowanie Samby	898
Demony smbld i nmbd	899
Plik smb.conf i SWAT	899
Udostępnianie katalogów	901
Udostępnianie drukarek	902
Kontrola dostępu	903
Pliki dziennika Samby	906
Zmienne Samby	906
Inne komponenty Samby	907
Dostęp do współużytkowanych plików w systemie Windows (system plików smbfs)	908
Rozdział 35. Dynamic Host Configuration Protocol (DHCP)	909
Jak działa DHCP?	909
Dzierżawy adresów IP	910
Zalety DHCP w porównaniu ze statycznymi adresami IP	910
Włączanie DHCP	911
Program dhclient	912
Opcje wiersza polecenia dhclient	912
Plik dhclient.conf	912
Uruchamianie serwera DHCP	913
Dodatki	915
Dodatek A Spis poleceń i plików konfiguracyjnych	917
Opcje poleceń	917
Polecenia do manipulowania plikami i katalogami	918
Polecenia zarządzające kontami użytkowników i prawami dostępu	919
Często używane polecenia powłoki	920
Narzędzia systemowe i polecenia związane z konserwacją systemu	921
Polecenia związane z drukarką	921
Polecenia do instalacji i usuwania oprogramowania	922
Najważniejsze pliki konfiguracyjne	922
Dodatek B Listy zgodności sprzętowej	925
Wymagania systemowe	925
Obsługiwany sprzęt	926
Kontrolery dysku (IDE/ATA)	926
Kontrolery dysku (SCSI)	926
Stacje optyczne (CD-ROM/DVD)	928
Karty sieciowe	928
Bezprzewodowe karty sieciowe	933
Urządzenia USB	934
Urządzenia dźwiękowe	934
Urządzenia FireWire (IEEE 1394)	935
Urządzenia Bluetooth	935
Karty graficzne obsługiwane przez X11	935

Dodatek C Rozwiązywanie problemów z instalacją i rozruchem 943

Problemy z instalacją	943
Rozruch z dyskietki powoduje zawieszenie lub restart komputera	943
System zawiesza się po wyświetleniu komunikatu „Probing Devices”	944
System uruchamia się z dysku CD, ale instalator pokazuje, że nie znaleziono stacji CD-ROM	944
Geometria dysku twardego nie jest wykrywana prawidłowo	944
Micron i (lub) inne systemy zawieszają się podczas rozruchu	945
Problemy z rozruchem i inne problemy niezwiązane z instalacją	945
FreeBSD wyświetla komunikat „Missing Operating System” podczas próby rozruchu	945
Menedżer rozruchowy FreeBSD zawiesza się po wyświetleniu komunikatu „F?”	945
Menedżer rozruchowy FreeBSD wyświetla komunikat „Read Error” i zawiesza się	946
Brak menedżera rozruchowego, po włączeniu komputera od razu uruchamia się Windows	946
FreeBSD wykrywa mniej pamięci RAM, niż rzeczywiście zainstalowano w systemie	946
FreeBSD podczas próby zamontowania stacji CD-ROM wyświetla komunikat „Device Not Configured”	947
Programy przerywają działanie po otrzymaniu sygnału 11	947
Podczas uruchamiania programów top, ps i innych narzędzi systemowych pojawiają się tajemnicze komunikaty o błędach (takie jak „proc size mismatch”)	948
Zapomniane hasło użytkownika root	948

Dodatek D Dodatkowe źródła informacji 949

Zasoby specyficzne dla FreeBSD	949
Witryny	949
Listy dyskusyjne	950
Listy ogólne	950
Listy techniczne	953
Grupy dyskusyjne Usenetu poświęcone FreeBSD	953
Kanały IRC	953
Inne zasoby związane z BSD	954
Witryny WWW	954
Inne zasoby internetowe	955
Witryny WWW	955
Grupy dyskusyjne Usenetu	957

Skorowidz 959

Rozdział 2.

Instalowanie FreeBSD

Zanim zaczniemy korzystać z FreeBSD, musimy zainstalować go na dysku twardym komputera, tak samo jak Windows lub inny system operacyjny. Procedura instalacyjna FreeBSD jest nieco bardziej skomplikowana i wymaga większej uwagi niż przeciętna instalacja Windows, ale ci, którzy zastosują się do wskazówek przedstawionych w niniejszym rozdziale, nie powinni napotkać żadnych trudności. W zależności od szybkości systemu i napędu optycznego, instalacja może zająć od 20 minut do godziny i dłużej, a w przypadku instalacji przez sieć — nawet kilka godzin. Większość tego czasu zajmuje kopiowanie plików, więc nie trzeba bez przerwy siedzieć przed komputerem.

Przed przystąpieniem do instalacji warto przeczytać cały niniejszy rozdział, aby zapoznać się z procedurą i uniknąć ewentualnych pułapek. Podczas instalacji FreeBSD może pojawić się znacznie więcej problemów niż to zwykle bywa w przypadku Windows, więc dobrze zawniczasu wiedzieć, jakie informacje należy podać programowi instalacyjnemu i do czego będzie używany komputer. W rozdziale 3. opisano też zaawansowane procedury instalacyjne, takie jak tworzenie kopii zapasowej istniejących plików oraz repartycjonowanie dysku bez utraty danych.

Instalacji systemu nie należy wykonywać w pośpiechu. Ewentualna pomyłka może doprowadzić do uszkodzenia danych już istniejących w komputerze.

W tym momencie należy przejrzeć listę zgodności sprzętowej zamieszczoną w dodatku B i sprawdzić, czy FreeBSD obsługuje wszystkie komponenty komputera. Nie warto zaczynać instalacji, jeśli jakiś kluczowy element nie jest obsługiwany.

Sprawdzanie sprzętu

Przed rozpoczęciem instalacji należy zgromadzić pewne informacje o sprzęcie na wypadek, gdyby system automatycznie go nie rozpoznał albo nie mógł skonfigurować bez pomocy użytkownika. Oto lista informacji, które mogą być potrzebne podczas instalacji FreeBSD:

- ◆ Typ karty graficznej i ilość zainstalowanej pamięci wideo RAM;
- ◆ Podręcznik monitora — częstotliwość odświeżania poziomego i pionowego bywa potrzebna do skonfigurowania X Window, okienkowego systemu graficznego FreeBSD;

- ◆ Jeśli do komputera podłączony jest modem, trzeba znać numer używanego przez niego portu COM (np. COM1 lub COM2) oraz numer przerwania (IRQ);
- ◆ Typ myszy (szeregowa, PS/2, bus albo USB) i używany przez nią port;
- ◆ Adres i numer przerwania karty ethernetowej zwłaszcza wtedy, jeśli jest to stara karta ISA, ważny jest też producent i model karty (większość współczesnych kart ethernetowych jest wykrywana automatycznie, więc informacje te są niepotrzebne; poza tym karty sieciowe są obecnie tak tanie, że jeśli karta zainstalowana w komputerze jest choćby trochę przestarzała, prawdopodobnie lepiej kupić nową);
- ◆ Użytkownicy podłączeni do sieci powinni też zgromadzić informacje o nazwie hosta, adresie IP, masce podsieci, serwerach DNS i bramie domyślnej; jeśli ktoś nie zna tych parametrów, powinien zapytać administratora sieci albo dostawcę usług internetowych (informacje te są niepotrzebne w sieciach, w których adresy sieciowe są przydzielane przez serwer DHCP);
- ◆ Pojemność dysku twardego. Instalacja FreeBSD z X Window System (X11) oraz kolekcją portów zajmuje około 1,2 gigabajta przestrzeni dyskowej.

Czytelnicy, którzy nie dysponują tymi informacjami, a mają zainstalowany system Windows, mogą uzyskać potrzebne parametry za pomocą programu *Menedżer urządzeń* uruchamianego z *Panelu sterowania*. Więcej informacji można znaleźć w dokumentacji albo w *Pomocy* Windows.

Użytkownicy aktualizujący FreeBSD z wersji 4.x do 5 lub 6 powinni wiedzieć, że opcja aktualizacji binarnej (ang. „*Binary Upgrade*”) w programie Sysinstall nie działa w przypadku tak dużej różnicy wersji. Ci, którzy chcą zaktualizować FreeBSD z wersji 4 do 6, powinni utworzyć kopię zapasową danych i zainstalować system od zera. Jeśli jest to niemożliwe, można przeprowadzić aktualizację ze źródeł w sposób opisany w rozdziale 19.

Tworzenie dyskietek instalacyjnych

Instalacyjny dysk DVD dołączony do niniejszej książki jest dyskiem rozruchowym. Czytelnicy, którzy będą instalować FreeBSD w komputerze obsługującym uruchamianie systemu ze stacji CD/DVD, mogą pominąć niniejszy podrozdział. Ci, którzy nie mają stacji optycznej umożliwiającej uruchomienie systemu albo planują zainstalować FreeBSD w inny sposób (np. przez sieć), powinni zapoznać się z opisaną niżej procedurą.

Jeśli system będzie instalowany przez sieć albo komputer nie obsługuje uruchamiania systemu z dysku DVD, trzeba utworzyć trzy dyskietki rozruchowe. Pozwolą one uruchomić komputer z podstawowym jądrem i minimalnym system operacyjnym, który następnie pobierze kompletny system z serwera FTP FreeBSD i zainstaluje go na dysku twardym. Aby utworzyć dyskietki rozruchowe, należy pobrać pliki obrazu z serwera FTP i nagrać je na zwykłych dyskietkach.

Instalacja z dyskietek wymaga pobrania kilkuset megabajtów danych z serwera FTP FreeBSD. Należy upewnić się, że łącze internetowe jest wystarczająco szybkie albo przygotować na długie oczekiwanie!

Obrazy dyskietek rozruchowych można pobrać z serwera FTP FreeBSD pod adresem `ftp.freebsd.org`. Są one umieszczone w katalogu `/pub/FreeBSD/releases/i386/6.1-RELEASE/floppies`. Zakładam, że czytelnicy będą instalować najnowszą obecnie wersję 6.1; jeśli ukaże się nowa wersja RELEASE, należy zastąpić 6.1 jej numerem. Trzy pliki do pobrania to `boot.flp`, `kern1.flp` oraz `kern2.flp`. Aby utworzyć dyskietki w systemie DOS lub Windows, należy pobrać również program `fdimage.exe` umieszczony w katalogu `/pub/FreeBSD/tools` serwera FTP.

Aby uzyskać szybszy czas reakcji i odciążać główny serwer FTP, można pobrać obrazy dyskietek z jednego z serwerów lustrzanych, które zazwyczaj mają nazwy złożone z ftp i numeru (np. `ftp1.freebsd.org`, `ftp2.freebsd.org`). Użycie mniej obciążonego serwera może przyspieszyć transfer plików.

Pliku obrazu nie można po prostu skopiować na dyskietkę. Dyskietki muszą zostać „sklonowane” w sposób opisany w poniższych punktach. Wyjaśniono w nich, jak utworzyć dyskietki rozruchowe w różnych środowiskach, takich jak Windows albo inny komputerem z Uniksem lub Linuksem. Bez względu na zastosowaną metodę, potrzebne będą trzy czyste, 3,5-calowe dyskietki o pojemności 1,44 MB.

Pliki obrazu należy nagrać na nowych dyskietkach. Przenoszenie obrazu polega na zapisywaniu „surowych” danych na dyskietce, bez uwzględniania jej formatu ani stanu. Nie ma żadnej kontroli błędów, a dysk z uszkodzonym sektorem może opóźnić albo uniemożliwić instalację. Lepiej unikać problemów i po prostu użyć nowych dyskietek.

Tworzenie dyskietek rozruchowych w systemie DOS lub Windows

Należy otworzyć okno wiersza poleceń (w nowszych wersjach Windows otworzyć menu *Start*, wybrać polecenie *Uruchom* i wpisać polecenie *command*). Początkowo użytkownik będzie znajdował się w swoim folderze macierzystym.

Należy przejść do folderu, w którym zapisany jest program `fdimage.exe` oraz pliki `boot.flp`, `kern1.flp` i `kern2.flp`. Jeśli np. zostały one zapisane na pulpicie, należy wydać następujące polecenia:

```
C:\Documents and Settings\Administrator> cd Pulpit
C:\Documents and Settings\Administrator\Pulpit> fdimage boot.flp a:
```

Kiedy program przestanie działać, trzeba wyjąć ze stacji pierwszą dyskietkę i włożyć drugą, po czym wydać poniższe polecenie:

```
C:\Documents and Settings\Administrator\Pulpit> fdimage kern1.flp a:
```

Teraz należy powtórzyć tę procedurę w celu utworzenia trzeciej dyskietki z obrazu `kern2.flp`. Na koniec warto opisać dyskietki (kto tego nie zrobi, będzie żałował!).

Tworzenie dyskietek rozruchowych we FreeBSD lub innym systemie uniksowym

Jeśli dyskietki będą tworzone we FreeBSD lub innym systemie uniksowym, program `fdimage.exe` jest niepotrzebny (choć nie obędzie się bez plików `boot.flp`, `kern1.flp` i `kern2.flp`).

W celu zapisania obrazów na dyskietkach należy użyć uniksowego narzędzia `dd`. W systemie FreeBSD trzeba uruchomić je w taki sposób:

```
# dd if=boot.flp of=/dev/fd0c
```

Kiedy kopiowanie dobiegnie końca, należy wyjąć ze stacji pierwszą dyskietkę i włożyć drugą. Do zapisania drugiego obrazu również posłuży program `dd`. W systemie FreeBSD polecenie wyglądałoby mniej więcej tak:

```
# dd if=kern1.flp of=/dev/fd0c
```

Następnie należy powtórzyć tę procedurę w celu utworzenia dyskietki `kern2.flp`.

Aby powyższe polecenia zadziałały, użytkownik musi mieć prawo do zapisu w urządzeniu dyskietki, które we FreeBSD ma nazwę `/dev/fd0c`. Inne systemy operacyjne mogą używać odmiennej nazwy urządzenia albo wymagać zastosowania „surowego” urządzenia, np. w Linuksie Red Hat może to być `/dev/fd0` lub `/dev/fl0ppy`. Odpowiednią nazwę urządzenia na użytek polecenia `dd` można znaleźć w dokumentacji systemu operacyjnego.

Po utworzeniu dyskietek instalacyjnych można przystąpić do instalacji.

Uruchamianie programu instalacyjnego

Ci, którzy instalują FreeBSD w komputerze, w którym wcześniej zainstalowano Windows albo inny system operacyjny, a nie chcą utracić tego systemu i jego danych, w tym momencie powinni przeczytać podrozdział „Potencjalne problemy i ograniczenia w komputerach z dwoma systemami operacyjnymi” w rozdziale 3. *Jest to niezwykle istotne.* Niezastosowanie się do wskazówek podanych w tym podrozdziale może doprowadzić do utraty wszystkich danych na dysku!

W następnych kilku podrozdziałach zakładam, że czytelnicy planują usunąć całą istniejącą zawartość dysku w celu zainstalowania FreeBSD, instalują system na nowym dysku albo utworzyli już miejsce na FreeBSD na dysku z innym systemem według wskazówek z rozdziału 3. Zakładam też, że system jest instalowany z dysku DVD dołączonego do książki. Jeśli jest inaczej, należy przejść do rozdziału 3. i przeczytać podrozdziały poświęcone instalacji NFS lub FTP, następnie wrócić w to miejsce i postępować według poniższej instrukcji.

W celu rozpoczęcia instalacji należy włożyć dysk DVD do stacji optycznej (aby zainstalować system z dyskietek, trzeba włożyć dyskietkę z nagrany obrazem `boot.flp` do stacji A:) i ponownie uruchomić system. W razie potrzeby należy wejść do programu konfiguracyjnego BIOS-u i włączyć uruchamianie systemu ze stacji optycznej albo stacji dyskietek.

Uwaga

Niektóre BIOS-y mają zabezpieczenie, które uniemożliwia uruchomienie systemu ze stacji dyskietek. Jeśli system będzie instalowany z dyskietek, należy sprawdzić tę opcję i zezwolić na uruchamianie systemu ze stacji A:. Opis konfigurowania urządzeń rozruchowych w BIOS-ie można znaleźć w dokumentacji komputera.

Kiedy FreeBSD będzie się uruchamiał, na ekranie zostaną wyświetlone komunikaty o jego stanie. Powinna również pojawić się „obrotowa pałeczka” — animowany kursor, który wskazuje realizację jakiegoś zadania. Dopóki pałeczka się obraca, system coś robi. Jeśli pałeczka zatrzyma się na dłuższy czas, prawdopodobnie będzie to świadczyć o zawieszeniu systemu. W takim przypadku należy zajrzeć do dodatku C. poświęconego rozwiązywaniu problemów z instalacją i rozruchem systemu.

Uwaga

W wersjach FreeBSD starszych niż 6.0 zamiast pełnoekranowego menu rozruchowego pojawia się poniższy komunikat:

```
FreeBSD/i386 bootstrap loader, Revision 1.1
(root@x64.samsco.home, Thu Nov  3 07:33:10 UTC 2005)
|
Hit [Enter] to boot immediately, or any other key for command prompt.
Booting [kernel] in 9 seconds ... _
```

Wtedy należy po prostu nacisnąć klawisz *Enter*, aby kontynuować.

Jeśli system jest uruchamiany z dyskietek, w pewnym momencie zobaczymy komunikat `Insert disk labeled "Kernel floppy 1" and press any key`; chodzi tu o dyskietkę z obrazem `kern1.flp`. Kiedy jej zawartość zostanie odczytana, należy zastąpić ją dyskietką `kern2.flp`. Na koniec użytkownik jest proszony o ponowne włożenie dyskietki rozruchowej, `boot.flp`.

Po wczytaniu jądra pojawia się tekstowe menu rozruchowe oferujące kilka opcji uruchomienia FreeBSD. W zależności od możliwości konsoli, po prawej stronie listy opcji może ukazać się maskotka „demon” (w kolorze albo czerni i bieli) albo tekstowe logo FreeBSD. Na razie należy nacisnąć *Enter*, aby wybrać opcję domyślną — `Boot FreeBSD` (uruchom FreeBSD). Opcja ta spowoduje uruchomienie programu `Sysinstall`.

Uwaga

W miarę wykrywania oraz inicjalizowania sprzętowych komponentów komputera przez ekran będą przewijać się liczne komunikaty. Jeśli na tym etapie system zawiesi się, należy zajrzeć do dodatku C. poświęconego rozwiązywaniu problemów z instalacją FreeBSD.

Nawigacja po programie Sysinstall

Kiedy jądro zakończy uruchamianie systemu (i pod warunkiem, że nie wystąpią żadne problemy), na ekranie pojawi się program instalacyjny FreeBSD — `Sysinstall`. Pierwszy ekran tego programu pokazano na rysunku 2.1.

W programie `Sysinstall` nie można używać myszy, ale nietrudno go obsługiwać. W tabeli 2.1 wymienione są klawisze nawigacyjne, za pomocą których można się poruszać.

Ponadto większość opcji można wybierać przez naciśnięcie litery wyróżnionej w nazwie — zwykle jest to pierwsza litera nazwy opcji.

Rysunek 2.1.
Główne menu
programu Sysinstall

Tabela 2.1. Klawisze nawigacyjne

Klawisz nawigacyjny	Polecenie
Strzałka w górę	Przejdźcie w górę do poprzedniej opcji menu.
Strzałka w dół	Przejdźcie w dół do następnej opcji menu.
Strzałki w lewo i w prawo	Przełączenie pozycji znajdujących się na dole menu. Przykładowo w menu głównym strzałki w lewo i w prawo przełączają między pozycjami <i>Select</i> oraz <i>Exit Install</i> .
Klawisz spacji	W menu, które umożliwiają wybór kilku opcji, klawisz spacji włącza i wyłącza obecnie wyróżnioną opcję.
Klawisz tabulacji	W menu działa tak samo jak strzałki w lewo i w prawo. Pozwala też na ekranach przechodzić do kolejnych pól, które wymagają wpisania parametrów.

Aby dowiedzieć się więcej o programie Sysinstall, można wyróżnić opcję *Usage* i nacisnąć klawisz *Enter*. Ponieważ jednak program zostanie objaśniony poniżej, sugeruję nacisnąć strzałkę w dół, aby przejść do drugiej opcji, a następnie wybrać ją w celu rozpoczęcia standardowej instalacji.

Po wybraniu opcji *Standard* pojawi się komunikat, że konieczne będzie skonfigurowanie partycji dysku twardego za pomocą programu *fdisk*. Po przeczytaniu tego komunikatu należy po prostu nacisnąć klawisz *Enter*.

Tworzenie partycji i przypisywanie punktów montowania

Po naciśnięciu klawisza *Enter* komunikat o konieczności utworzenia partycji zniknie i stanie się jedno z dwojga:

- ◆ Jeśli w systemie jest tylko jeden dysk twardy, od razu pojawi się edytor partycji FreeBSD. W takim przypadku można pominąć następny punkt („Wybieranie dysku twardego”) i kontynuować lekturę od punktu „Partycjonowanie dysku”.

- ♦ Jeśli w systemie jest więcej niż jeden dysk, pojawi się menu z możliwością wyboru tego dysku, na którym zostanie zainstalowany FreeBSD. W takim przypadku należy przeczytać następujący punkt („Wybieranie dysku twardego”).

Pomyłka przy tworzeniu partycji i przypisywaniu punktów montowania może doprowadzić do utraty wszystkich danych na dysku. Jeśli dysk zawiera coś ważnego, lepiej najpierw utworzyć kopię zapasową danych. Jeśli FreeBSD będzie instalowany na dysku, na którym jest już inny system operacyjny, należy najpierw przeczytać rozdział 3.

Wybieranie dysku twardego

Jeśli w systemie zainstalowano wiele dysków twardech, na ekranie pojawi się menu podobne do tego z rysunku 2.2.

Rysunek 2.2.
Wybieranie dysków twardech, na których zostanie zainstalowany FreeBSD

Menu może wyglądać nieco inaczej niż na rysunku. W tabeli 2.2 opisano niektóre wartości, które mogą się w nim pojawić, oraz ich znaczenie.

Tabela 2.2. Wartości menu

Wartość	Znaczenie
ad0	Pierwszy fizyczny dysk twardey w systemie (skrót od <i>ATA disk</i>). Jest to dysk nadrzędny podłączony do podstawowego kontrolera ATA. Jeśli w komputerze zainstalowany jest system DOS lub Windows, to właśnie na tym dysku.
da0	Podobna do ad0, z tym że wskazuje dysk SCSI (skrót od <i>direct access</i>), a nie ATA. I w tym przypadku jest to pierwszy dysk SCSI w systemie. Jeśli w komputerze są wyłącznie dyski SCSI i zainstalowany jest w nim system DOS lub Windows, to właśnie na takim dysku.
ad1	Drugi dysk ATA w systemie. W zależności od konfiguracji systemu, może to być dysk podrzędny podłączony do kontrolera podstawowego albo dysk nadrzędny podłączony do kontrolera wtórego.
da1	Drugi dysk SCSI w systemie.

Na liście mogą się również pojawić dyski ad2 i ad3 albo da2, da3 itd. Należy tylko zapamiętać, że liczba reprezentuje numer dysku w systemie i FreeBSD zaczyna numerować dyski od zera, a nie od jednego.

Aby wybrać dysk na użytek FreeBSD, należy nacisnąć klawisz spacji. Można też zainstalować FreeBSD na więcej niż jednym dysku. Jest to dość częsta konfiguracja, a jej końcowy wynik jest niezauważalny w codziennej pracy. Innymi słowy, jeśli nawet FreeBSD zostanie zainstalowany na wielu dyskach, z perspektywy użytkownika wygląda to tak, jakby znajdował się na jednym. W następnym podrozdziale wyjaśnię, dlaczego zainstalowanie systemu na wielu dyskach może być korzystne.

Po wybraniu dysku z tego menu pojawi się edytor partycji FreeBSD, który służy do modyfikowania tablicy partycji dysku. Po wprowadzeniu zmian i zamknięciu edytora partycji menu pojawi się ponownie. W tym momencie można wybrać następny dysk do edycji albo nacisnąć klawisz *Enter*, aby opuścić menu i kontynuować instalację. Po zakończeniu edycji dysków pojawi się edytor etykiet dysków FreeBSD (więcej informacji na ten temat znajduje się w następnym punkcie, w którym opisano edytor partycji).

Jeśli FreeBSD ma być zainstalowany na drugim dysku twardym, a pierwszy zawiera inny system operacyjny i nie będzie modyfikowany, trzeba zainstalować menedżer rozruchowy, który pozwoli na wybieranie systemu podczas uruchamiania komputera. FreeBSD umożliwi zainstalowanie menedżera rozruchowego w dalszej części procedury instalacyjnej. Jednakże menedżer rozruchowy *musi* być zainstalowany na pierwszym dysku w systemie. Aby tak się stało, *trzeba* wybrać pierwszy dysk w tym menu. Jeśli nawet pierwszy dysk ma pozostać niezmieniony, należy wybrać go z menu, a następnie od razu opuścić edytor partycji. Następnie można wybrać z menu inny dysk i skonfigurować go na użytek FreeBSD. Dzięki temu FreeBSD będzie mógł zainstalować menedżer rozruchowy na pierwszym dysku; w przeciwnym razie menedżer rozruchowy nie zostanie zainstalowany na pierwszym dysku i nie będzie można uruchomić FreeBSD po zakończeniu instalacji.

Partycjonowanie dysku

Oto ekran edytora partycji:

```
Disk name: ad0 FDISK Partition Editor
DISK Geometry: 29795 cyls/16 heads/63 sectors = 234436482 blocks (113664MB)

Offset Size(ST) End Name  PType Desc  Subtype  Flags
 0 63 62 - 12 unused 0
 63 30033297 30033359  ad0s1  8 freebsd 165
```

The following commands are supported (in upper or lower case):

```
A = Use Entire Disk G = set Drive Geometry C = Create Slice F = 'DD' mode
D = Delete Slice Z = Toggle Size Units S = Set Bootable | = Wizard m.
T = Change Type U = Undo All Changes W = Write Changes
```

Use F1 or ? to get more help, arrow keys to select.

W tym przykładzie pierwszy wiersz wskazuje, że partycjonujemy dysk `ad0`, który — jak wyjaśniono wcześniej — jest pierwszym dyskiem ATA w systemie. Drugi wiersz zawiera informacje o geometrii dysku (więcej informacji na ten temat można znaleźć w rozdziale 20.; znajomość geometrii dysku twardego nie jest konieczna, chyba że FreeBSD ma problemy z jej wykryciem). W następnych kilku wierszach widnieją informacje o każdej obecnie zdefiniowanej partycji dysku. Jeśli jest to nowy dysk albo przed przystąpieniem do instalacji FreeBSD usunięto z niego wszystkie partycje, będzie się na nim znajdować tylko jedna partycja o nazwie „`unused`” zajmująca cały dysk. W tabeli 2.3 wyjaśniono, co oznaczają informacje w poszczególnych kolumnach.

Czytelnicy, którzy nie znają terminów używanych w tym podrozdziale (takich jak *sektor*), mogą zajrzeć do rozdziału 20., w którym podałem podstawowe informacje o dyskach twardech i opisałem związaną z nimi terminologię.

Tabela 2.3. Informacje dotyczące tablicy partycji

Kolumna	Informacja
Offset	Początkowy sektor partycji.
Size (ST)	Rozmiar partycji w sektorach.
End	Ostatni sektor partycji.
Name	Nazwa urządzenia przypisana danej partycji przez FreeBSD (jeśli jest znana).
PType	Liczba reprezentująca typ partycji.
Desc	Typ partycji.
Subtype	Dodatkowe informacje o typie partycji.
Flags	W tej komunie mogą pojawić się następujące symbole: <ul style="list-style-type: none"> = Wycinek jest prawidłowo wyrównany. > Wycinek wychodzi poza 1024 cylinder dysku. Bywa to problemem później, podczas tworzenia etykiet dysków, ponieważ partycje rozruchowe przekraczające 1024 cylinder w niektórych komputerach uniemożliwiają uruchomienie systemu (jest to ograniczenie BIOS-u, a nie FreeBSD). R Wycinek zawiera główny system plików, czyli najwyższy w hierarchii system plików w systemie FreeBSD. B Wycinek używa oznaczania błędnych sektorów metodą BAD144. C Wycinek jest partycją FreeBSD. A Wycinek jest partycją aktywną (tzn. umożliwiającą rozruch systemu).

Klawisz `Z` pozwala przełączać jednostki między sektorami, kilobajtami, megabajtami i gigabajtami.

Aby całe dostępne miejsce na dysku przydzielić systemowi FreeBSD, wystarczy wybrać opcję *Use Entire Disk* przez naciśnięcie klawisza `A`. Powinien pojawić się wiersz pokazujący pojedynczą partycję podtypu 165 opisaną jako `freebsd`. Pojawi się także wiersz z opisem `unused`. Nie należy się tym przejmować — jest to normalny objaw nawet w razie wybrania całego dysku. Następnie należy nacisnąć klawisz `Q`, aby opuścić edytor partycji. Nie należy naciskać klawisza `W` (*Write Changes*), ponieważ ta opcja jest przewidziana do dokonywania zmian w istniejących systemach plików, a nie do początkowej instalacji systemu.

Wybranie całego dysku na użytek FreeBSD spowoduje usunięcie wszystkich danych znajdujących się na dysku. Należy wcześniej utworzyć kopię zapasową wszystkich informacji, które powinny być zachowane. W rozdziale 3. wyjaśniono, co należy zrobić, aby zainstalować FreeBSD bez usuwania całej zawartości dysku.

FreeBSD, inaczej niż Linux, nie używa wielu partycji na jednym dysku, choć zwykle jego systemy plików są przechowywane w oddzielnych obszarach. Do tworzenia tych obszarów używa się edytora etykiety dysku. Różnicę między „partycjami” w stylu BSD (wycinkami) a partycjami w stylu DOS-a lub Linuksa wyjaśniono w rozdziale 20.

Następnie FreeBSD zapyta, czy ma zainstalować menedżer rozruchowy. Jeśli system będzie instalowany na dysku innym niż pierwszy, należy wybrać opcję *BootMgr*. Opcję tę trzeba wybrać również wtedy, gdy na danym dysku będą zainstalowane inne systemy operacyjne. Jeśli FreeBSD jest instalowany na pierwszym dysku jako jedyny system, można wybrać opcję *Standard*.

Jeśli w komputerze znajduje się tylko jeden dysk twardy, pojawi się komunikat o konieczności utworzenia partycji BSD wewnątrz utworzonej właśnie partycji *fdisk*. Należy nacisnąć klawisz *Enter*, aby przejść do edytora etykiety dysku. Jeśli w komputerze jest więcej dysków, można wrócić do menu wyboru dysku.

Jeśli instalacja FreeBSD ma być rozłożona na kilka dysków (albo ze względu na brak miejsca na pełną instalację, albo z przyczyn wydajnościowych), należy wybrać pozostałe dyski na użytek FreeBSD, powtarzając procedurę opisaną w tym punkcie. Po utworzeniu partycji na wybranych dyskach należy wyróżnić opcję *OK* i nacisnąć klawisz *Enter*.

Edytor etykiety dysku

Za pomocą edytora etykiety dysku tworzy się systemy plików, w których zostanie rzeczywiście zapisana instalacja FreeBSD. Polega to na dzieleniu partycji (*wycinków*) utworzonych za pomocą edytora partycji na podpartycje (*partycje BSD*), które zostaną powiązane z określonymi lokacjami w systemie. Ekran edytora etykiety dysku początkowo wygląda tak:

```
FreeBSD Disklabel Editor

Disk: ad0 Partition name: ad0s1  Free: 234436482 blocks (113664MB)

Part  Mount Size Newfs  Part  Mount Size Newfs
----  -
The following commands are valid here (upper or lower case):
C = Create D = Delete M = Mount pt. W = Write
N = Newfs Opts  Q = Finish S = Toggle SoftUpdates  Z = Custom Newfs
T = Toggle Newfs  U = Undo A = Auto Defaults R = Delete+Merge
```

Use F1 or ? to get more help, arrow keys to select.

W programie może być wymieniony jeden lub więcej dysków. Zależy to od tego, ile dysków wybrano na użytek FreeBSD.

Od wersji 5.0 FreeBSD opcja *Auto Defaults* zapewnia rozsądne wartości domyślne, które sprawdzają się w większości zastosowań. Czytelnicy, którzy nie mają ochoty na ręczne partycjonowanie dysku (opisane w następnym podrozdziale), mogą wybrać opcję *Auto Defaults* (klawisz *A*), a następnie nacisnąć klawisz *Q*, aby zamknąć edytor etykiety dysku (po czym mogą kontynuować lekturę od podrozdziału „Wybieranie standardowego zestawu dystrybucyjnego”). Ci, którzy używają więcej niż jednego dysku albo chcą dostosować systemy plików do własnych potrzeb, muszą ręcznie skonfigurować partycje, więc powinni przeczytać następny punkt.

Partycjonowanie ręczne

Konieczne jest utworzenie co najmniej dwóch partycji: głównego systemu plików oraz partycji wymiany. Tego rodzaju minimalizm nie jest jednak godny polecenia. Niektórzy odczuwają taką pokusę, ponieważ gwarantuje to, że nie skończy się miejsce na partycji, na której jest ono potrzebne, podczas gdy na innej będzie znajdować się mnóstwo wolnej przestrzeni dyskowej, której nie będzie można wykorzystać do żądanych celów. W rzeczywistości istnieje przynajmniej jedna dobrze znana dystrybucja Linuksa, która zachęca do umieszczenia całego systemu na jednej partycji. Jest to niebezpieczne z dwóch przyczyn.

Po pierwsze, FreeBSD i wszystkie inne wersje Uniksa to potężne, wielozadaniowe systemy operacyjne. Niemal zawsze coś się w nich dzieje — zwłaszcza w mocno obciążonych serwerach. Systemy te utrzymują wiele otwartych plików i często zapisują dane na dysku. Jeśli podczas operacji zapisu system zawiesi się, wystąpi awaria prądu albo sprzątaczką przejedzie odkurzaczem po kablu zasilającym, system plików może ulec uszkodzeniu. W zależności od tego, co i gdzie było zapisywane podczas awarii, uszkodzenie może być na tyle poważne, że system plików ulegnie nieodwracalnemu zniszczeniu. Uszkodzenie systemu plików jest znacznie mniej prawdopodobne, jeśli podczas awarii nie są w nim zapisywane żadne dane.

Właśnie dlatego warto używać wielu systemów plików. Pomaga to ograniczyć uszkodzenia do jednego obszaru, a w dodatku chroni niezwykle ważną partycję główną. W dobrze skonfigurowanym systemie partycja główna prawie nigdy nie jest zapisywana.

Po drugie, umieszczanie całego systemu na jednej partycji jest niebezpieczne, ponieważ naraża serwer na różne odmiany blokady usług (ang. *Denial of Service*, DoS). Bez względu na to, czy sytuacja taka jest przypadkowa, czy też spowodowana przez napastnika, może się zdarzyć i rzeczywiście zdarza się aż nazbyt często. Przykładowo w systemie, który nie wymusza limitów przestrzeni dyskowej, użytkownik może celowo lub przypadkowo (przez błędne użycie polecenia kopiującego pliki) utworzyć plik, który wypełni całą partycję z katalogami macierzystymi. Jeśli wszystkie systemy plików znajdują się w tej samej partycji, skutki nie ograniczą się do niemożności zapisywania plików w katalogu macierzystym. Użytkownicy nie będą mogli korzystać z poczty, bo w katalogu buforowym nie będzie można zapisać nowych wiadomości ani drukować plików, ponieważ zabraknie miejsca w kolejce wydruku. Serwer WWW może przestać realizować żądania, ponieważ nie będzie mógł zapisać danych w swoim pliku dziennika. Demon `syslogd` (program, który rejestruje komunikaty systemowe) nie będzie mógł rejestrować ważnych informacji, przez co napastnicy mogą niezauważenie wtargnąć do systemu. Zawiodą programy, które muszą zapisywać pliki tymczasowe, ponieważ nie będzie wolnego miejsca w systemie plików `tmp`.

Trudno przewidzieć, kiedy skończy się miejsce w systemach plików. Z reguły lepiej jednak mieć za dużo partycji niż za mało, dlatego radzę utworzyć przynajmniej pięć: jedną na system główny (/), jedną na obszar wymiany, jedną na system plików użytkowników (/usr), jedną na system plików zmiennych (/var) i jedną na pliki tymczasowe, w której mogą zapisywać dane wszyscy użytkownicy (/tmp). Niektórzy zalecają umieścić system plików /var w tej samej partycji, co /usr, ponieważ trudno rozsądzić, ile przestrzeni należy przydzielić partycji /var. Odradzam to jednak, bo narażamy system na ataki blokady usług zwłaszcza wtedy, jeśli katalogi macierzyste użytkowników są umieszczone w tej samej partycji, co system plików /usr.

Dzięki mechanizmowi *pamięci wirtualnej* FreeBSD może używać więcej pamięci, niż rzeczywiście jest zainstalowane w systemie. FreeBSD przenosi na dysk strony pamięci, które w danym momencie nie są używane, zwalniając w ten sposób miejsce na aktualnie potrzebne dane. Kiedy strona pamięci przeniesiona na dysk znów jest potrzebna, FreeBSD kopiuje ją z powrotem do pamięci, w razie potrzeby robiąc miejsce przez przeniesienie na dysk innych danych. Operacje te noszą nazwę *wymiany*, a obszar dysku, w którym przechowywane są przeniesione strony, określa się mianem *partycji wymiany*.

Aby ułatwić czytelnikom decyzję dotyczącą rozmieszczenia systemów plików w poszczególnych partycjach, w tabeli 2.4 opisałem niektóre katalogi FreeBSD oraz ich przeznaczenie. Nie jest to kompletna lista; zawiera tylko katalogi będące kandydatami do umieszczenia w oddzielnych partycjach. Pełną listę katalogów i ich zastosowań można znaleźć w rozdziale 12.

Jeśli w komputerze jest więcej niż jeden dysk twardy, można zoptymalizować wydajność systemu przez uważny podział zadań między poszczególne dyski. Jeśli np. w systemie działa serwer grup dyskusyjnych (który dość mocno obciąża dysk) oraz serwer WWW (również intensywnie korzystający z dysku), katalog z artykułami grup dyskusyjnych oraz katalog ze stronami WWW powinny być umieszczone na innych dyskach. Podobnie przechowywanie zawartości bazy danych na dysku innym niż statyczna treść może znacznie przyspieszyć działanie serwera WWW.

Partycja główna

Jeśli system nie używa oddzielnej partycji /boot, pierwszą partycją na dysku powinna być partycja główna (/). Aby utworzyć partycję główną, należy za pomocą klawiszy strzałek wyróżnić odpowiedni wycinek dysku (na górze ekranu edytora partycji widoczna jest nazwa dysku i partycji, a także ilość nieprzydzielonego miejsca). Następnie należy nacisnąć klawisz *C* (*Create Partition*).

Pojawi się okno dialogowe z pytaniem o rozmiar partycji (rysunek 2.3).

Już wspominałem, że na partycję główną powinno wystarczyć 256 MB. Jak informuje komunikat w oknie dialogowym, można określić rozmiar w megabajtach, dodając literę *M* do wprowadzonej liczby. Aby utworzyć partycję główną o rozmiarze 256 MB, należy napisać 256M i nacisnąć klawisz *Enter*. Pojawi się pytanie o typ partycji. Ponieważ partycja ta będzie przechowywać główny system plików, należy wybrać opcję *FS — A file system* i nacisnąć klawisz *Enter*. Następnie pojawi się pytanie o punkt montowania partycji. *Punkt montowania* to katalog, w którym dostępny będzie dany system plików. Ponieważ jest to główny system plików, należy wpisać / i nacisnąć klawisz *Enter*.

Tabela 2.4. Katalogi FreeBSD i ich przeznaczenie

Katalog	Przeznaczenie
/	Główny system plików. W tym katalogu pojawiają się wszystkie inne systemy plików (nawet wtedy, jeśli są umieszczone w innych partycjach, na innych dyskach, czy też w innych komputerach po drugiej stronie globu). Główny system plików musi mieć własną partycję, a filozofia FreeBSD zakłada, że im jest ona mniejsza, tym lepiej. Powinno wystarczyć 256 MB. Jeśli na dysku jest bardzo mało miejsca, można zmniejszyć partycję główną nawet do 100 MB, ale nie należy przekraczać tej granicy. FreeBSD wyświetla ostrzeżenie, jeśli użytkownik próbuje utworzyć partycję główną mniejszą niż 118 MB.
/boot	W katalogu boot znajduje się jądro, jego moduły oraz inne pliki niezbędne do uruchomienia systemu operacyjnego. Aby utworzyć partycję główną przekraczającą 1024. cylinder, można umieścić katalog /boot w oddzielnej partycji (musi on mieścić się w całości w obrębie pierwszych 1024 cylindrów).
/usr	System plików /usr zawiera większość narzędzi i programów, z których korzystają zwykli użytkownicy. Powinien on bezwzględnie otrzymać własną partycję. Zwyczajowo katalog /usr zajmuje na dysku całą przestrzeń, która nie jest używana przez inne partycje z ich zalecanymi rozmiarami.
/usr/local	W tym katalogu instalowane jest oprogramowanie firm trzecich, które nie stanowi części systemu operacyjnego (np. serwery WWW i programy bazodanowe). Niektórzy umieszczają katalog /usr/local w oddzielnej partycji, innej niż /usr. Osobiście nie zalecam tego w przypadku typowej konfiguracji. Radziłbym robić to jedynie wtedy, gdy w komputerze jest wiele dysków, a ze względu na niedobór miejsca trzeba podzielić system plików /usr na kilka części.
/var	W tym katalogu przechowywane są pliki „zmiennie” oraz pliki zapisywane przez programy (np. pliki danych związane z uruchomionymi programami, zawartość baz danych i dzienniki). Zwykle umieszczam /var w oddzielnej partycji. W katalogu tym zapisywane są m.in. nadchodzące wiadomości e-mail, dzienniki systemowe, dzienniki serwera WWW i zadania wydruku. Właściwy rozmiar /var zależy od tego, czy system będzie serwerem wydruku, serwerem poczty albo serwerem WWW. Warto wiedzieć, że w mocno obciążonym serwerze WWW pliki dziennika mogą urosnąć do 100 MB w ciągu zaledwie kilku dni. W popularnym serwerze WWW należy albo przeznaczyć dużo miejsca (1 GB lub więcej) na katalog /var, albo często rotować dzienniki. Jeśli do systemu będzie trafiać wiele wiadomości pocztowych, również warto w katalogu /var zarezerwować sporo miejsca, z kilkoma gigabajtami na skrzynki pocztowe użytkowników (które często osiągają znaczne rozmiary zwłaszcza wtedy, gdy nie są porządkowane).
/tmp	W tym katalogu programy i użytkownicy mogą zapisywać pliki tymczasowe. Katalog ten zwykle jest opróżniany automatycznie podczas każdego restartu systemu. Poprawnie napisane programy, które zapisują bardzo duże pliki tymczasowe, powinny zamiast katalogu /tmp używać katalogów /usr/tmp lub /var/tmp, aby nie doprowadzić do przepełnienia małej partycji głównej. Można przydzielić katalogowi własną partycję (jak robi to domyślnie Sysinstall) albo dowiązać go do jakiegoś miejsca w partycji /usr. Warto zaznaczyć, że jeśli jakaś operacja wymaga większej przestrzeni tymczasowej niż dostępna w systemie, na czas tej operacji można zmienić miejsce, w którym system zapisuje pliki tymczasowe.
/home	W tym katalogu znajdują się katalogi macierzyste użytkowników. Zwykle umieszcza się go na partycji /usr. Jeśli system będzie miał wielu użytkowników, a każdy z nich wiele plików, można umieścić katalog /home na oddzielnej partycji, a nawet przydzielić mu cały dysk twardy.

Rysunek 2.3.

*Ustawianie
rozmiaru partycji*

Teraz ekran powinien wyglądać tak:

```

FreeBSD Disklabel Editor

Disk: ad0 Partition name: ad0s1  Free: 234436482 blocks (11468)

Part  Mount Size Newfs  Part  Mount Size Newfs
----  -
ad0s1a / 256MB UFS1  Y

Value Required
Please specify the partition size in blocks or append a trailing G for
gigabytes, M for megabytes, or C for cylinders.
234436482 blocks (114470MB) are free.

256M

[ OK ]  [ Cancel ]

The following commands are valid here (upper or lower case):
C = Create D = Delete M = Mount pt.  W = Write
N = Newfs Opts  Q = Finish S = Toggle SoftUpdates  Z = Custom Newfs
T = Toggle Newfs  U = Undo A = Auto Defaults  R = Delete+Merge

Use F1 or ? to get more help, arrow keys to select.

```

Oznacza to, że utworzony został system plików ad0s1a (nazwa urządzenia i wycinka, za pomocą której FreeBSD odwołuje się do tego systemu plików) zamontowany w katalogu /, o rozmiarze 256 MB, typu UFS1 (standardowy typ systemu plików FreeBSD). Teraz trzeba utworzyć partycję wymiany.

Partycja wymiany

FreeBSD jest systemem operacyjnym z pamięcią wirtualną; może używać więcej pamięci niż rzeczywiście zainstalowano w komputerze. W tym celu przenosi na dysk strony pamięci, które w danym momencie nie są używane. Kiedy te strony znów są potrzebne, FreeBSD kopiuje je z powrotem do pamięci, w razie potrzeby robiąc miejsce przez przeniesienie na dysk innych danych. Oczywiście, dostęp do dysku twardego jest znacznie wolniejszy niż dostęp do pamięci RAM, więc obszar wymiany nie może całkowicie zastąpić fizycznej pamięci RAM. Pomimo to wymiana jest kluczowym aspektem Uniksa i wszystkich współczesnych systemów operacyjnych oraz główną przyczyną tego, że obecnie rzadko mamy do czynienia z komunikatem „Brak pamięci”.

Prawidłowa (lub nieprawidłowa) konfiguracja partycji wymiany może mieć znaczny wpływ na wydajność systemu. Oto kilka wskazówek dotyczących jej lokalizacji.

- ♦ Partycję wymiany należy umieścić jak najbliżej początku dysku. Cylindry o niższych numerach, które znajdują się bliżej zewnętrznej krawędzi dysku, są odczytywane szybciej niż cylindry o wyższych numerach (poruszają się szybciej niż znajdujące się w środku dysku).
- ♦ Jeśli w komputerze jest wiele dysków, partycję wymiany zwykle najlepiej umieścić na najszybszym dysku.
- ♦ Jeśli najszybszy dysk w systemie jest zarazem najczęściej wykorzystywany przez użytkowników, serwery WWW, programy pocztowe itd., należy zignorować poprzednią radę i umieścić partycję wymiany na dysku najrzadziej używanym. Nie tylko daje to dyskowi więcej czasu na dostęp do partycji wymiany, ale również zwiększa prawdopodobieństwo, że głowica dysku będzie już znajdować się w obrębie tej partycji, kiedy zajdzie konieczność wymiany danych. Pozorne drobności, takie jak czas przesuwania głowicy dysku do partycji wymiany, mogą sprawiać wielką różnicę w mocno obciążonym systemie.

Ile miejsca należy więc przeznaczyć na partycję wymiany? Dawno temu, kiedy pamięć RAM była droga i większość użytkowników zadowalała się 4 albo 16 MB pamięci, regułą było tworzenie obszaru wymiany 2,5-krotnie większego od dostępnej pamięci RAM. Obecnie pamięć RAM ma jednak bardzo przystępną cenę, a stacje robocze z 1 GB pamięci albo serwery z 4 GB pamięci nikogo nie dziwią. Przeciętny użytkownik może sobie pozwolić na więcej pamięci RAM, niż rzeczywiście potrzebuje. Jednocześnie bardzo staniała przestrzeń dyskowa, więc nowe systemy można łatwo wyposażyć w bardzo duży dysk. Ponieważ jednak znacznie łatwiej rozbudować pamięć RAM (przez wstawienie dodatkowych modułów), niż przenieść system na większy dysk, prawdopodobnie warto zacząć przygodę z FreeBSD od partycji wymiany przynajmniej dwukrotnie większej od zainstalowanej pamięci RAM. Wtedy po podwojeniu ilości RAM nie trzeba będzie się martwić o modyfikowanie partycji wymiany, ponieważ będzie ona miała nadal przynajmniej taki sam rozmiar jak pamięć RAM, a zatem wciąż będzie użyteczna.

Partycja wymiany o rozmiarze 512 MB może wystarczyć w komputerze, w którym zainstalowano 512 MB lub mniej pamięci RAM, a na dysku jest wystarczająco wiele miejsca. Jeśli to możliwe, należy na obszar wymiany zarezerwować przynajmniej tyle miejsca, ile jest pamięci RAM. Jest to praktycznie obowiązkowe dla użytkowników, którzy chcą zająć się programowaniem albo zainstalować gałąź CURRENT FreeBSD. Dlaczego?

Od czasu do czasu może zdarzyć się coś, z czym jądro systemu nie zdoła sobie poradzić. Kiedy wystąpi takie zdarzenie, jądro „panikuje” (pojawia się komunikat „Kernel panic”), po czym system zostaje uruchomiony ponownie. Jeśli jednak jądro jest odpowiednio skonfigurowane, to zapisuje zawartość pamięci w obszarze wymiany przed restartem systemu. Zapisana w chwili paniki zawartość pamięci RAM pozwala programistom sprawdzić, jakie były jej przyczyny. Jeśli w pamięci RAM zapisanych jest więcej informacji, niż może się zmieścić w obszarze wymiany, skutki bywają dwojakie.

- ♦ Jądro nie zapisuje zawartości pamięci RAM. Jest to najbardziej prawdopodobny scenariusz. W takim przypadku programista nie dysponuje żadnymi informacjami, które pozwoliłyby ustalić przyczynę paniki.

- ◆ Jeśli panika była spowodowana jakimś błędem związanym z obsługą systemów plików, jądro może zapisać część zawartości RAM w partycji wymiany, a następnie kontynuować zapisywanie danych poza granicą partycji. Wynikiem prawdopodobnie będzie nieodwracalne uszkodzenie systemu plików znajdującego się za partycją wymiany.

We FreeBSD paniki jądra nie zdarzają się często, ale kiedy już wystąpią, warto dysponować zrzutem pamięci, który pozwoli ustalić przyczynę awarii. Zatem partycja wymiany powinna przynajmniej być równa rozmiarem pamięci RAM, a w miarę możliwości większa.

Paniki jądra Uniksa przypominają niesławne błędy BSOD (ang. *Blue Screen of Death*, błękitny ekran śmierci) w systemach Windows NT/2000/XP. Czytelnicy przyzwyczajeni do Windows mogą jednak odetchnąć z ulgą — paniki we FreeBSD występują znacznie rzadziej niż błękitne ekrany w Windows zwłaszcza wtedy, gdy nie używa się eksperymentalnych łat jądra ani nieprzetestowanych funkcji. W ciągu niemal 12 lat pracy z FreeBSD tylko raz spotkałem się z paniką jądra.

Po wybraniu rozmiaru partycji wymiany należy utworzyć ją tak samo jak partycję główną, ale kiedy pojawi się pytanie o typ partycji, tym razem należy wybrać opcję *Swap* — *A swap partition*. Partycja wymiany nie jest dostępna w żadnym z katalogów, więc podczas jej tworzenia nie pojawia się pytanie o punkt montowania.

Tworzenie pozostałych partycji

Po utworzeniu partycji głównej (i ewentualnie rozruchowej) oraz partycji wymiany należy wykreować resztę partycji z systemami plików, nadać im ustalone wcześniej rozmiary oraz ustawić punkty montowania na odpowiednie katalogi (np. `/usr` lub `/var`). Nie wolno zapominać o początkowym ukośniku.

Aby pozwolić programowi Sysinstall na automatyczne przydzielenie przestrzeni dyskowej poszczególnym partycjom, należy po prostu usunąć już utworzone partycje, a następnie nacisnąć klawisz *A* w celu wybrania opcji *Auto Defaults*. Punkty montowania i rozmiary partycji tworzone przez tę opcję są odpowiednie dla niemal wszystkich konfiguracji systemu, z wyjątkiem najbardziej wyspecjalizowanych.

Podczas tej sesji można poprawiać ewentualne pomyłki i wielokrotnie tworzyć partycje oraz je usuwać; zmiany na dysku zostaną wprowadzone dopiero pod sam koniec procedury. Wystarczy wyróżnić partycję i nacisnąć klawisz *D*, aby ją usunąć, a następnie przejść do żadanego wycinka na górze ekranu i nacisnąć klawisz *C* w celu utworzenia nowej partycji.

Jeśli w komputerze mamy więcej niż jeden dysk i trzeba przełączać się między nimi, należy użyć klawiszy strzałki w górę i w dół, aby wyróżnić na górze ekranu dysk, na którym ma zostać utworzona partycja.

Ostateczny układ partycji może wyglądać tak:

FreeBSD Disklabel Editor

```
Disk: ad0 Partition name: ad0s1  Free: 0 blocks (0MB)
Disk: ad1 Partition name: ad1s1  Free: 0 blocks (0MB)
```

Part	Mount	Size	Newfs	Part	Mount	Size	Newfs
ad0s1a	/	256MB	UFS1	Y			
ad0s1b	swap	756MB	SWAP				
ad0s1e	/var	256MB	UFS1+S	Y			
ad0s1f	/tmp	256MB	UFS1+S	Y			
ad0s1d	/usr	48817MB	UFS1+S	Y			
ad1s1e	/home	124664MB	UFS1+S	Y			

The following commands are valid here (upper or lower case):

C = Create D = Delete M = Mount pt. W = Write
 N = Newfs Opts Q = Finish S = Toggle SoftUpdates Z = Custom Newfs
 T = Toggle Newfs U = Undo A = Auto Defaults R = Delete+Merge

Use F1 or ? to get more help. arrow keys to select.

W tym przykładzie w komputerze znajdują się dwa dyski twarde, a katalog /home jest umieszczony w partycji, która zajmuje cały drugi dysk.

Podczas tworzenia partycji na dole ekranu może pojawić się komunikat „You can only do this in master partition (see top of screen)”. Oznacza to, że trzeba wyróżnić jedną z głównych partycji (wycinków) dysku na górze ekranu. Po wyróżnieniu odpowiedniego wycinka za pomocą klawiszy strzałek można ponownie spróbować utworzyć partycję.

Miękkie aktualizacje

Od wersji 5.0 FreeBSD tzw. miękkie aktualizacje (ang. *soft updates*) są domyślnie włączone we wszystkich systemach plików, z wyjątkiem głównego (/). Miękkie aktualizacje zostaną opisane szczegółowo w rozdziale 12.; na razie wystarczy wiedzieć, że znacznie zwiększają one wydajność i niezawodność większości systemów plików, więc zwykle należy pozostawić je włączone. Aby włączyć lub wyłączyć miękkie aktualizacje systemu plików, należy wyróżnić odpowiedni system i nacisnąć klawisz *S* (opcja *Toggle SoftUpdates*). System plików, w którym włączone są miękkie aktualizacje, jest oznaczony symbolem +S (np. UFS1+S).

Po utworzeniu wszystkich partycji trzeba nacisnąć klawisz *Q*, aby opuścić edytor partycji. I w tym przypadku nie należy używać opcji *W*, która jest przeznaczona do modyfikowania istniejących systemów plików, a nie instalowania nowych. W danej sesji Sysinstall wszystkie zmiany są przechowywane w pamięci do czasu ich ostatecznego zatwierdzenia po wyborzeżądanego typu instalacji. Następny ekran pozwala wybrać części FreeBSD, które mają być zainstalowane.

Wybieranie standardowego zestawu dystrybucyjnego

Na rysunku 2.4 przedstawiono menu wyboru dystrybucji (ang. *Choose Distributions*).

Rysunek 2.4.*Wybór dystrybucji*

„Dystrybucja” FreeBSD oznacza podzbiór dostępnego oprogramowania, który zostanie zainstalowany w systemie. Nie wszystkie programy są odpowiednie dla każdego użytkownika — jeśli ktoś nie jest zainteresowany pracą z kodem źródłowym, nie musi go instalować. Jeśli jednak na dysku jest wystarczająco dużo miejsca, radzę wybrać opcję *All* (wszystko). Ci, którzy chcą skonfigurować serwer i są pewni, że nie będą używać systemu X Window, mogą zamiast tego wybrać opcję *Developer*. W razie wybrania opcji nieobejmującej kodu źródłowego nie będzie można zbudować nowego jądra ani zaktualizować systemu przez CVSup (chyba że cały kod źródłowy zostanie pobrany podczas sesji CVSup, co jednak niweczy uzyskaną w ten sposób oszczędność miejsca). W przypadku wybrania opcji, która instaluje tylko źródła jądra, będzie można zbudować nowe jądro, ale nie można zaktualizować systemu przez CVSup. Początkujący użytkownik prawdopodobnie nie będzie wiedział, do czego służy większość pakietów, dlatego radzę wybrać jedną ze standardowych dystrybucji — najlepiej dystrybucję *All*.

CVSup to system synchronizacji plików, który automatycznie aktualizuje system operacyjny FreeBSD, łącząc się z serwerami i sprawdzając, co zmieniło się od czasu poprzedniego uruchomienia CVSup. Wszystkie zmiany są pobierane z serwerów i scalane z kodem źródłowym FreeBSD. Jest to znacznie szybsze niż pobieranie całego drzewa źródłowego — dzięki CVSup pobierane są tylko te pliki, które się zmieniły. System CVSup zostanie opisany szczegółowo w rozdziale 19.

Aby wybrać żadaną dystrybucję, należy wyróżnić ją i nacisnąć klawisz spacji. Pojawi się pytanie, czy oprócz wybranej dystrybucji ma być również zainstalowana kolekcja portów FreeBSD. Naprawdę warto zainstalować kolekcję portów (opisaną szczegółowo w rozdziale 16.), chyba że ktoś nie może poświęcić 300 MB miejsca na dysku; zapewnia ona łatwy mechanizm pobierania, instalowania i dostrajania tysięcy dodatkowych programów skompilowanych specjalnie pod kątem danego systemu FreeBSD. Za pomocą klawisza *Tab* należy wyróżnić żadaną opcję, a następnie nacisnąć klawisz *Enter*.

Ponownie pojawi się menu *Choose Distributions*. Wybrane dystrybucje będą oznaczone znakiem *X*; w razie wybrania opcji *All* zaznaczone będą wszystkie dystrybucje. Za pomocą klawisza strzałki w górę należy wyróżnić opcję *Exit*, a następnie nacisnąć klawisz *Enter*.

Wybieranie nośnika instalacyjnego

Następny ekran umożliwi wybranie nośnika instalacyjnego (rysunek 2.5).

Rysunek 2.5.
Wybieranie nośnika
instalacyjnego

W tym rozdziale zakładam, że FreeBSD jest instalowany z płyty DVD dołączonej do książki (albo z oficjalnego zestawu dysków CD-ROM). Czytelnicy, którzy muszą zainstalować system z dysku sieciowego, stacji taśm albo serwera FTP (lub z istniejącego systemu plików), powinni najpierw przeczytać odpowiednie podrozdziały rozdziału 3.

Jeśli system jest instalowany z dyskietek, należy wybrać opcję *FTP* i nacisnąć klawisz *Enter*. Teraz trzeba będzie skonfigurować kartę sieciową, aby Sysinstall mógł skontaktować się z serwerem FTP i pobrać pliki instalacyjne. Pojawi się lista urządzeń sieciowych (kart ethernetowych), każde oznaczone etykietą, która powinna wskazywać właściwe urządzenie podłączone do sieci; ogólnie rzecz biorąc, prawidłowa jest pierwsza opcja na liście, często o nazwie takiej jak `fxp0`. Aby ustawić parametry sieciowe wybranej karty, należy przeczytać punkt „Konfigurowanie sieci”, a po skonfigurowaniu parametrów TCP/IP wrócić w to miejsce.

Jeśli system jest instalowany z dysku CD lub DVD, trzeba wyróżnić opcję *CD/DVD* i nacisnąć klawisz *Enter*.

System wyświetli następujący komunikat ostrzegawczy:

User Confirmation Requested

Last Chance! Are you SURE you want to continue the installation?

If you're running this on a disk with data you wish to save then WE STRONGLY ENCOURAGE YOU TO MAKE PROPER BACKUPS before proceeding!

We can take no responsibility for lost disk contents!

Aż do tego momentu na dysku nie zostały dokonane żadne zmiany. Jest to ostatnia szansa, aby wycofać się z instalacji. Po wybraniu opcji *Yes* utworzone partycje zostaną sformatowane i rozpocznie się instalacja systemu. Dane zapisane na wybranych partycjach zostaną bezpowrotnie utracone!

Jeśli wybrane opcje instalacji są zadowalające, należy wybrać opcję *Yes*. System wyświetli komunikat z informacją, że uruchamia awaryjną powłokę holograficzną na terminalu `vty4`.

Oznacza to, że można nacisnąć klawisze *Alt+F4*, aby przejść do wiersza poleceń w celu rozwiązania ewentualnych problemów (kombinacja *Alt+F2* pozwala oglądać kopiowane pliki; *Alt+F1* przełącza z powrotem do ekranu Sysinstall). Po sformatowaniu partycji Sysinstall rozpocznie kopiowanie plików na dysk (lub dyski).

Proces instalacyjny może zająć od kilkunastu minut do kilku godzin, w zależności od nośnika instalacyjnego. Instalacja z szybkiej stacji optycznej nie zajmuje dużo czasu, ale instalacja z dyskietek wymaga pobrania całego systemu operacyjnego — kilkuset megabajtów — z serwera FTP FreeBSD. Szybkość instalacji z sieci w dużej mierze zależy od szybkości połączenia internetowego; im wolniejsze połączenie, tym więcej zajmuje czasu. Jeśli jest późny wieczór, można śmiało udać się na spoczynek — dopóki instalacja nie dobiegnie końca, nie stanie się nic, co wymagałoby interwencji użytkownika.

Konfigurowanie i dostosowywanie zainstalowanego systemu

Kiedy kopiowanie plików dobiegnie końca, pojawi się ekran z gratulacjami i komunikatem, że Sysinstall zada teraz końcowe pytania konfiguracyjne. W tej fazie poinstalacyjnej najpierw należy skonfigurować sieć, następnie ustawić czas, skonfigurować mysz, wybrać pulpit, pakiety oprogramowania i konta użytkowników systemu, wreszcie ustawić hasło użytkownika root. Należy kliknąć przycisk *OK*, aby kontynuować.

Konfigurowanie sieci

Program zapyta, czy ma skonfigurować urządzenia ethernetowe albo SLIP/PPP (nie będzie to potrzebne w przypadku instalacji z dyskietek, ponieważ sieć została skonfigurowana na wcześniejszym etapie). Czytelnicy, którzy dysponują informacjami o konfiguracji sieci otrzymanymi od administratora systemu, mogą zrobić to teraz. Ci, którzy nie mają pod ręką tych informacji albo zakładają nową sieć i nie znają zasad łączności sieciowej, będą mogli ponownie uruchomić to narzędzie po przeczytaniu rozdziałów poświęconych sieci.

Czytelnicy, którzy obecnie są podłączeni do sieci i nie skonfigurowują urządzeń sieciowych w tym momencie, po restarcie systemu nie będą mieli dostępu do sieci, dopóki urządzenia nie zostaną skonfigurowane. Jeśli jednak ktoś nie ma sieci albo nie wie, jakie parametry należy wprowadzić, może pominąć niniejszy podrozdział i wrócić do niego po przeczytaniu rozdziałów poświęconych sieci w części IV.

Aby pominąć konfigurowanie urządzeń sieciowych, należy wybrać opcję *No* i przejść do następnego podrozdziału. Żeby skonfigurować urządzenia sieciowe, należy wybrać opcję *Yes*. Pojawi się ekran podobny do tego z rysunku 2.6.

Należy wybrać z listy urządzenie sieciowe, które ma zostać skonfigurowane, a następnie nacisnąć klawisz *Enter*. Zauważmy, że — w zależności od producenta i modelu — karta ethernetowa może mieć inną nazwę. Jeśli jednak jest jedyną kartą ethernetową w komputerze, zwykle będzie miała numer 0 (np. fxp0).

Rysunek 2.6.
Wybieranie interfejsu
do skonfigurowania

Po wybraniu urządzenia sieciowego pojawia się pytanie, czy program ma podjąć próbę ustalenia konfiguracji IPv6. Należy wybrać opcję *No*, chyba że wiadomo, iż w sieci znajduje się serwer IPv6 wysyłający informacje konfiguracyjne.

Następnie pytanie dotyczy konfiguracji DHCP interfejsu. Jeśli w sieci znajduje się serwer DHCP, FreeBSD spróbuje skontaktować się z nim i pobrać informacje konfiguracyjne. Jeśli w sieci nie ma serwera DHCP, należy wybrać opcję *No*. Czytelnicy podłączeni do sieci firmowych lub domowych z routinguem, którzy nie wiedzą, czy dostępny jest serwer DHCP, powinni wybrać opcję *Yes* — większość sieci z routinguem zawiera serwer DHCP. Jeśli serwer DHCP odpowie i prześle parametry sieciowe, można pominąć kilka następnych etapów.

Na kolejnym ekranie można wprowadzić informacje o sieci. Zostanie to opisane znacznie dokładniej w rozdziale 22. i 23., ale tutaj podam kilka wstępnych wskazówek.

Na rysunku 2.7 pokazano ekran *Network Configuration*; w tabeli 2.5 wyjaśniono przeznaczenie poszczególnych pól.

Rysunek 2.7.
Konfigurowanie
interfejsu sieciowego

Jeśli któreś z tych pojęć są nieznanne, należy przed przystąpieniem do konfigurowania sieci przeczytać rozdziały 22. i 23.

Do poruszania się między polami służą klawisze *Tab* lub *Enter*. Po wprowadzeniu parametrów należy wybrać opcję *OK*, aby zamknąć ekran konfiguracji sieci.

Tabela 2.5. Pola konfiguracji sieci

Pole	Opis
Ogólne opcje sieciowe systemu	
<i>Host</i>	Pełna nazwa domenowa hosta (w tym przykładzie <i>simba.example.com</i>).
<i>Domain</i>	Nazwa domeny, w której znajduje się system (w tym przykładzie <i>example.com</i>).
<i>IPv4 Gateway</i>	Jeśli system będzie korzystał z routera, aby uzyskać dostęp do nielokalnych zasobów sieciowych (internetu), w tym polu należy podać adres tego routera.
<i>Name server</i>	Adres IP serwera DNS, czyli serwera, który tłumaczy nazwy domenowe na adresy IP.
Opcje sieciowe specyficzne dla danego interfejsu	
<i>IPv4 Address</i>	Adres IP interfejsu.
<i>Netmask</i>	Maska określająca sieć, do której podłączony jest interfejs.
<i>Extra Options to ifconfig</i>	Dodatkowe opcje przekazywane programowi konfigurującemu sieć.

Czytelnicy, którzy nie są pewni, jakie wartości wprowadzić na ekranie *Network Configuration*, powinni zapytać kogoś, kto wie. Jeśli system jest podłączony do sieci, nie należy wpisywać tu przypadkowych liczb. Wprowadzenie losowo wybranego adresu w polu *IPv4 Address* albo nazwy hosta w polu *Hostname* może mocno rozżłościć administratora i innych użytkowników sieci. Jeśli wprowadzony adres będzie kolidował z już istniejącym, wystąpią zakłócenia w pracy sieci, szczególnie poważne wtedy, gdy będzie to adres ważnego serwera.

W zależności od typu interfejsu może pojawić się pytanie, czy interfejs ma zostać uaktywniony już teraz. Należy wybrać opcję *No*, ponieważ instalacja dobiega końca i za chwilę trzeba będzie ponownie uruchomić system.

Teraz Sysinstall zada serię pytań dotyczących sieci.

- ◆ Do you want this machine to function as network gateway (czy ten komputer ma działać jako brama sieciowa)?

Jeśli komputer nie będzie bramą, przez którą inne łączą się z internetem, albo routerem, który obsługuje ruch zmierzający do innych systemów, należy wybrać opcję *No*. Inaczej trzeba wybrać opcję *Yes* i nie zapomnieć o przeczytaniu rozdziału 28.

- ◆ Do you want to configure *inetd* and the network services it provides (czy chcesz skonfigurować *inetd* i oferowane przez niego usługi sieciowe)?

„Superserwer” *inetd* to proces, który obsługuje przychodzące zapytania dostępu do usług, takich jak Telnet, FTP, POP i IMAP. Obecnie usługi uruchamiane za pośrednictwem *inetd* tracą popularność, a sam *inetd* jest uważany za lukę w bezpieczeństwie systemu. Czytelnicy, którzy nie potrzebują usług świadczonych przez *inetd* (albo nie są pewni), powinni wybrać opcję *No* — jeśli zajdzie taka potrzeba, będzie można włączyć je później.

- ◆ Would you like to enable SSH login (czy chcesz włączyć logowanie przez SSH)?

Tutaj należy wybrać opcję *Yes*. SSH pozwala zdalnym użytkownikom łączyć się z powłoką (unikсовым wierszem poleceń) przez zabezpieczony, szyfrowany kanał. Zdecydowanie lepiej korzystać z SSH niż z niezabezpieczonego Telnetu; każdy dobry administrator powinien nalegać, aby zdalni użytkownicy uzyskiwali dostęp do systemu właśnie przez SSH. Ci, którzy w ogóle nie chcą oferować zdalnego dostępu do komputera, powinni wybrać opcję *No*.

Włączenie SSH oznacza, że zdalni użytkownicy będą mogli uzyskać dostęp do interfejsu wiersza poleceń, jeśli prześlą prawidłową nazwę i hasło użytkownika. Choć SSH jest bezpiecznym protokołem transmisji, niczemu nie zaradzi, jeśli ktoś odgadnie hasło albo odkryje je metodą „brutalnej siły”. Samo SSH nie zabezpiecza więc przed nieautoryzowanym dostępem — konieczne jest również wybieranie „mocnych”, trudnych do odgadnięcia haseł. Więcej informacji o dobrych hasłach można znaleźć w rozdziale 30.

- ♦ Do you want to have anonymous FTP access to this machine (czy chcesz zezwolić na anonimowy dostęp FTP do tego komputera)?

Radzę wybrać opcję *No*, chyba że ktoś przeczytał już rozdziały poświęcone sieci, zwłaszcza rozdział 27., w którym omówiłem serwer FTP. Anonimowy dostęp FTP można zawsze skonfigurować później.

- ♦ Do you want to configure this machine as an NFS server (czy chcesz skonfigurować ten komputer jako serwer NFS)?

Serwer NFS pozwala udostępniać wybrane katalogi użytkownikom innych systemów, którzy mogą montować je oraz zapisywać i odczytywać zawarte w nich pliki. Ci, którzy nie przeczytali rozdziału 33. poświęconego NFS, powinni teraz wybrać opcję *No*, nawet jeśli wiedzą, że będą potrzebować tej usługi. Nieprawidłowo skonfigurowany serwer NFS może stanowić zagrożenie bezpieczeństwa systemu.

- ♦ Do you want to configure this machine as an NFS client (czy chcesz skonfigurować ten komputer jako klienta NFS)?

Czytelnicy, którzy chcą montować w swoim komputerze systemy plików znajdujące się w innych maszynach, będą musieli skonfigurować klienta NFS. Więcej informacji na ten temat znajduje się w rozdziale 33.

Dostosowywanie konsoli

Kolejnym etapem instalacji jest dostosowywanie parametrów konsoli FreeBSD. Można skonfigurować działanie klawiatury, wybrać czcionkę tekstu wyświetlanego na ekranie oraz ustawić wygaszacz ekranu. Jeśli użytkownik odpowie twierdząco na pytanie, czy chce dostosować ustawienia konsoli, pojawi się menu podobne do pokazanego na rysunku 2.8.

Większość tych opcji nie wymaga konfiguracji; mają wartości domyślne, które powinny prawidłowo działać z większością współczesnego sprzętu. Można poeksperymentować z ustawieniami, takimi jak *Font* (czcionka) i *Saver* (wygaszacz ekranu), aby zmienić wygląd konsoli i sposób jej wygaszania, a także z opcją *Repeat*, która określa częstość powtarzania klawiszy.

Rysunek 2.8.

*Dostosowywanie
ustawień konsoli*

Opcje *Keymap* i *Screenmap* są mniej oczywiste. Pierwsza pozwala wybrać układ klawiatury inny niż amerykański (U.S. English), co bywa konieczne w przypadku klawiatur z innym zestawem klawiszy. Druga opcja pozwala wybrać odwzorowanie zestawu znaków odpowiednie dla danego języka, jeśli nie działa odwzorowanie domyślne; użytkownicy starszego sprzętu, który nie umożliwia zmiany wbudowanej czcionki, mogą określić, jak należy tłumaczyć tekst w taki sposób, aby sprzęt mógł go wyświetlić. Wreszcie opcja *Ttys* pozwala zmienić tryb emulacji terminala z domyślnego VGA (cons25) na taki, który odpowiada odwzorowaniu wybranemu w sekcji *Screenmap*.

Aby ustawić któryś z parametrów konsoli, należy wybrać żadaną opcję i postępować według wskazówek wyświetlanych na ekranie.

Ustawianie strefy czasowej

Następnie Sysinstall zapyta, czy ma ustawić strefę czasową systemu. Należy wybrać opcję *Yes*. Pojawi się pytanie, czy zegar systemu jest ustawiony na czas UTC (znany też jako skoordynowany czas uniwersalny, średni czas Greenwich albo czas Zulu). Zwykle należy wybrać opcję *No*, chyba że ktoś jest pewien, że zegar jego komputera jest ustawiony na UTC. W następnym menu można wybrać region, kraj i inne informacje o geograficznym położeniu komputera. Po wprowadzeniu wszystkich danych Sysinstall wyświetli trzyliterowy skrót strefy czasowej i zapyta, czy jest odpowiedni. Jeśli wygląda prawidłowo, należy wybrać opcję *Yes*; jeśli nie — opcję *No*. Zawsze można tu wrócić i ustawić czas jeszcze raz.

Zgodność z Linuksem

Następnie pytanie dotyczy włączenia binarnej zgodności z Linuksem. Po wybraniu opcji *Yes* Sysinstall zainstaluje w partycji */usr* linuksowy system plików ze współdzielonymi bibliotekami i innymi plikami, które umożliwiają uruchamianie linuksowych programów we FreeBSD. Radzę wybrać opcję *Yes*, chyba że ktoś jest absolutnie pewien, iż nie będzie używał żadnych linuksowych programów. Funkcja ta bywa bardzo przydatna (w rzeczywistości znaczna część tej książki została napisana za pomocą programu StarOffice w wersji dla Linuksa, działającego we FreeBSD z włączonym modułem zgodności).

Uwaga

Niektórzy czytelnicy mogą odnosić się nieufnie do modułu binarnej zgodności z Linuksem. Ci, którzy znają emulatory w innych systemach operacyjnych, doskonale wiedzą, że zwykle są one bardzo powolne. Nie dotyczy to jednak FreeBSD. Obsługa Linuksa we FreeBSD nie polega na emulacji, lecz jest realizowana na poziomie jądra. FreeBSD obsługuje aplikacje linuxowe tak dobrze, że większość z nich działa równie szybko jak na swojej rodzimej platformie, a niektóre nawet szybciej!

Konfigurowanie myszy

We FreeBSD myszy można używać zarówno w tekstowej konsoli, jak i w graficznym systemie X Window. Sterownik trybu tekstowego pozwala kopiować i wklejać tekst w wierszu poleceń lub w programach konsoli i wykorzystuje wszystkie trzy przyciski myszy (jeżeli są dostępne). Jeśli komputer będzie serwerem pozbawionym monitora, bez systemu okienkowego i możliwości używania myszy w konsoli, można nie włączać sterownika myszy. Jeśli jednak FreeBSD będzie używany jako biurkowy system operacyjny, bez myszy się nie obejdzie, więc konieczne jest skonfigurowanie i włączenie sterownika myszy.

Najpierw FreeBSD pyta, czy do systemu podłączona jest mysz inna niż USB. Chodzi tu o myszy PS/2 (standardowo dołączane do większości komputerów PC — z okrągłą wtyczką, którą podłącza się tuż obok gniazda klawiatury) albo myszy szeregowo podłączane do portu COM1 lub COM2. Należy wybrać opcję *Yes*, jeśli do komputera podłączona jest mysz PS/2 lub szeregowo, a opcję *No*, jeśli mysz jest podłączona przez port USB (rysunek 2.9).

Rysunek 2.9.
Konfigurowanie myszy

Następny ekran umożliwia skonfigurowanie myszy. Ci, którzy nie zamierzają używać myszy w X Window ani w konsoli, mogą wybrać tu opcję *Disable* i pominąć resztę niniejszego punktu. Pozostali powinni wybrać opcję *Type*, aby określić typ myszy. Kolejny ekran zawiera kilka opcji dotyczących wyspecjalizowanych i starszych myszy, ale ustawienie domyślne — *Auto* — powinno być odpowiednie dla praktycznie każdej współczesnej myszy PS/2. Jest również właściwe dla myszy USB.

Teraz trzeba wybrać opcję *Port*. Posiadacze myszy PS/2 powinni wybrać ustawienie *Auto* (domyślne). Inni użytkownicy muszą wskazać port szeregowy, do którego podłączona jest mysz.

System X Window wykorzystuje wszystkie trzy przyciski standardowej myszy. Posiadacze myszy z dwoma przyciskami mogą włączyć emulację trzeciego przycisku, nakazując sterownikowi interpretację jednoczesnego naciśnięcia obu przycisków (zwanego *akordem*) jako kliknięcie trzeciego, wirtualnego przycisku. W tym celu należy wybrać z menu opcję *Flags* i wpisać *-3* w wyświetlonym oknie dialogowym. Inną przydatną opcją jest *-r high*, która przyspiesza ruch wskaźnika myszy, lub *-r low*, która go spowalnia. Jeśli potrzebne są obie opcje, można wpisać np. *-3 -r high*.

Po skonfigurowaniu myszy trzeba wybrać opcję *Enable*, aby uruchomić i przetestować demon myszy. Jeśli mysz została skonfigurowana poprawnie, będzie można przesuwając jej wskaźnik po ekranie. Po przetestowaniu myszy należy wybrać opcję *Yes*, jeśli mysz zadziałała (zauważmy, że mysz nie działa w menu; nadal trzeba używać strzałek i klawisza *Tab*), a *No* w przeciwnym przypadku.

Nastąpi powrót do menu konfiguracji myszy. Jeśli udało się skonfigurować mysz, należy wybrać opcję *Exit*.

Instalowanie dodatkowych pakietów oprogramowania

Kiedy pojawi się pytanie, czy użytkownik chce przejrzeć kolekcję pakietów FreeBSD, należy wybrać opcję *Yes*. Z poziomu wyświetlonego menu będzie można zainstalować dodatkowe oprogramowanie. Można przejrzeć kolekcję i sprawdzić, jakie programy są dostępne. Nie radzę jednak w tym momencie instalować wielu dodatkowych aplikacji — priorytetem jest pierwsze uruchomienie systemu, a oprogramowanie będzie można łatwo dodać później, kiedy system już zacznie działać. Warto jednak zainstalować kilka pakietów, które przydadzą się w kilku następnych rozdziałach.

Kiedy w menu *Choosing Installation Media* pojawi się pytanie o nośnik, z którego mają być zainstalowane pakiety, czytelnicy instalujący FreeBSD z dołączonego do książki dysku DVD powinni wybrać opcję *CD/DVD*. Pozostali mogą wybrać opcję *FTP*, aby pobrać pakiety z serwera dystrybucyjnego.

Na rysunku 2.10 pokazano główne menu systemu instalacji pakietów.

Rysunek 2.10.
Instalowanie dodatkowego oprogramowania

Za pomocą klawiszy strzałek można poruszać się między pakietami i kategoriami, a klawisze spacji i *Enter* służą do włączania lub wyłączania pakietów. Po wybraniu żądanych

pakietów w danej kategorii należy za pomocą klawisza *Tab* wyróżnić opcję *Exit* i nacisnąć klawisz *Enter*, aby wrócić do głównego menu (w którym wybiera się kategorię).

Zainstalowane pakiety są oznaczone literą *X*; wyłączenie tych pakietów spowoduje usunięcie ich instalacji. Pakiety oznaczone literą *D* to *pakiety zależne* (ang. *dependencies*), co oznacza, że są niezbędne do działania innego, zainstalowanego obecnie pakietu. Na dole ekranu znajduje się krótki opis wyróżnionego pakietu.

Zanim niniejsza książka trafi do drukarni, numery wersji oprogramowania mogą się zmienić. W takim przypadku należy wybrać opcję najbliższą wymienionej w książce. Piszę np. o pakiecie `bash-3.0.16_1`. Jeśli w menu znajduje się pakiet `bash-3.0.17`, należy go wybrać.

Radzę zainstalować pakiet `bash-3.0.16_1` z kategorii *Shells*. Jest to bardzo użyteczna i łatwa w użyciu powłoka interfejsu wiersza poleceń FreeBSD. Dobrze ją znają użytkownicy Linuksa, ponieważ jest to powłoka domyślna w większości dystrybucji tego systemu. Doświadczeni użytkownicy Uniksa mogą też zainstalować inne powłoki, z których chcą korzystać.

Można przejrzeć dowolnie wiele kategorii i zaznaczyć pakiety, które mają zostać zainstalowane. Następnie należy wrócić do głównego menu i naciskać klawisz *Tab*, aż zostanie wyróżniona opcja *Install*, po czym nacisnąć klawisz *Enter*, aby rozpocząć instalację pakietów z wybranego nośnika.

Dodawanie użytkownika

Po zakończeniu instalacji pakietów pojawi się pytanie, czy do systemu mają być dodane jakieś konta użytkowników. Trzeba wybrać opcję *Yes*, aby utworzyć konto zwykłego użytkownika. Nie należy posługiwać się kontem użytkownika `root` w codziennej pracy, ponieważ nie ma ono żadnych ograniczeń, więc ewentualna pomyłka może doprowadzić do uszkodzenia lub zniszczenia ważnych plików systemowych. Można temu zapobiec, korzystając na co dzień z konta zwykłego użytkownika.

Na ekranie pokazanym na rysunku 2.11 należy wybrać opcję *User*, aby dodać do systemu nowe konto użytkownika.

Rysunek 2.11.
Dodawanie
użytkowników i grup

Pojawi się formularz, który trzeba wypełnić w celu dodania nowego konta użytkownika (rysunek 2.12).

Rysunek 2.12.
Formularz dodawania
kont użytkowników

Nie trzeba wypełniać w nim wszystkich pól. Niektóre powinny pozostać puste, aby system wypełnił je wartościami domyślnymi. Do poruszania się między poszczególnymi polami służy klawisz *Tab*. W kolejnych podpunktach opisałem wszystkie pola i wyjaśniłem, jakie wartości należy w nie wpisać.

Login ID

Login ID to nazwa, która identyfikuje użytkownika podczas logowania w systemie. Ze względu na zgodność ze starszym oprogramowaniem, identyfikator wpisany w tym polu nie powinien liczyć więcej niż 8 znaków, choć FreeBSD obsługuje nazwy użytkowników o długości do 16 znaków. Jako nazwy użytkownika zwykle używa się inicjałów, pseudonimów albo kombinacji inicjału z imieniem lub nazwiskiem; ja mógłbym użyć nazwy *brian*, *briant* albo *btiemann*. Każdy użytkownik systemu musi mieć niepowtarzalną nazwę. Wielkość liter ma znaczenie, a zgodnie z tradycją nazwy użytkowników pisze się małymi literami. Spacje i znaki specjalne są niedozwolone, z wyjątkiem łącznika (-) i znaku podkreślenia (_).

UID

UID to liczbowy identyfikator, dzięki któremu system rozpoznaje użytkowników. Pole to należy pozostawić bez zmian, aby system sam wybrał odpowiednią wartość.

Group

To pole odnosi się do podstawowej grupy, której członkiem będzie użytkownik. Również to pole należy pozostawić bez zmian, aby system sam wybrał odpowiednią wartość.

Password

W tym polu trzeba wpisać hasło logowania. Wielkość liter w hasle ma znaczenie. Oto kilka wskazówek dotyczących wybierania dobrych haseł, których nie zdołają odgadnąć krakerzy (często nazywani *hakerami*, choć nie jest to właściwe określenie osób, które nielegalnie włamują się do komputerów).

- ♦ Należy użyć przynajmniej ośmiu znaków. Krótkie hasła można łatwiej złamać za pomocą programów, które wypróbują przypadkowe kombinacje liter i cyfr.
- ♦ Warto użyć kombinacji wielkich i małych liter, liczb i przynajmniej jednego znaku specjalnego, takiego jak \$ lub !.
- ♦ Nie należy używać wyrazów ze słownika. Istnieją programy do łamania haseł, które kolejno wypróbują różne słowa, aż znajdą takie, które zadziała.
- ♦ Nie należy używać żadnych informacji, które są znane innym albo mogą łatwo zostać odkryte. Innymi słowy, imię dziecka lub kota albo nazwa miasta urodzenia nie jest dobrym hasłem.

Jednocześnie warto wybrać hasło łatwe do zapamiętania. Jedną z technik jest łączenie części różnych słów (oczywiście, z mieszanką małych i wielkich liter i przynajmniej jednym znakiem specjalnym). Można też użyć czegoś, co nazywam *podstawianiem klawiszy* — wybrać słowo, które znaczy coś dla nas (ale nie jest znane innym), a następnie zastąpić każdą jego literę znakiem położonym w górę i na lewo, w górę i na prawo, w dół i na lewo albo w dół i w prawo, np. Alicja zmienia się w Qo8duq.

Po wybraniu hasła należy uważnie je wpisać — program nie poprosi o jego weryfikację. Hasło zostanie wyświetlone na ekranie jako ciąg gwiazdek (*). Ewentualna pomyłka uniemożliwi zalogowanie się (w dodatku C opisano, co zrobić w takiej sytuacji).

Hasła nie należy nigdzie zapisywać — wyskrobywać pod blatem biurka, notować w terminarzu ani tatuować na ramieniu. Z całą pewnością nie należy zaś zapisywać go na samoprzylepnej karteczce i przyczepiać do monitora (wiem, wydaje się to oczywiste, ale zdumiewająco wielu użytkowników postępuje właśnie w ten sposób). Nie należy też nikomu zdradzać swojego hasła — ani kolegom z pracy, ani małżonkowi, ani dzieciom.

Full Name

W tym polu można albo wpisać swoje nazwisko, albo pozostawić je puste (w takim przypadku należy usunąć z niego tekst User &). Niektóre aplikacje, np. uniksowy program mail, zapisują tę wartość w polu *From:* wysyłanych wiadomości e-mail. Dlatego prawdopodobnie warto wprowadzić tu swoje nazwisko.

Member groups

Radzę wpisać w tym polu wheel. Dzięki temu użytkownik stanie się członkiem grupy wheel, co pozwoli mu przybierać tożsamość użytkownika root (administratora systemu) bez potrzeby wylogowywania się i ponownego logowania na innym koncie (choć będzie musiał podać w tym celu hasło użytkownika root).

Należy od razu skonfigurować przynajmniej jednego członka grupy `wheel` — dzięki temu można połączyć się zdalnie z komputerem z wykorzystaniem tego konta, po czym przybrać tożsamość użytkownika `root` (za pomocą polecenia `su`) w celu wykonania zadań administracyjnych. Za pomocą SSH nie można bezpośrednio zalogować się w zdalnym komputerze jako użytkownik `root` (bez pewnych dodatkowych trików — więcej informacji na ten temat można znaleźć w rozdziale 13.); jeśli w systemie nie ma zwykłego użytkownika, który mógłby zalogować się zdalnie i przybrać tożsamość użytkownika `root`, po opuszczeniu pomieszczenia, w którym znajduje się komputer, nie będzie można nic zrobić z systemem.

Home Directory

To pole wskazuje, w którym miejscu dysku będzie znajdował się katalog macierzysty użytkownika. Należy pozostawić je bez zmian, aby system sam wybrał odpowiednie ustawienie.

Login Shell

Powłoka logowania to domyślna powłoka wiersza poleceń, która będzie uruchamiana po zalogowaniu użytkownika. Czytelnicy, którzy zgodnie z moją sugestią zainstalowali wcześniej powłokę `bash`, mogą wpisać tu `/usr/local/bin/bash` (łącznie z ukośnikami). Jeśli później uznają, że powłoka `bash` im się nie podoba, będą mogli ją łatwo zmienić na inną (więcej informacji na ten temat można znaleźć w rozdziale 8.).

Domyślna powłoka FreeBSD, `/bin/csh`, jest tym samym programem, co `tcsh` (dostępnym również pod nazwą `/bin/tcsh`).

Po wprowadzeniu tych informacji należy nacisnąć kilkakrotnie klawisz *Tab*, aby przejść do przycisku *OK*, a następnie wcisnąć klawisz *Enter*. Konto użytkownika zostanie utworzone i ponownie pojawi się menu pokazane na rysunku 2.12. Należy wybrać opcję *Exit*.

Ustawianie hasła użytkownika root

Kiedy wyświetli się komunikat o konieczności ustawienia hasła administratora systemu, należy nacisnąć klawisz *Enter*. Na dole ekranu pojawi się monit dotyczący wprowadzenia hasła użytkownika `root`. Wygląda on tak:

```
Changing password for root.  
New password:
```

Wszystkie wcześniejsze wskazówki dotyczące wybierania i ochrony hasła użytkownika nabierają tu podwójnej mocy. Każdy, kto zna hasło użytkownika `root` (albo zdoła je odgadnąć), będzie miał dostęp do całego systemu i może robić w nim wszystko, czego sobie zażyczy. Będzie mógł odczytać poufne informacje, przesłać je pocztą elektroniczną w dowolne miejsce, zmienić lub zniszczyć dane itd.

Po wymyśleniu hasła użytkownika `root` należy wpisać je za monitem. Wpisywane hasło nie pojawi się na ekranie, tak więc nikt nie zdoła go podejrzeć ani nawet dowiedzieć się, ile ma znaków (co jest cenną informacją dla łamaczy haseł).

Po wprowadzeniu hasła należy nacisnąć klawisz *Enter*. Pojawi się prośba o weryfikację hasła. Należy wpisać je ponownie i znów nacisnąć klawisz *Enter*. Jeśli hasło zostało dwukrotnie wpisane w ten sam sposób, instalator zapyta, czy użytkownik chce przejść do menu konfiguracji w celu ustawienia dodatkowych opcji. Należy wybrać opcję *No*. Ponownie pojawi się główne menu.

Zamykanie programu Sysinstall i ponowne uruchamianie systemu

W głównym menu trzeba teraz przejść do opcji *Exit Install* i nacisnąć klawisz *Enter*. System poprosi o potwierdzenie, a następnie o wyjęcie dysków CD-ROM i dyskietek ze stacji w komputerze. Po wyjęciu dysku należy wybrać opcję *Yes*. System uruchomi się ponownie.

Może się okazać, że stacja dysków optycznych nie otworzy się po naciśnięciu przycisku. Nie należy się tym przejmować. FreeBSD nie zepsuł stacji, a tylko tymczasowo ją zablokował, aby nie została przypadkowo otwarta podczas instalacji. Jeśli nie da się otworzyć stacji, należy wybrać opcję i poczekać, aż system zacznie uruchamiać się ponownie (testować pamięć itd.). W tym momencie należy nacisnąć przycisk otwierający stację i wyjąć z niej dysk DVD FreeBSD.

Kiedy system zacznie uruchamiać się ponownie, można od razu wejść do programu konfiguracyjnego BIOS i tak zmienić ustawienia komputera, aby nie próbował uruchomić systemu ze stacji optycznej. Niektóre komputery zawieszają się na długi czas, kiedy próbują uruchomić system ze stacji optycznej, w której nie ma systemowego dysku CD albo DVD (albo która jest pusta). Choć większość komputerów prędzej czy później poddaje się i uruchamia system z dysku twardego, czasem oczekiwanie może trwać nawet minutę. Aby rozwiązać ten problem, należy wyłączyć uruchamianie systemu z dysków CD i DVD (informacje o konfigurowaniu BIOS-u można znaleźć w instrukcji użytkownika komputera).

Pierwszy rozruch FreeBSD

Kiedy komputer uruchomi się ponownie, powinno stać się jedno z dwojga: albo pojawi się menu rozruchowe z pytaniem, który system należy uruchomić, albo — jeśli FreeBSD jest jedynym systemem operacyjnym na dysku — od razu zacznie się uruchamiać FreeBSD. Jeśli stanie się inaczej — komputer zawiesi się albo zacznie uruchamiać inny system operacyjny, nie oferując opcji uruchomienia FreeBSD — należy zająrzeć do dodatku C.

Pierwszą interaktywną częścią procesu rozruchowego jest pełnoekranowe menu FreeBSD z maskotką BSD albo tekstowym logo. Zawiera ono opcje pozwalające uruchomić FreeBSD w różnych trybach. To samo menu pojawiło się podczas instalacji; tak jak wówczas, należy nacisnąć klawisz *Enter*, aby zaakceptować opcję domyślną (*Boot FreeBSD*).

Następnie przez ekran powinna przewinąć się długa seria zagadkowych komunikatów dotyczących sprzętu wykrywanego i inicjowanego przez jądro. Komunikaty jądra są wyświetlane w jasnym białym kolorze. Po wczytaniu jądra kontrola zostanie przekazana procesowi `init`, który uruchamia inne procesy i programy w systemie. Komunikaty programu `init` mają kolor jasnoszary.

Podczas pierwszego rozruchu pojawi się komunikat z prośbą o wpisanie serii przypadkowych znaków z klawiatury. Ta dość dziwna operacja jest niezbędna do prawidłowego działania systemowego generatora „entropii”, istotnego dla tych użytkowników, którzy przykładają szczególną wagę do bezpieczeństwa danych. Wprowadzenie przypadkowych danych do podsystemu entropii pozwoli generatorowi liczb losowych na wyznaczenie rzeczywiście losowych liczb, których nie da się przewidzieć. Generator liczb losowych leży u podstaw wielu systemów bezpieczeństwa FreeBSD, takich jak ścieżka danych albo sam proces rozruchowy. Kiedy system zatrzyma się w oczekiwaniu na dane, można wpisać stronę przypadkowego tekstu (i nacisnąć klawisz *Enter*), aby system miał wysoką entropię i był dobrze zabezpieczony, albo od razu nacisnąć klawisz *Enter* i pogodzić się z mniej rygorystycznymi zabezpieczeniami (trzecią opcją jest odczekanie 300 sekund, czyli 5 minut; jest to równoważne z opcją drugą). Kto jest niecierpliwy albo nie dba o szczególnie wysoki poziom bezpieczeństwa danych, może nacisnąć klawisz *Enter*, by kontynuować rozruch.

FreeBSD wygeneruje klucze szyfrowania RSA i DSA dla systemu (służące do bezpiecznej komunikacji przez sieć lub internet); proces ten zajmuje kilka kolejnych sekund, ale również jest jednorazowy. Kiedy proces `init` zakończy rozruch systemu, na ekranie powinien pojawić się tekst:

```
FreeBSD/i386 (simba.example.com) (ttyv0)
login:
```

Oczywiście, na ekranie czytelnika będzie widnieć nazwa jego hosta i sieci, a nie (`simba.example.com`). Ci, którzy nie skonfigurowali sieci, zobaczą domyślną nazwę hosta, najprawdopodobniej `amnesia.c`.

Teraz trzeba zalogować się, wpisując nazwę użytkownika `root`. Po naciśnięciu klawisza *Enter* należy podać hasło użytkownika `root` (i w tym przypadku nie jest ono wyświetlane na ekranie).

Jeśli nazwa użytkownika i hasło zostaną wpisane poprawnie, na ekranie pojawi się komunikat powitalny, który podaje odrobinę informacji o FreeBSD i informuje, gdzie można poszukać pomocy (oraz jak zmienić ten komunikat lub pozbyć się go całkowicie). Następnie wyświetlany jest monit powłoki, który wygląda mniej więcej tak:

```
Copyright (c) 1980, 1983, 1986, 1988, 1990, 1991, 1993, 1994
The Regents of the University of California. All rights reserved.
FreeBSD 6.0-RELEASE #0: Thu Nov 3 09:36:13 UTC 2005
```

```
#
```

Znak `#` jest monitem poleceń; oznacza on, że powłoka oczekuje, aż użytkownik da jej coś do zrobienia. Na szczęście, dla powłoki istnieje jeszcze jedno zadanie, które wypadaloby zrobić w tym momencie, jest to konfigurowanie systemu X Window.

Konfigurowanie systemu X Window (X11)

System X Window, nazywany też X11 (lub po prostu X), to środowisko okienkowe Uniksa i Linuksa. Pierwotnie opracowany w MIT na początku lat 80., system X osiągnął jedną wersję w 1987 roku, po czym jego kod został upubliczniony, a stowarzyszenie X Consortium wydało jeszcze kilka następnych wersji. Rozwój systemu X zatrzymał się na pewien czas w latach 90., ale dość skomplikowana architektura klient-serwer i brak nowoczesnych funkcji nie zniechęcił programistów eksperymentujących z FreeBSD i Linuksem — bądź co bądź, trudne wyzwania były ich specjalnością. Od roku 2004 modernizacją X11 zajmuje się nowa organizacja o nazwie X.org Foundation (założona przez X Consortium i sponsorowana przez kilka wielkich firm, takich jak IBM, Sun i Hewlett-Packard).

O codziennej obsłudze systemu X11 będzie mowa w rozdziale 5. Na razie chodzi o to, aby zainstalować go w komputerze, żeby uruchamiać aplikacje graficzne. Nie jest to łatwe zadanie. Na pocieszenie powiem, że kiedyś było znacznie trudniej.

Czytelnicy, którzy nie zainstalowali X11 w ramach procedury opisanej w niniejszym rozdziale albo w ogóle nie zamierzają go instalować, mogą pominąć ten podrozdział. Jeśli zmienią zdanie, będą mogli zainstalować X11 później — w tym celu wystarczy zainstalować pakiet `xorg` albo zbudować port `/usr/ports/x11/xorg`. Więcej informacji o pakietach i portach można znaleźć w rozdziale 16.

Automatyczne wykrywanie sprzętu wideo

Rdzeniem X11 jest tzw. *serwer X*, demon „udostępniający” okna programowi klienckiemu, który rysuje je na ekranie. Takie rozwiązanie może zdziwić użytkowników Windows. Trzeba jednak pamiętać, że system X11 został pierwotnie opracowany z myślą o środowisku klastrowym, w którym wiele komputerów o względnie niskiej mocy korzystało z „lekkich” menedżerów okien, aby pobierać okna aplikacji z centralnego serwera klasy mainframe. Cała moc obliczeniowa i wszystkie aplikacje były scentralizowane; w tym kontekście nie dziwi, że najbardziej wymagające zadania systemu okienkowego postanowiono przenieść do najpotężniejszego komputera, dzięki czemu komputery klienckie mogły pozostać niedrogie i nieskomplikowane. Obecnie komputery biurkowe są tanie i szybkie, a środowiska klastrowe odchodzą w zapomnienie; dziś serwer i klient X (nazywany „pulpitem” albo „menedżerem okien”) działają w tym samym komputerze. Bardzo upraszcza to zarządzanie graficznym środowiskiem użytkownika w systemach uniksowych, takich jak FreeBSD. Nie zmienia to jednak faktu, że serwer X musi zostać skonfigurowany niezależnie i jako pierwszy, zanim będzie można zająć się kliencką stroną równania — pulpitem.

Uwaga

Należy zawczasu sprawdzić parametry monitora (częstotliwość synchronizacji pionowej i poziomej) oraz producenta i model karty graficznej, łącznie z ilością zainstalowanej na niej pamięci RAM. X11 próbuje automatycznie wykryć te informacje, ale może się zdarzyć, że podczas opisywanej niżej procedury trzeba będzie podać je osobiście nawet wtedy, kiedy początkowo zostaną wykryte.

Pierwszym etapem jest uruchomienie narzędzia, które automatycznie wykrywa sprzęt wideo. Z konta użytkownika `root` (jeśli ktoś jest zalogowany na innym koncie, powinien wylogować się i zalogować ponownie jako `root`) należy wydać poniższe polecenie:

```
# Xorg -configure
```

Program zbada kartę graficzną w celu ustalenia jej chipsetu i możliwości, po czym zapisze szkieletowy plik konfiguracyjny serwera X. Plik ten jest zapisywany w katalogu /root i nosi nazwę xorg.conf.new. Aby obejrzeć jego zawartość, należy wydać polecenie:

```
# less xorg.conf.new
```

Za pomocą klawiszy strzałki w górę i w dół można przewijać plik o jeden wiersz w górę lub w dół, a przy użyciu klawiszy spacji i *W* — o jedną stronę w górę i w dół. Należy przewinać plik aż do sekcji zatytułowanej „Device”. Powinny być w niej zapisane informacje o karcie graficznej:

```
Section "Device"
### Available Driver options are:
### Values: <i>: integer, <f>: float, <bool>: "True"/"False",
### <string>: "String", <freq>: "<f> Hz/kHz/MHz"
### [arg]: arg optional
#Option "SWcursor" # [<bool>]
#Option "HWcursor" # [<bool>]
#Option "NoAccel" # [<bool>]
#Option "ShowCache" # [<bool>]
#Option "ShadowFB" # [<bool>]
#Option "UseFBDev" # [<bool>]
#Option "Rotate" # [<str>]
Identifier "Card0"
Driver "nv"
VendorName "Nvidia / SGS Thomson (Joint Venture)"
BoardName "Riva128"
BusID "PCI:1:0:0"
EndSection
```

Trzeba upewnić się, że te informacje o karcie graficznej są zgodne z rzeczywistością, i zanotować wartości pól Driver, VendorName oraz BoardName. Będą one istotne podczas dalszego konfigurowania serwera X.

We FreeBSD 5.2.1 i wcześniejszych wersjach implementacją X11 jest XFree86, odmiana starsza i mniej elastyczna niż Xorg. Konfigurowanie XFree86 bardzo przypomina konfigurowanie Xorg; różni się zaledwie o kilka poleceń. Aby uruchomić skrypt do automatycznego wykrywania sprzętu, należy wydać polecenie:

```
# XFree86 -configure
```

Plik zapisywany przez ten program nosi nazwę XF86Config.new, a nie xorg.conf.new.

Testowanie serwera X

Następnie trzeba przetestować tę automatycznie wykrytą konfigurację. W tym celu należy wydać polecenie:

```
# Xorg -config xorg.conf.new
```

Serwer X uruchomi się z parametrami zapisanymi w nowo utworzonym, podstawowym pliku konfiguracyjnym. Ponieważ plik nie zawiera definicji trybów o wysokiej rozdzielczości ani informacji o możliwościach monitora, jedyne, na co można liczyć, to czarno-szary,

ukośny wzorek przypominający jutę oraz wskaźnik myszy w kształcie litery X (rysunek 2.13). Jeśli na ekranie widać coś takiego, można sobie pogratulować — X11 będzie działać przynajmniej w najprostszym trybie karty graficznej.

Rysunek 2.13.

Ekran testowy,
który wskazuje,
że konfiguracja Xorg
jest prawidłowa

Teraz należy przesunąć mysz. Jeśli wskaźnik się poruszy, można sobie pogratulować ponownie — sterownik myszy działa prawidłowo. W przeciwnym razie należy sprawdzić, czy sterownik został włączony podczas procedury instalacyjnej; jeśli nie, należy zrobić to teraz. W tym celu należy wpisać `sysinstall`, aby uruchomić program `Sysinstall`, po czym przejść do pozycji *Configure*, a następnie *Mouse*. Więcej informacji można znaleźć we wcześniejszym punkcie „Konfigurowanie myszy”.

W trybie testowym X11 na ekranie nie ma żadnych kontroltek; aby zakończyć test, należy nacisnąć kombinację klawiszy *Ctrl+Alt+Backspace*. Spowoduje to powrót do wiersza poleceń.

Trzeba zapamiętać kombinację klawiszy *Ctrl+Alt+Backspace* — kiedy coś pójdzie nie tak, pozwoli ona wydostać się z trybu graficznego. Jeśli obraz na ekranie jest nieprawidłowy (np. zamiast siatki i wskaźnika pojawiają się pofalowane linie), należy *natychmiast* nacisnąć tę kombinację klawiszy, aby wyłączyć system X11. Jeśli będzie on działał zbyt długo w trybie wideo, którego monitor nie obsługuje, może to spowodować trwałe uszkodzenie monitora.

Konfigurowanie Xorg za pomocą `xorgcfg`

Teraz trzeba poinformować system X11, jak powinien traktować monitor. Przypomina to projekt badawczy; choć w ostatnich latach znacznie uproszczono konfigurowanie X11, ustalanie możliwości monitora to nadal w dużej mierze kwestia prób i błędów.

Monitor może wyświetlać obraz w kilku różnych rozdzielczościach o różnej liczbie pikseli. Zależy to od obsługiwanych przez niego częstotliwości odświeżania pionowego i poziomego. Odpowiednie zakresy częstotliwości zwykle można znaleźć w podręczniku użytkownika monitora; jeśli nie, należy skorzystać z internetowej wyszukiwarki i podać producenta oraz

model monitora, w razie potrzeby dodając frazy „refresh rate” albo „vertical sync”. Monitor o danym zakresie częstotliwości może obsługiwać tylko niektóre rozdzielczości; jeśli częstotliwość odświeżania jest za niska w stosunku do wybranej rozdzielczości, obraz będzie migotał albo w ogóle się nie pojawi.

Ponieważ znamy już nazwę sterownika karty graficznej, możemy użyć go jako podstawy dla bardziej rozbudowanego pliku konfiguracyjnego X11 niż ten, który utworzyliśmy wcześniej. W tym celu możemy posłużyć się narzędziem konfiguracyjnym o nazwie `xorgcfg` (działającym w trybie tekstowym lub graficznym). Myśl o uruchomieniu go w trybie graficznym może być kusząca, ale w tym momencie na wszelki wypadek lepiej skorzystać z trybu tekstowego — działa on znacznie stabilniej. Należy wydać poniższe polecenie:

```
# xorgcfg -textmode
```


Użytkownicy starszej instalacji FreeBSD z systemem XFree86 zamiast tego powinni wpisać:

```
# xf86cfg -textmode
```

Po wczytaniu wszystkich modułów sterownika pojawi się pełnoekranowy program przypominający `Sysinstall`. Należy przeczytać ekran z instrukcją i wybrać pozycję `OK`. Ukáže się ekran głównego menu z kilkoma opcjami (rysunek 2.14).

Rysunek 2.14.
Główne menu
programu `xorgcfg`

Należy po kolei przejść przez wszystkie opcje menu. W każdej z nich można ustawić profil myszy, klawiatury, ekranu itd. i nadać każdemu nazwę (`Mouse0`, `Keyboard0` itd.).

Najpierw należy wybrać opcję *Configure Mouse* i określić identyfikator, taki jak `Mouse0`. Domyślne ustawienie portu, *Auto*, powinno być odpowiednie dla standardowej myszy PS/2. Jeśli nie jest, należy wybrać właściwy port. W razie potrzeby można włączyć emulację trzech przycisków. Następnie trzeba określić sterownik myszy (zwykle odpowiedni jest `/dev/smouse`).

W drugiej kolejności należy wybrać opcję *Configure Keyboard*, aby skonfigurować klawiaturę. Trzeba wybrać układ klawiatury odpowiedni dla regionu, np. polski.

Następna czynność to skonfigurowanie monitora (opcja *Configure Monitor*). Z listy poziomych częstotliwości odświeżania należy wybrać tę, która odpowiada parametrom monitora podanym w instrukcji użytkownika albo znalezionym online. Jeśli monitor był wcześniej

używany w Windows, może to pomóc w określeniu jego możliwości — jeżeli np. pracowa-
no na nim w rozdzielczości 1280×1024, można wybrać opcję 31.5 – 79.0; *Monitor That Can
Do 1280×1024@74 Hz*. Nie powinno się jednak stosować zbyt wysokiej częstotliwości,
ponieważ może to spowodować uszkodzenie monitora. Warto wybrać najniższą częstotli-
wość dla rozdzielczości obsługiwanej przez monitor, a następnie stopniowo ją zwiększać.
Lepiej dmuchać na zimne!

W podobny sposób należy wybrać częstotliwość odświeżania pionowego obsługiwanej
przez monitor. Jeśli można, warto wybrać zakres węższy od rzeczywiście obsługiwanego;
jeśli np. w instrukcji monitora jest napisane, że obsługuje on zakres 45 – 120 Hz, należy
wybrać zakres 50 – 100 albo wpisać go ręcznie tak, aby dokładnie odpowiadał specyfikacji
monitora.

Teraz trzeba wybrać opcję *Configure Card* w celu określenia sterownika karty graficznej.
Tutaj potrzebne będą informacje uzyskane za pomocą skryptu wykrywającego sprzęt;
ponieważ program `xorgcfg` nie wczytuje automatycznie pliku utworzonego przez skrypt,
ustawienia karty trzeba będzie podać ręcznie. Należy wyświetlić bazę kart i przewinąć listę
do pozycji odpowiadającej producentowi oraz modelowi karty.

FreeBSD jest dość nierówny, jeśli chodzi o obsługę nowoczesnych kart graficznych.
W bazie sterowników wymienione są niemal wszystkie najnowsze karty NVidia, ale wybór
kart ATI jest mocno ograniczony. Jeśli danej karty nie ma na liście, należy wybrać opcję
Unlisted Card, aby przejść do następnego ekranu, gdzie można ręcznie wybrać sterownik.

Posiadacze kart ATI Radeon i innych współczesnych kart z akceleracją 3D czasem muszą
dodać obsługę karty do jądra, zanim X11 ją rozpozna (informacje o rekompilowaniu jądra
podano w rozdziale 18.). Ostatnią deską ratunku jest wybranie opcji VESA i rozdzielczości
800×600; to ustawienie powinno być obsługiwane przez każdą kartę, jaka pojawiła się na
rynku w ciągu ostatnich kilku lat, choć nie zapewnia ono akceleracji 3D.

Należy wybrać sterownik odpowiadający karcie. Może to być trudne, ponieważ nazwy ste-
rowników są skróto-we: `nv` to sterownik kart NVidia, `ati` — kart ATI, a `mga` — kart Matrox.
Zwykle wybieramy ten sam sterownik, który został wcześniej wykryty automatycznie i jest
wymieniony w polu Driver pliku `xorg.conf.new`.

Następnie trzeba wybrać opcję *Configure Screen*. Tutaj definiuje się głęboką kolorów w po-
szczególnych trybach wyświetlania. Głębokość kolorów jest ograniczona przez ilość pamięci
RAM zainstalowanej na karcie. Większość kart graficznych wyprodukowanych w ostatnich
latach ma dużo pamięci RAM, więc wyświetlanie 24-bitowego koloru nawet w najwyższych
rozdzielczościach nie powinno stanowić problemu; posiadacze starszych kart powinni jed-
nak zwrócić na to baczniejszą uwagę. Jeśli komputer był używany do pracy w Windows,
zwykle wiadomo, jakie tryby kolorów i rozdzielczości obsługiwała karta; jeśli nie, należy
wybrać zachowawcze ustawienie, np. *8 bit, 256 colors* (aby później uzyskać 16- lub 24-
bitowy kolor, można ponownie uruchomić program `xorgcfg` albo wprowadzić zmiany bez-
pośrednio w pliku konfiguracyjnym). Na następnym ekranie należy użyć klawiszy strzałek
i klawisza spacji, aby umieścić znak X przy każdej rozdzielczości, jaka ma być dostępna.
X11 najpierw próbuje ustawić najwyższą rozdzielczość, a jeśli to się nie powiedzie, kolejno
wypróbować coraz niższe. Warto wybrać opcje 1152×864, 1024×768, 800×600 oraz
640×480 — rozdzielczości obsługiwane przez większość monitorów.

Za pomocą opcji *Configure Layout* można skonfigurować układ X11. Jeśli istnieje tylko jedna kombinacja monitora, klawiatury, myszy i karty graficznej, nie ma to większego znaczenia, ale nie zaszkodzi.

Na koniec należy wybrać opcję *Write xorg.conf and Quit*. Pozwala ona zainstalować nowy globalny plik konfiguracyjny jako `/etc/X11/xorg.conf`, aby dotyczył on wszystkich użytkowników, którzy uruchamiają X11 z lokalnej konsoli.

Dostrajanie pliku `xorg.conf`

Po zamknięciu programu `xorg.conf` można otworzyć plik konfiguracyjny w edytorze tekstu i upewnić się, że wszystkie ustawienia są prawidłowe. W tym celu można wykorzystać np. wbudowany edytor `ee`:

```
# ee /etc/X11/xorg.conf
```

Do nawigacji po pliku służą klawisze strzałek. Trzeba upewnić się, że informacje w bloku `Device` prawidłowo identyfikują kartę. Warto też sprawdzić, czy tryby wyświetlania podane w bloku `Screen` odpowiadają trybom obsługiwany przez kartę i monitor. Jeśli będą potrzebne jakieś zmiany, po ich wprowadzeniu należy kolejno nacisnąć klawisze *Esc* i *Enter*, po czym wybrać opcję *save changes*, aby zamknąć edytor i zapisać zmiany.

Konfigurowanie X11 zostanie opisane znacznie dokładniej w rozdziale 7. Jeśli występują jakieś problemy we współpracy X11 z kartą graficzną i monitorem, w rozdziale tym opisane są dodatkowe techniki określania prawidłowych ustawień.

Jeśli zawartość pliku jest satysfakcjonująca, należy uruchomić X11 poleceniem:

```
# startx
```

Jeżeli okaże się, że dany tryb wyświetlania jest bezużyteczny albo nie osiąga prawidłowej synchronizacji, należy natychmiast zamknąć X11 przez naciśnięcie klawiszy *Ctrl+Alt+Backspace* — nie warto ryzykować uszkodzenia monitora!

Jeśli X11 uruchomi się prawidłowo, ukaże się prosty pulpit: menedżer okien TWM (rysunek 2.15). Jest to szacowne, ale bardzo ograniczone środowisko pulpitu, zapewniające podstawową obsługę okien i narzędzi biurkowych. W konfiguracji domyślnej na ekranie pojawia się okno `xterm` zatytułowane *login* (i związane z sesją X11 — zamknięcie tego okna powoduje powrót do wiersza poleceń), dwa inne pozbawione tytułu okna `xterm` oraz zegar. W każdym z okien terminala można pracować tak samo jak w wierszu poleceń. Menedżer TWM ma „leniwy fokus”, co oznacza, że oknem aktywnym (przyjmującym dane wejściowe z klawiatury) jest to, nad którym znajduje się wskaźnik myszy. Jeśli więc wpisywany tekst trafia nie do tego okna, co trzeba, należy przesunąć wskaźnik do właściwego okna i tam pozostawić. Warto też wspomnieć, że każdy nowo uruchamiany program i każde nowe okno wyświetlone przez aplikację wymaga kliknięcia myszy w celu umieszczenia okna w żądanym położeniu.

TWM jest dobry dla ekspertów i ascetów, ale daleko mu do funkcjonalności współczesnych środowisk okienkowych. Na szczęście, mamy szeroki wybór innych pulpitu: GNOME, KDE, XFce, Window Maker i wiele innych. Aby dowiedzieć się, jak zamienić TWM na jedno z tych środowisk, należy przejść do rozdziału 5.

Rysunek 2.15. Wstępny pulpit X11 działający pod kontrolą menedżera okien TWM

Kliknięcie pulpitu TWM lewym przyciskiem myszy powoduje wyświetlenie menu z kilkoma opcjami administracyjnymi; na dole znajdują się polecenia *Restart* i *Exit*. Nie odnoszą się one do ponownego uruchomienia komputera i wyjścia z systemu X11, lecz do restartu lub wyłączenia menedżera TWM. Jeśli wyłączymy proces TWM, pozostaniemy w „gołej” sesji X11 bez menedżera okien. Aby wyłączyć X11, należy wpisać `exit` w oknie *login* albo nacisnąć kombinację klawiszy `Ctrl+Alt+Backspace`.

Zamykanie FreeBSD

FreeBSD (tak jak inne odmiany Uniksa) jest wielozadaniowym, wielodostępnym systemem operacyjnym. Bez przerwy wykonuje jakieś operacje i zwykle utrzymuje wiele otwartych plików. Z tej przyczyny nie należy zamykać FreeBSD przez wyłączenie zasilania. Najpierw trzeba nakazać systemowi, aby zakończył działające programy i zapisał otwarte pliki. W tym celu należy wydać polecenie:

```
shutdown -h
```

Polecenie to informuje, że chcemy zamknąć system, zatrzymać go po zamknięciu (a nie np. uruchomić ponownie lub włączyć w trybie jednego użytkownika) i zrobić to teraz (a nie np. za pięć minut; zwykle podaje się pewne opóźnienie, aby ostrzec innych użytkowników i dać im okazję do zapisania plików, nad którymi akurat pracują).

Należy zatem wpisać `shutdown -h now` w wierszu poleceń i nacisnąć klawisz *Enter*.

Na ekranie pojawi się kilka komunikatów, w tym Broadcast message from root, i informacje wyświetlane przez zamykające się procesy.

Należy poczekać, aż ukaże się poniższy komunikat:

```
System halted  
Please press any key to reboot
```

Dopiero teraz można bezpiecznie wyłączyć komputer.

Nigdy nie należy zamykać FreeBSD ani żadnego innego uniksowego systemu przez wyłączenie zasilania. Może to spowodować poważne uszkodzenia w systemach plików. Najpierw trzeba przeprowadzić prawidłowe zamknięcie systemu. Informacje o technikach zamykania i ponownego uruchamiania systemu można znaleźć w rozdziale 4.