

Mark G. Sobell

KSIĄŻKA ZAWIERA PŁYTĘ DVD

Fedora i Red Hat Enterprise Linux

Najlepsze źródło informacji o systemach
Fedora i RHEL!

PRAKTYCZNY PRZEWODNIK

Wydanie VI

Hellon

Tytuł oryginału: A Practical Guide to Fedora and Red Hat Enterprise Linux (6th Edition)

Tłumaczenie: Grzegorz Kowalczyk: wstęp, rozdz. 1 - 17, 27 - 28, dodatki;

Grzegorz Kostek: rozdz. 18 – 19;

Lech Lachowski: rozdz. 20 - 21, 24, 26;

Adam Bąk: rozdz. 22 - 23, 25

Projekt okładki: Jan Paluch

Materiały graficzne na okładce zostały wykorzystane za zgodą Shutterstock Images LLC.

ISBN: 978-83-246-3985-4

Authorized translation from the English language edition, entitled:
PRACTICAL GUIDE TO FEDORA AND RED HAT ENTERPRISE LINUX, A, Sixth Edition;
ISBN 0132757271; by Mark G. Sobell; published by Pearson Education, Inc, publishing as Prentice
Hall.

Copyright © 2012 by Mark G. Sobell.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education Inc.

Polish language edition published by HELION S.A.. Copyright © 2012.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION

ul. Kościuszki 1c, 44-100 GLIWICE

tel. 32 231 22 19, 32 230 98 63

e-mail: helion@helion.pl

WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

<http://helion.pl/user/opinie/fedr6>

Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

SZYBKI START	29
WSTĘP	31
1. WITAMY W SYSTEMIE LINUX	41
Historia systemów UNIX oraz GNU-Linux	42
UNIX — protoplasta systemu Linux	42
Zastój do roku 1983	43
Kolejna odsłona, rok 1991	44
Kod źródłowy jest powszechnie dostępny	44
Baw się dobrze!	45
Dlaczego Linux jest tak wspañaly?	46
Dlaczego Linux jest tak popularny wśród firm produkujących urządzenia oraz wśród deweloperów?	49
Linux jest przenośny	49
Język C	50
Przegląd systemu Linux	51
Linux posiada interfejs pozwalający na programowanie jądra systemu	51
Linux może obsługiwać wielu użytkowników	52
Linux jest systemem wielozadaniowym	52
Linux udostępnia bezpieczny, hierarchiczny system plików	52
Powłoka — interpreter poleceń i język programowania	53
Ogromna kolekcja użytecznych narzędzi	55
Komunikacja międzyprocesowa	55
Zarządzanie systemem	55
Dodatkowe mechanizmy systemu Linux	56
Graficzne interfejsy użytkownika	56
Narzędzia (między)sieciowe	56
Tworzenie oprogramowania	57
Konwencje używane w tej książce	57
Podsumowanie rozdziału	60
Ćwiczenia	60

I	INSTALACJA SYSTEMU FEDORA/RHEL LINUX	61
2.	WPROWADZENIE DO INSTALACJI SYSTEMU LINUX	63
	Dysk Desktop Live CD oraz instalacyjny dysk DVD	64
	Więcej informacji	65
	Planowanie instalacji	66
	Kilka uwag	66
	Wymagania	66
	Architektura procesora	68
	Interfejsy użytkownika: program instalacyjny i zainstalowany system	69
	Jaki system chcesz zainstalować: Fedora czy Red Hat Enterprise Linux?	71
	Wydania systemu Fedora/RHEL	71
	Standardowe wersje systemu Fedora	71
	Obrazy systemu Fedora	72
	Instalujemy nową kopię czy aktualizujemy istniejący system Fedora/RHEL?	72
	Konfiguracja dysku twardego	72
	Macierze RAID	79
	LVM — menedżer dysków logicznych	81
	Instalacja systemu	82
	Pobieranie i nagrywanie dysku CD/DVD	82
	Łatwy sposób pobierania obrazów ISO instalacyjnych dysków CD/DVD	83
	Inne metody pobierania obrazów ISO instalacyjnych dysków CD/DVD	83
	Weryfikacja pliku obrazu ISO	85
	Nagrywanie dysków CD/DVD	86
	Zbieranie informacji o systemie	86
	Podsumowanie rozdziału	88
	Ćwiczenia	88
	Ćwiczenia zaawansowane	88
3.	INSTALACJA SYSTEMU LINUX KROK PO KROKU	89
	Uruchamianie sesji Fedora Live CD	90
	Uruchamianie systemu	90
	Instalowanie systemu Fedora/RHEL	91
	Instalacja systemu z sesji Live CD (Fedora)	93
	Instalacja lub aktualizacja systemu z instalacyjnego dysku DVD	94
	Program instalacyjny Anaconda	96
	Firstboot — pierwsze uruchomienie systemu po zakończeniu instalacji	104
	Inicjalizacja baz danych i aktualizacja systemu	106
	Zadania do wykonania podczas instalacji	106
	Modyfikacja parametrów uruchamiania (opcje)	106
	Podział dysku na partycje przy użyciu programu Disk Druid	109
	palimpsest — narzędzie do obsługi dysków w środowisku GNOME	116
	Używamy programu konfiguracyjnego Kickstart	120
	Tworzenie konfiguracji dwusystemowej (typu dual-boot)	121
	Konfiguracja ekranu — pakiet gnome-control-center	123
	Podsumowanie rozdziału	123
	Ćwiczenia	124
	Ćwiczenia zaawansowane	124

II ROZPOCZYNAMY PRACĘ Z SYSTEMEM FEDORA/RHEL	125
4. WPROWADZENIE DO SYSTEMÓW FEDORA I RED HAT ENTERPRISE LINUX	127
Ograniczanie Twojej władzy — uprawnienia superużytkownika root	128
Wycieczka po systemie Fedora/RHEL	129
Logowanie do systemu	129
Konfiguracja trybu zastępczego (Fedora)	130
Instalacja i zastosowanie narzędzia gnome-tweak-tool (Fedora)	132
Budowa pulpitu	134
Uruchamianie programów z poziomu pulpitu	135
Przełączanie obszarów roboczych	136
Ustawianie właściwości obiektów	137
Właściwości myszy	139
Praca z oknami	139
Użycie menedżera Nautilus do pracy z plikami	140
Aktualizacja oprogramowania	147
Zarządzanie sesjami	148
Uzyskiwanie pomocy	148
Nie obawiaj się eksperymentowania	148
Wylogowanie z systemu	149
Jak wykorzystać możliwości pulpitu	149
Terminologia pulpitu środowiska GNOME	149
Otwieranie plików	150
Panele	150
Menu główne	151
Okna	152
Menu kontekstowe obiektów	156
Aktualizacja, instalacja i usuwanie pakietów oprogramowania	160
Aktualizacja	160
Dodawanie i usuwanie pakietów oprogramowania	160
Gdzie szukać dokumentacji systemu?	162
Okno przeglądarki tematów pomocy środowiska GNOME	162
Polecenie man — wyświetlanie tematów pomocy	162
Polecenie apropos — wyszukiwanie słów kluczowych	164
Polecenie info — wyświetlanie informacji o narzędziach	165
Opcja --help	168
Jak to zrobić, czyli dokumenty HOWTO	168
Uzyskiwanie pomocy	168
Więcej informacji o logowaniu się do systemu	170
Ekran logowania	171
Co zrobić, kiedy nie możesz się zalogować	172
Logowanie zdalne — emulatory terminala, SSH i połączenia typu dial-up	172
Logowanie się przy użyciu terminala (emulatora)	173
Zmiana hasła użytkownika	174
Zastosowanie konsoli wirtualnych	175
Praca z poziomu wiersza poleceń powłoki	176
Poprawianie błędów	176
Powtarzanie i edytowanie poleceń powłoki	178
Podsumowanie rozdziału	179
Ćwiczenia	180
Ćwiczenia zaawansowane	181

5. NARZĘDZIA SYSTEMU LINUX	183
Znaki specjalne	184
Podstawowe narzędzia systemowe	185
Polecenie ls — wyświetlanie nazw plików	186
Polecenie cat — wyświetlanie zawartości pliku	186
Polecenie rm — usuwanie pliku	186
Polecenia less, ls i more — wyświetlanie tekstu po jednym ekranie	187
Polecenie hostname — wyświetlanie nazwy systemu	187
Praca z plikami	187
Polecenie cp — kopiowanie plików	188
Polecenie mv — zmiana nazwy pliku	189
Polecenie lpr — drukowanie pliku	189
Polecenie grep — wyszukiwanie łańcuchów tekstu	190
Polecenie head — wyświetlanie początkowych wierszy pliku	190
Polecenie tail — wyświetlanie wierszy z końca pliku	191
Polecenie sort — wyświetlanie zawartości pliku w określonej kolejności	191
Polecenie uniq — usuwanie powtarzających się wierszy z pliku	192
Polecenie diff — porównywanie zawartości dwóch plików	193
Polecenie file — rozpoznawanie zawartości pliku	193
Symbol potoku — komunikacja między procesami	194
Kolejne cztery narzędzia	194
Polecenie echo — wyświetlanie tekstu na ekranie	194
Polecenie date — wyświetlanie bieżącej daty i czasu	195
Polecenie script — rejestrowanie sesji powłoki	195
Polecenie unix2dos — konwersja plików Linux i Macintosh do formatu Windows	196
Kompresowanie i archiwizacja plików	197
Polecenie bzip2 — kompresowanie plików	197
Polecenia bzip2 oraz bunzip2 — dekompresowanie plików	198
Polecenie gzip — kompresowanie plików	199
Polecenie tar — pakowanie i rozpakowywanie archiwów	199
Lokalizowanie poleceń	202
Polecenia which i whereis — wyszukiwanie narzędzi	202
Polecenie locate — wyszukiwanie plików	203
Wyświetlanie informacji o systemie i użytkownikach	204
Polecenie who — wyświetlanie listy zalogowanych użytkowników	204
Polecenie finger — wyświetlanie listy użytkowników danego systemu	205
Polecenie w — wyświetlanie listy zalogowanych użytkowników	206
Komunikacja z innymi użytkownikami	207
Polecenie write — wysyłanie wiadomości	207
Polecenie msg — blokowanie lub przyjmowanie wiadomości	208
Poczta elektroniczna	209
Poradnik: jak użyć edytora vim do utworzenia i edytowania pliku	209
Uruchamianie edytora vim	210
Tryb komend i tryb wprowadzania	212
Wprowadzanie tekstu	212
Uzyskiwanie pomocy	213
Zakończenie pracy z edytorem	216
Opcja compatible	216
Podsumowanie rozdziału	217
Ćwiczenia	219
Ćwiczenia zaawansowane	220

6. SYSTEM PLIKÓW SYSTEMU LINUX	221
Hierarchiczny system plików	222
Pliki katalogów i pliki zwykłe	223
Nazwy plików	224
Katalog roboczy	226
Twój katalog domowy	226
Ścieżki do plików i katalogów	227
Ścieżki bezwzględne	227
Ścieżki względne	228
Praca z katalogami	230
Polecenie mkdir — tworzenie katalogów	230
Polecenie cd — zmiana katalogu roboczego	231
Polecenie rmdir — usuwanie katalogów	232
Korzystanie ze ścieżek	233
Polecenia mv i cp — przenoszenie lub kopiowanie plików	233
Polecenie mv — przenoszenie katalogów	234
Ważne pliki i katalogi domyślne	235
Prawa dostępu	237
Polecenie ls -l — wyświetlanie praw dostępu	237
Polecenie chmod — zmiana praw dostępu	238
Argumenty numeryczne polecenia chmod	239
Atrybuty setuid i setgid — specjalne prawa dostępu	240
Prawa dostępu do katalogów	242
ACL — lista kontroli dostępu	243
Włączanie obsługi list ACL	243
Praca z regułami dostępu	244
Definiowanie reguł domyślnych dla katalogu	246
Dowiązania	248
Dowiązania symboliczne	251
Polecenie rm — usuwanie dowiązania	253
Podsumowanie rozdziału	253
Ćwiczenia	255
Ćwiczenia zaawansowane	257
7. POWŁOKA SYSTEMU LINUX	259
Wiersz poleceń	260
Składnia	260
Przetwarzanie wiersza poleceń	263
Uruchamianie poleceń	265
Edytowanie wiersza poleceń	266
Standardowe wejście i standardowe wyjście danych	266
Ekran jako plik	266
Klawiatura i ekran jako standardowe wejście i standardowe wyjście	267
Przekierowania	268
Potoki danych	273
Uruchamianie poleceń pracujących w tle	276
Generowanie i rozwijanie nazw plików	278
Znak specjalny — ?	278
Znak specjalny — *	279
Znaki specjalne — []	280

Wbudowane polecenia powłoki	282
Podsumowanie rozdziału	282
Polecenia i narzędzia omawiane w tym rozdziale	283
Ćwiczenia	283
Ćwiczenia zaawansowane	285

III ZAGŁĘBIAMY SIĘ W SYSTEM FEDORA/RHEL 287

8. X WINDOW I GNOME — GRAFICZNE INTERFEJSY UŻYTKOWNIKA SYSTEMU LINUX 289

X Window System	290
Korzystamy z serwera X	292
Środowisko graficzne i menedżery okien	297
Okno przeglądarki plików menedżera Nautilus	299
Panel widoku plików	299
Pasek boczny	300
Paski narzędziowe	301
Pasek menu	302
Narzędzia środowiska GNOME	305
Okno dialogowe Wybór czcionki	305
Okno dialogowe Wybór koloru	306
Okno dialogowe Uruchom program	306
Okno dialogowe Wyszukiwanie plików	307
Emulator terminala GNOME	308
Podsumowanie rozdziału	309
Ćwiczenia	310
Ćwiczenia zaawansowane	310

9. POWŁOKA BASH 311

Kilka słów o powłoce bash	312
Powłoka systemu — wprowadzenie	313
Pliki startowe	314
Polecenia, które są symbolami	317
Przekierowywanie standardowego strumienia błędów	317
Tworzenie prostych skryptów powłoki	320
Separacja i grupowanie poleceń	323
Sterowanie zadaniami	326
Wykorzystanie stosu katalogów	329
Parametry i zmienne	331
Zmienne tworzone przez użytkownika	333
Atrybuty zmiennych	335
Zmienne środowiskowe	337
Znaki specjalne	345
Procesy	346
Struktura procesów	346
Identyfikacja procesów	346
Uruchamianie poleceń	348
Historia poleceń	348
Zmienne, które sterują historią poleceń	349
Ponowne wykonywanie i modyfikacja poleceń	350
Biblioteka Readline	357

Aliaasy	364
Zastosowanie apostrofów i cudzysłowu w aliasach	364
Przykłady aliasów	365
Funkcje	367
Sterowanie powłoką bash — opcje	369
Opcje wywołania polecenia bash	369
Opcje powłoki	369
Przetwarzanie wiersza poleceń	373
Podstawianie poleceń z historii	373
Podstawianie aliasów	373
Przetwarzanie i skanowanie wiersza polecenia	374
Rozwijanie wiersza polecenia	374
Podsumowanie rozdziału	382
Ćwiczenia	383
Ćwiczenia zaawansowane	385
10. POŁĄCZENIA SIECIOWE ORAZ INTERNET	387
Wprowadzenie do połączeń sieciowych	388
Rodzaje sieci i sposoby ich działania	390
Sieci rozgłoszeniowe	390
Sieci typu punkt-punkt	391
Sieci przełączane	391
LAN — lokalna sieć komputerowa	392
WAN — rozległa sieć komputerowa	395
Połączenia międzysieciowe z wykorzystaniem bram i routerów	395
Protokoły sieciowe	398
Protokół IPv4	400
Protokół IPv6	400
Adresy hostów	404
Nazwy hostów	408
Komunikacja w sieci	408
Polecenie finger — wyświetlanie informacji o użytkownikach zdalnych	409
Serwery list dyskusyjnych	409
Narzędzia sieciowe	410
Zaufane hosty	410
Narzędzia OpenSSH	410
Polecenie telnet — logowanie do zdalnego systemu	411
Polecenie ftp — przesyłanie plików po sieci	413
Polecenie ping — testowanie połączeń sieciowych	413
Polecenie traceroute — wyznaczanie trasy połączenia w sieci Internet	414
Polecenia host i dig — zapytania do serwerów nazw sieci Internet	415
Polecenie whois — wyszukiwanie informacji na temat systemu w sieci Internet	416
Przetwarzanie rozproszone	417
Model klient-serwer	417
Usługa DNS	418
Porty	420
Usługa NIS	421
NFS — sieciowy system plików	421
Sieć WWW	426
Przeglądarki sieciowe	427
Wyszukiwarki sieciowe	427
Adresy URL (ang. Uniform Resource Locator)	428

Podsumowanie rozdziału	428
Ćwiczenia	429
Ćwiczenia zaawansowane	430

IV ZARZĄDZANIE SYSTEMEM FEDORA/RHEL 431

11. ZARZĄDZANIE SYSTEMEM LINUX — PODSTAWOWE KONCEPCJE 433

Uruchamianie poleceń z uprawnieniami użytkownika root	436
Specjalne uprawnienia użytkowników uprzywilejowanych	436
Uzyskiwanie uprawnień użytkownika root	437
Wykorzystanie polecenia su do uzyskania uprawnień użytkownika root	439
Wykorzystanie polecenia sudo do uzyskania uprawnień użytkownika root	441
sudoers — konfigurowanie polecenia sudo	446
Blokowanie konta root (usuwanie hasła użytkownika root)	451
Polecenie consolehelper — pozwala zwykłemu użytkownikowi na uruchomienie polecenia uprzywilejowanego	452
Demon init	452
Demon systemd init (Fedora)	453
Upstart — zamiennik demona init (RHEL)	462
Skrypty SysVinit (rc) — uruchamianie i zatrzymywanie usług systemowych (Fedora/RHEL)	468
Funkcjonowanie systemu	473
Poziomy pracy	473
Uruchamianie systemu	474
Tryb jednego użytkownika	474
Przechodzenie do wieloużytkownikowego trybu graficznego	476
Logowanie się do systemu	476
Wylogowywanie się z systemu	478
Zamykanie systemu	478
Awaria systemu	480
Naprawianie zainstalowanego systemu	482
Zabezpieczanie systemu	483
Unikanie koni trojańskich	483
SELinux	484
PAM	488
Narzędzia do zarządzania systemem	493
Tekstowe narzędzia administratora	494
Graficzne narzędzia konfiguracyjne	499
Konfiguracja serwera	501
Standardowe reguły w plikach konfiguracyjnych	501
Polecenie rpcinfo — wyświetlanie informacji o rpcbind	503
Superserwer xinetd	505
Zabezpieczanie serwera	507
DHCP — automatyczna konfiguracja interfejsów sieciowych	513
Więcej informacji	513
Jak działa DHCP	513
Klient DHCP	514
Serwer DHCP	514
Plik nsswitch.conf — kolejność przeszukiwania usług	516
Informacje	517
Metody	517

Kolejność wyszukiwania	518
Akcje	518
Metoda compat — ± w plikach passwd, group i shadow	519
Uzyskiwanie pomocy	519
Podsumowanie rozdziału	520
Ćwiczenia	521
Ćwiczenia zaawansowane	521
12. PLIKI, KATALOGI I SYSTEMY PLIKÓW	523
Ważne pliki i katalogi	524
Typy plików	536
Zwykłe pliki, katalogi, dowiązania oraz i-węzły	537
Specjalne pliki urządzeń	537
Systemy plików	541
Polecenie mount — montowanie systemu plików	542
Polecenie umount — odmontowywanie systemu plików	545
Plik fstab — konfiguracja systemów plików	545
Polecenie fsck — sprawdzanie integralności systemu plików	546
Polecenie tune2fs — zmiana parametrów systemu plików	547
Podsumowanie rozdziału	549
Ćwiczenia	550
Ćwiczenia zaawansowane	550
13. WYSZUKIWANIE, POBIERANIE ORAZ INSTALOWANIE OPROGRAMOWANIA	551
Wprowadzenie	552
Szybki start — instalacja i usuwanie pakietów oprogramowania przy użyciu polecenia yum	554
Wyszukiwanie pakietów, które zawierają potrzebną aplikację lub plik	557
Polecenie yum — utrzymywanie aktualnych wersji oprogramowania systemu	558
Aktualizacja pakietów oprogramowania	558
Komendy polecenia yum	559
Polecenie yum — grupy	560
Pobieranie pakietów RPM przy użyciu polecenia yumdownloader	561
Plik yum.conf — konfiguracja polecenia yum	562
Repozytoria polecenia yum	563
BitTorrent	564
Polecenie rpm — menedżer pakietów RPM	567
Wyszukiwanie pakietów i plików	567
Instalowanie, aktualizacja i usuwanie pakietów oprogramowania	569
Instalowanie skompilowanego jądra systemu Linux	570
Instalowanie pakietów oprogramowania innych niż RPM	570
Katalogi /opt oraz /usr/local	570
GNU Configure and Build System	571
Utrzymywanie aktualnych wersji oprogramowania	572
Błędy	573
Poprawki	573
Red Hat Network (RHN)	574
Polecenie wget — nieinteraktywne pobieranie plików	574
Podsumowanie rozdziału	575
Ćwiczenia	576
Ćwiczenia zaawansowane	576

14. DRUKOWANIE Z PAKIETEM CUPS	577
Wprowadzenie	578
Wymagania wstępne	579
Więcej informacji	579
Uwagi	580
System Fedora/RHEL automatycznie konfiguruje drukarki lokalne	580
Szybki start I — konfiguracja drukarki przy użyciu polecenia <code>system-config-printer</code>	580
Ustawienia konfiguracyjne	581
Szybki start II — konfiguracja drukarki lokalnej lub zdalnej	582
Praca z interfejsem WWW systemu CUPS	586
Konfigurowanie drukarek	588
Modyfikacja konfiguracji drukarki	588
Interfejs WWW systemu CUPS	589
CUPS w wierszu poleceń	590
Udostępnianie drukarek CUPS	594
Tradycyjne drukowanie w stylu systemu UNIX	595
Drukowanie z systemu Windows	596
Drukowanie przy użyciu systemu CUPS	596
Drukowanie przy użyciu pakietu Samba	597
Drukowanie na drukarkach w systemie Windows	598
Podsumowanie	599
Ćwiczenia	599
Ćwiczenia zaawansowane	599
15. BUDOWANIE JĄDRA SYSTEMU LINUX	601
Pobieranie, instalowanie i przygotowywanie kodu źródłowego jądra systemu	603
Wymagania wstępne	603
Więcej informacji	603
Pobieranie kodu źródłowego	603
Instalowanie kodu źródłowego	605
Przygotowywanie kodu źródłowego	605
Konfigurowanie i kompilowanie jądra systemu Linux	606
etykietowanie jądra systemu Linux	606
Plik <code>.config</code> — konfiguracja jądra systemu	606
Dostosowywanie jądra systemu	608
Czyszczenie drzewa katalogów kodu źródłowego	610
Kopiowanie pliku konfiguracyjnego	610
Kompilowanie pliku obrazu jądra oraz ładownych modułów jądra	610
Zastosowanie ładownych modułów jądra	611
Instalowanie jądra, modułów i powiązanych z nimi plików	611
GRUB — program ładujący systemu Linux	612
Konfigurowanie programu ładującego GRUB	613
Polecenie <code>grub-install</code> — instaluje rekord MBR oraz pliki programu ładującego GRUB	614
Polecenie <code>dmesg</code> — wyświetlanie komunikatów jądra systemu	614
Podsumowanie rozdziału	615
Ćwiczenia	616
Ćwiczenia zaawansowane	616

16. ZADANIA ADMINISTRACYJNE	617
Tworzenie grup i kont użytkowników	618
Polecenie <code>system-config-users</code> — zarządzanie kontami użytkowników	618
Zarządzanie kontami użytkowników z poziomu wiersza poleceń	620
Tworzenie kopii zapasowych plików	622
Wybieranie nośnika kopii zapasowej	623
Narzędzia do tworzenia kopii zapasowych	623
Tworzenie prostych kopii zapasowych	626
Planowanie zadań	627
Usługa <code>cron</code> i polecenie <code>anacron</code> — planowanie zadań	628
Polecenie <code>at</code> — uruchamianie zadań jednorazowych	631
Raporty systemowe	631
Polecenie <code>vmstat</code> — raporty wykorzystania pamięci wirtualnej	631
Polecenie <code>top</code> — wyświetlanie procesów wykorzystujących najwięcej zasobów systemowych	632
Zarządzanie systemem	633
Polecenie <code>parted</code> — raportowanie i dzielenie dysków twardych na partycje	633
Polecenie <code>logrotate</code> — zarządzanie dziennikami systemowymi	637
Usługa <code>rsyslogd</code> — rejestrowanie komunikatów systemowych	639
Informowanie użytkowników	641
Tworzenie problemów	642
Rozwiązywanie problemów	643
Baza danych MySQL	651
Więcej informacji	652
Terminologia	652
Składnia i przyjęte konwencje	652
Wymagania wstępne	652
Uwagi	653
Szybki start — konfiguracja bazy danych MySQL	653
Opcje	653
Plik konfiguracyjny <code>.my.cnf</code>	654
Praca z bazą danych MySQL	654
Podsumowanie	658
Ćwiczenia	659
Ćwiczenia zaawansowane	659
17. KONFIGUROWANIE I MONITOROWANIE SIECI LAN	661
Instalowanie i konfigurowanie sieciowych urządzeń sprzętowych	662
Łączenie komputerów ze sobą	662
Routery	663
NIC — karta interfejsu sieciowego	664
Narzędzia	664
Konfigurowanie systemów	666
NetworkManager — konfigurowanie połączeń sieciowych	666
„Prawe” menu podręczne apletu NetworkManager	667
Instalacja i konfiguracja wybranych serwerów	671
Wprowadzenie do systemu Cacti	672
Konfigurowanie SNMP	673
Instalowanie aplikacji LAMP	673
Włączanie modułu pobierającego dane	676

Konfigurowanie pakietu Cacti	676
Podstawowe zasady pracy z pakietem Cacti	677
Konfigurowanie zdalnego źródła danych	679
Więcej informacji	682
Podsumowanie	683
Ćwiczenia	684
Ćwiczenia zaawansowane	684

V INSTALACJA SERWERÓW I UŻYWANIE KLIENTÓW 685

18. OPENSASH — BEZPIECZNA KOMUNIKACJA SIECIOWA 687

Wprowadzenie do OpenSSH	688
Jak działa OpenSSH	689
Pliki	689
/etc/ssh — pliki globalne	689
~/.ssh — pliki użytkownika	690
Więcej informacji	691
Uruchomienie klientów OpenSSH — ssh, scp i sftp	691
Wymagania wstępne	691
Szybki start — użycie ssh oraz scp do połączenia z serwerem OpenSSH	691
Konfiguracja klientów OpenSSH	692
ssh — logowanie lub wykonywanie poleceń w zdalnym systemie	694
scp — kopiowanie plików ze zdalnego systemu i do niego	696
sftp — bezpieczny klient FTP	697
Pliki konfiguracyjne ~/.ssh/config oraz /etc/ssh/ssh_config	698
Konfiguracja serwera OpenSSH (sshd)	699
Wymagania wstępne	699
Uwagi	700
Szybki start — uruchamianie serwera OpenSSH	700
Klucze uwierzytelniające — automatyczne logowanie	700
ssh-agent — przechowywanie kluczy prywatnych	702
Opcje linii poleceń	703
Plik konfiguracyjny /etc/ssh/sshd_config	704
Rozwiązywanie problemów	705
Tunelowanie i przekazywanie portów	706
Przekazywanie sesji X11	706
Przekazywanie portów	707
Podsumowanie rozdziału	708
Ćwiczenia	709
Ćwiczenia zaawansowane	709

19. FTP — TRANSFER PLIKÓW PRZEZ SIEĆ 711

Wprowadzenie do FTP	712
Bezpieczeństwo	712
Połączenia FTP	713
Klienty FTP	713
Więcej informacji	713
Uwagi	714

ftp i sftp, klienty FTP	714
Wymagania wstępne	714
Szybki start I — pobieranie plików przez ftp	714
Anonimowy FTP	717
Automatyczne logowanie	717
Binarny tryb transferu kontra tryb ASCII	717
Specyfikacja ftp	718
Konfiguracja serwera FTP (vsftpd)	721
Wymagania wstępne	721
Uwagi	721
Szybki start II — uruchamianie serwera FTP vsftpd	722
Rozwiązywanie problemów	722
Konfiguracja serwera vsftpd	723
Podsumowanie rozdziału	732
Ćwiczenia	732
Ćwiczenia zaawansowane	732

20. SENDMAIL — KONFIGURACJA SERWERÓW POCZTOWYCH, KLIENTÓW POCZTY ITD. 733

Wprowadzenie do programu sendmail	734
Poczta wychodząca	735
Poczta przychodząca	735
Alternatywy dla programu sendmail	735
Więcej informacji	736
Konfiguracja serwera pocztowego sendmail	736
Wymagania wstępne	736
Uwagi	737
Szybki start I — konfigurowanie programu sendmail dla klienta poczty	737
Szybki start II — konfigurowanie programu sendmail na serwerze	738
Praca z wiadomościami programu sendmail	739
Dziennik zdarzeń poczty	739
Aliasy i przekazywanie poczty	740
Powiązane programy	741
Konfiguracja programu sendmail	742
Pliki sendmail.mc oraz sendmail.cf	742
Pozostałe pliki w katalogu /etc/mail	745
SpamAssassin	747
Jak działa SpamAssassin	747
Wymagania wstępne	747
Testowanie działania programu SpamAssassin	748
Konfiguracja programu SpamAssassin	749
Dodatkowe narzędzia poczty elektronicznej	752
Webmail	752
Listy dyskusyjne	755
Konfigurowanie serwera poczty IMAP lub POP3	757
Uwierzytelnione przekazywanie poczty	757
Podsumowanie rozdziału	759
Ćwiczenia	759
Ćwiczenia zaawansowane	760

21. PROTOKOŁY NIS I LDAP	761
Wprowadzenie do NIS	762
Jak działa NIS	762
Więcej informacji	765
Uruchamianie klienta NIS	765
Wymagania wstępne	765
Uwagi	765
Konfigurowanie klienta NIS	766
Rozwiązywanie problemów klienta	767
Narzędzie yppasswd — zmiana hasła NIS	768
Instalacja i konfiguracja serwera NIS	770
Wymagania wstępne	770
Uwagi	771
Konfigurowanie serwera	771
Rozwiązywanie problemów z serwerem	775
Demon yppasswdd — demon aktualizacji haseł NIS	776
Protokół LDAP	776
Więcej informacji	778
Konfigurowanie serwera LDAP	779
Wymagania wstępne	779
Uwaga	779
Konfiguracja krok po kroku	779
Narzędzia służące do pracy z LDAP	783
Evolution Mail	783
Podsumowanie rozdziału	787
Ćwiczenia	787
Ćwiczenia zaawansowane	787
22. NFS — WSPÓLDZIELENIE STRUKTURY KATALOGÓW	789
Wprowadzenie do NFS	791
Więcej informacji	793
Uruchamianie klienta NFS	793
Wymagania wstępne	793
Szybki start I — montowanie zdalnej hierarchii katalogów	793
mount — montowanie hierarchii katalogów	795
Podnoszenie wydajności	797
/etc/fstab — automatyczne montowanie struktury katalogów	798
Uruchamianie serwera NFS	798
Wymagania wstępne	798
Uwagi	799
Szybki start II — konfigurowanie serwera NFS za pomocą system-config-nfs (Fedora)	799
Ręczny eksport hierarchii katalogów	801
Gdzie system przechowuje informacje o zasobach NFS	804
exports — zarządzanie listą wyeksportowanych hierarchii katalogów	805
Rozwiązywanie problemów	806
automount — montowanie hierarchii katalogów na żądanie	807
Podsumowanie rozdziału	809
Ćwiczenia	810
Ćwiczenia zaawansowane	810

23. SAMBA — UDOSTĘPNIANIE PLIKÓW I DRUKAREK W ŚRODOWISKACH LINUX I WINDOWS	811
Wprowadzenie do Samby	812
Więcej informacji	813
Uwagi	813
Samba — użytkownicy, mapowanie i hasła	814
smbpasswd i pdbedit — obsługa użytkowników i haseł	815
Uruchamianie klienta Samby	816
Wymagania wstępne	816
Korzystanie z udziałów w Linuksie	816
Korzystanie z udziałów w Windows	818
Konfigurowanie serwera Samba	819
Wymagania wstępne	819
Szybki start — konfigurowanie serwera Samby za pomocą system-config-samba (Fedora)	820
swat — narzędzie konfiguracyjne serwera Samba	822
Plik smb.conf — ręczna konfiguracja serwera Samba	827
Rozwiązywanie problemów	833
Podsumowanie rozdziału	835
Ćwiczenia	836
Ćwiczenia zaawansowane	836
24. DNS/BIND — ŚLEDZENIE NAZW ORAZ ADRESÓW DOMEN	837
Wprowadzenie do systemu DNS	838
Węzły, domeny oraz subdomeny	839
Strefy	840
Zapytania	841
Serwery	842
Rekordy zasobów	843
Zapytania i odpowiedzi DNS	846
Wsteczne rozpoznawanie nazw	846
Jak działa DNS	848
Więcej informacji	848
Instalacja i konfigurowanie serwera DNS	849
Wymagania wstępne	849
Uwagi	849
Szybki start I — konfiguracja buforującego serwera DNS	850
Szybki start II — konfiguracja domeny za pomocą narzędzia system-config-bind (Fedora)	852
Konfigurowanie serwera DNS	856
Plik named.conf — plik konfiguracyjny demona named	856
Pliki stref	858
Konfiguracja buforującego serwera DNS	859
Rekordy DNS glue	863
TSIG — podpisy transakcji	863
Uruchamianie serwera BIND w klatce chroot	865
Rozwiązywanie problemów	866
Konfiguracja różnych typów serwerów DNS	867
W pełni funkcjonalny serwer nazw	867
Serwer podrzędny	870
Serwer split-horizon	871
Podsumowanie rozdziału	875
Ćwiczenia	875
Ćwiczenia zaawansowane	876

25. SYSTEM-CONFIG-FIREWALL I IPTABLES — KONFIGUROWANIE ZAPORY SIECIOWEJ	877
Szybki start — tworzenie zapory sieciowej za pomocą system-config-firewall	878
Wprowadzenie do iptables	881
Więcej informacji	883
Wymagania wstępne	883
Uwagi	884
Anatomia polecenia iptables	885
Tworzenie zestawu reguł za pomocą iptables	886
Polecenia	887
Kryteria dopasowania pakietów	888
Kryteria wyświetlania	888
Rozszerzenia dopasowań	888
Cele	890
Kopiowanie reguł do i z jądra	892
Tworzenie zestawu reguł za pomocą system-config-firewall	892
Współdzielenie łącza internetowego za pomocą NAT	894
Podłączanie kilku klientów do łącza internetowego	894
Podłączanie kilku serwerów do łącza internetowego	896
Podsumowanie rozdziału	897
Ćwiczenia	897
Ćwiczenia zaawansowane	897
26. APACHE (HTTPD) — INSTALACJA I KONFIGURACJA SERWERA WWW	899
Wprowadzenie	900
Więcej informacji	901
Uwagi	901
Uruchamianie serwera WWW Apache	902
Wymagania wstępne	902
Szybki start I — uruchamianie serwera Apache	903
Struktura systemu plików	905
Dyrektywy konfiguracyjne	906
Dyrektywy I — dyrektywy, które możesz chcieć zmienić, kiedy rozpoczynasz pracę z serwerem	907
Konteksty i kontenery	912
Dyrektywy II — dyrektywy zaawansowane	916
Plik httpd.conf systemu Fedora/RHEL	928
Sekcja pierwsza — środowisko globalne	928
Sekcja druga — główna konfiguracja serwera	929
Sekcja trzecia — hosty wirtualne	930
Konfiguracja zaawansowana	931
Przekierowania	931
Negocjacja zawartości	931
Listy katalogów generowane przez serwer (indeksowanie)	932
Hosty wirtualne	933
Rozwiązywanie problemów	935
Moduły	936
Moduł mod_cgi i skrypty CGI	937
Moduł mod_ssl	938
Moduły uwierzytelniania i pliki .htaccess	940
Moduły wykonywania skryptów	941
Moduły wieloprotocolowe (MPM)	941

Narzędzie webalizer — analiza ruchu w sieci Web	942
Aplikacja MRTG — monitorowanie natężenia ruchu sieciowego	943
Kody błędów	943
Podsumowanie rozdziału	944
Ćwiczenia	945
Ćwiczenia zaawansowane	945

VI NARZĘDZIA PROGRAMISTYCZNE 947

27. PROGRAMOWANIE POWŁOKI BOURNE AGAIN SHELL 949

Struktury sterujące	951
Polecenie if...then	951
Polecenie if...then...else	954
Polecenie if...then...elif	956
Polecenie for...in	962
Polecenie for	964
Polecenie while	965
Polecenie until	968
Polecenia break i continue	970
Polecenie case	971
Polecenie select	976
Dokument Here	978
Deskryptory plików	980
Parametry i zmienne	983
Zmienne tablicowe	983
Zasięg zmiennych	984
Parametry specjalne	986
Parametry pozycyjne	988
Rozwijanie zmiennych o wartości null i zmiennych, które nie są ustawione	992
Wbudowane polecenia powłoki	993
Polecenie type — wyświetlanie informacji o innych poleceniach	993
Polecenie read — pobieranie danych wpisywanych przez użytkownika	994
Polecenie exec — uruchomienie polecenia lub przekierowanie deskryptora pliku	997
Polecenie trap — przechwytywanie i obsługa sygnałów	999
Polecenie kill — przerywanie i zatrzymywanie działania procesu	1002
Polecenie getopts — przetwarzanie opcji wywołania	1003
Lista wybranych, wbudowanych poleceń powłoki	1005
Wyrażenia	1006
Obliczanie wyrażeń arytmetycznych	1007
Obliczanie wyrażeń logicznych (wyrażenia warunkowe)	1008
Dopasowywanie wzorców tekstu	1009
Operatory	1009
Programowanie powłoki	1014
Rekurencyjny skrypt powłoki	1014
Kolejny skrypt powłoki — quiz	1017
Podsumowanie rozdziału	1023
Ćwiczenia	1025
Ćwiczenia zaawansowane	1026

28. PERL — SKRYPTOWY JĘZYK PROGRAMOWANIA	1029
Wprowadzenie do języka Perl	1030
Więcej informacji	1031
Pomoc	1031
Polecenie perldoc	1031
Terminologia	1033
Uruchamianie programów napisanych w języku Perl	1034
Składnia	1035
Zmienne	1037
Zmienne skalarne	1039
Zmienne tablicowe	1040
Tablice asocjacyjne	1042
Struktury sterujące	1043
Polecenia if i unless	1044
Polecenie if...else	1046
Polecenie if...elsif...else	1046
Polecenia foreach i for	1047
Polecenia last i next	1048
Polecenia while i until	1050
Praca z plikami	1051
Sortowanie	1055
Procedury	1056
Wyrażenia regularne	1058
Składnia i operator =~	1058
Moduły CPAN	1063
Przykłady	1065
Podsumowanie	1068
Ćwiczenia	1068
Ćwiczenia zaawansowane	1069
 DODATKI	 1071
A WYRAŻENIA REGULARNE	1073
Znaki	1074
Separatory	1074
Proste ciągi znaków	1074
Znaki specjalne	1075
Kropka	1075
Nawiasy kwadratowe	1075
Gwiazdki	1076
Daszki i znaki dolara	1076
Cytowanie znaków specjalnych	1076
Reguły	1077
Najdłuższe możliwe dopasowanie	1077
Puste wyrażenia regularne	1077
Oznaczanie wyrażeń	1078
Ciągi zastępujące	1078
Znak & (ampersand)	1078
Cytowane liczby	1078
Rozszerzone wyrażenia regularne	1079
Podsumowanie	1080

B	POMOC	1083
	Rozwiązywanie problemów	1084
	Wyszukiwanie informacji związanych z systemem Linux	1085
	Dokumentacja	1085
	Ciekawe strony o systemie Linux	1086
	Grupy dyskusyjne systemu Linux	1087
	Listy dyskusyjne	1087
	Słowa, słowa	1087
	Oprogramowanie	1088
	Pakiety biurowe i edytory tekstów	1089
	Definiowanie typu terminala	1089
C	BEZPIECZEŃSTWO	1091
	Szyfrowanie	1092
	Algorytmy szyfrujące z kluczem publicznym (szyfrowanie asymetryczne)	1094
	Symetryczne algorytmy szyfrujące	1095
	Implementacja szyfrowania	1096
	GnuPG/PGP	1097
	Bezpieczeństwo systemu plików	1098
	Bezpieczeństwo poczty elektronicznej	1098
	Serwery poczty elektronicznej (MTA; Mail Transfer Agent)	1098
	Klienty poczty elektronicznej (MUA; Mail User Agent)	1099
	Bezpieczeństwo połączeń sieciowych	1099
	Rozwiązania zabezpieczeń połączeń sieciowych	1100
	Jak zabezpieczać połączenia sieciowe	1100
	Bezpieczeństwo hostów	1102
	Bezpieczeństwo logowania do systemu	1103
	Bezpieczeństwo zdalnego dostępu do systemu	1104
	Wirusy i robaki	1105
	Bezpieczeństwo fizyczne	1105
	Źródła informacji o zagrożeniach bezpieczeństwa	1107
	Podsumowanie	1107
D	DEFINICJA WOLNEGO OPROGRAMOWANIA	1111
	SZYBKI START — SKOROWIDZ	1115
	SKOROWIDZ	1116

X Window i GNOME

— graficzne interfejsy użytkownika systemu Linux

W tym rozdziale:

X Window System

Uruchamianie serwera X z poziomu konsoli tekstowej

Praca w systemie zdalnym i lokalne wyświetlanie wyników

Środowisko graficzne i menedżery okien

Okno przeglądarki plików menedżera Nautilus

Tryb przestrzenny menedżera plików Nautilus (RHEL)

Narzędzia środowiska GNOME

Okno dialogowe Uruchom program

Okno dialogowe Wyszukiwanie plików

Emulator terminala GNOME

Cele rozdziału

Po przeczytaniu tego rozdziału będziesz w stanie:

- Opisać historię powstania X Window System.
- Uruchomić serwer X Window z poziomu konsoli tekstowej.
- Używać serwera X Window zdalnie za pośrednictwem połączenia sieciowego.
- Dostosowywać ustawienia przycisków myszy dla X Window z poziomu wiersza poleceń.
- Wyjaśnić podobieństwa, różnice i historię środowisk GNOME i KDE.
- Korzystać z menedżera plików Nautilus.
- Uruchomić emulator terminala i z jego poziomu uruchamiać programy pracujące w środowisku graficznym.
- Odnajdywać pliki przy użyciu okna Wyszukiwanie plików.

W tym rozdziale przedstawimy graficzny interfejs użytkownika systemu Linux (GUI — ang. *Graphical User Interface*). Ten rozdział zaczyna się tam, gdzie kończył się rozdział 4. Omawiamy w nim zagadnienia związane z X Window System, który jest fundamentem graficznego interfejsu użytkownika systemu Linux. Najpierw przedstawimy krótką historię środowisk GNOME i KDE i omówimy niektóre wady i zalety tych środowisk. W sekcji dotyczącej menedżera plików Nautilus poznasz panel główny, panel boczny, menu główne i dowiesz się, co to jest widok przestrzenny (ang. *spatial view*). Na koniec omówimy niektóre narzędzia środowiska GNOME, z emulatorem terminala włącznie.

X WINDOW SYSTEM

Historia X Window System X Window System (patrz <http://www.x.org/>) został stworzony w 1984 roku w laboratoriach Massachusetts Institute of Technology (MIT) przez zespół programistów pracujących nad systemami i środowiskami rozproszonymi w ramach projektu Athena. X Window nie był co prawda pierwszym graficznym systemem okienkowym działającym w systemie UNIX, ale stał się pierwszym systemem, który był powszechnie akceptowany i używany. W roku 1985 MIT udostępniło wersję 9. tego systemu do powszechnego użytku bez żadnej licencji. Trzy lata później grupa producentów sformowała X Consortium, którego zadaniem było wspieranie rozwoju systemu X pod kierownictwem MIT. Po roku 1996 X Consortium stało się częścią konsorcjum The Open Group, które w roku 2001 wypuściło na rynek 11. wersję X Window System, wydanie 6.6 (oznaczoną jako X11R6.6).

X Window System powstawał na bazie pomysłów i funkcji znanych z wcześniejszych, firmowych systemów okienkowych, ale został od początku zaprojektowany pod kątem elastyczności i możliwości łatwego przenoszenia na inne systemy. X Window jest przeznaczony do działania na stacjach roboczych, zazwyczaj podłączonych do sieci LAN. Projektanci systemu od początku traktowali możliwość pracy w sieci jako jedną z fundamentalnych właściwości nowego systemu. Jeżeli możesz połączyć się z innym komputerem za pośrednictwem połączenia sieciowego, to uruchomienie aplikacji działającej zdalnie pod kontrolą X Window System i przesyłanie wyników jej działania na ekran komputera lokalnego nie będzie stanowiło żadnego problemu.

Choć oryginalny protokół X przez długi czas pozostawał niemal niezmienny, to jednak dosyć często pojawiały się różne dodatki mające formę rozszerzeń oryginalnego protokołu. Jednym z najbardziej interesujących dodatków — aczkolwiek nie wdrożonych jeszcze w rozwiązaniach produkcyjnych — jest Media Application Server, który będzie zapewniał taki sam poziom „przezroczystości” sieciowej dla strumieni dźwięku i wideo, jako obecnie X zapewnia dla aplikacji okienkowych.

XFree86 oraz X.org Wiele dystrybucji systemu Linux korzystało z implementacji XFree86 serwera X, która aż do wersji 4.3 bazowała na licencji z oryginalnego serwera X opracowanego na MIT. Na początku roku 2004 tuż przed pojawieniem się na rynku wersji XFree86 v4.4 warunki licencji Xfree86 zostały zmienione i mocno zastrzone, a tym samym przestały spełniać postanowienia licencji GPL. Ze względu na wprowadzone zmiany wiele dystrybucji systemu Linux zrezygnowało z XFree86 i zastąpiło ją serwerem X Window oferowanym przez x.org i opartym na przedpremierowej wersji XFree86 v4.4, która nie była jeszcze objęta zmianami licencji. Fedora/RHEL korzystają z serwera X Window o nazwie **Xorg**, oferowanego przez x.org. Funkcjonalnie jest to odpowiednik rozwiązania oferowanego przez XFree86, ponieważ duża część kodu jest identyczna w obu rozwiązaniach. Z tego względu moduły oprogramowania zaprojektowane dla jednego z tych serwerów będą również bez problemów działały na drugim.

Stos serwera X Graficzny interfejs użytkownika systemu Linux (GUI) ma budowę warstwową (patrz rysunek 8.1). Najniższą, dolną warstwę tworzy jądro systemu, które zapewnia podstawowy interfejs do urządzeń sprzętowych. Nad jądrem systemu Linux rezyduje serwer X, który jest odpowiedzialny za zarządzanie oknami i odwzorowywanie podstawowych elementów graficznych, takich jak linie czy bitmapy. Większość programów nie generuje bezpośrednio poleceń dla serwera X. Zamiast tego programy korzystają z biblioteki Xlib, czyli kolejnej warstwy graficznego interfejsu użytkownika, która jest standardową biblioteką funkcji protokołu X, pozwalających na interakcję z serwerem X. Biblioteka Xlib jest bardzo złożona i nie dostarcza elementów o wysokim poziomie abstrakcji, takich jak przyciski

Rysunek 8.1. Stos serwera X

czy pola tekstowe. Z tego powodu większość programów zamiast korzystać bezpośrednio z biblioteki, polega na różnego rodzaju pakietach narzędziowych, dostarczających wspomnianych wcześniej elementów o wysokim poziomie abstrakcji. Zastosowanie biblioteki i pakietów narzędziowych nie tylko znakomicie ułatwia pisanie programów z interfejsami graficznymi, ale również powoduje, że aplikacje tworzone są w ujednolicony, spójny sposób.

W ostatnich latach popularność X Window zaczęła przekraczać ramy społeczności UNIX i serwer X zaczął wychodzić poza komputery klasy stacji roboczych, dla których był początkowo przeznaczony. Obecnie serwery X są dostępne zarówno dla komputerów Macintosh, jak i komputerów PC działających pod kontrolą systemu Windows.

Środowisko klient-serwer Praca w sieci komputerowej jest jednym z podstawowych założeń serwera X Window. Dzięki temu możliwe stało się uruchamianie aplikacji na jednym komputerze i wyświetlanie wyników ich działania na monitorze podłączonym do innego komputera. Łatwość przeprowadzenia takiej operacji jest czynnikiem, który znacząco wyróżnia serwer X na tle innych, dostępnych dzisiaj systemów okienkowych. Mając do dyspozycji takie rozwiązanie, naukowcy mogą uruchamiać swoje programy na superkomputerach znajdujących się w innych budynkach czy nawet innych krajach i oglądać rezultaty ich działania na komputerze osobistym w swoim biurze czy nawet na ekranie domowego laptopa. Więcej szczegółowych informacji na ten temat znajdziesz w sekcji „Praca w systemie zdalnym i lokalne wyświetlanie wyników” w dalszej części tego rozdziału.

Kiedy uruchamiasz sesję serwera X Window System, tworzysz **środowisko klient-serwer**. Jeden proces, o nazwie **X server**, wyświetla pulpit i okna środowiska graficznego. Każda aplikacja i każde narzędzie, które wysyła żądania do serwera X, jest **klientem** tego serwera. Przykładami klientów serwera X są takie aplikacje i narzędzia jak `xterm`, `Compiz`, `gnome-calculator` czy inne popularne aplikacje, takie jak edytory tekstu czy arkusze kalkulacyjne. Przykładem typowego żądania przesyłanego na serwer przez klienta jest żądanie wyświetlenia obrazu czy otwarcia nowego okna.

WSKAZÓWKA

Role klienta i serwera X są inne, niż moglibyśmy tego oczekiwać

Określenia **klient** i **serwer** w odniesieniu do X Window mają znaczenie zupełnie przeciwne do tego, co mogłaby nam podpowiadać intuicja — serwer odpowiada za przesuwanie kursora myszy, obsługuje klawiaturę i ekran, a rolę klienta spełnia aplikacja.

Różnice stają się jeszcze bardziej widoczne w sytuacji, kiedy uruchamiamy aplikację w systemie zdalnym. Intuicja i zdrowy rozsądek podpowiadają, że serwerem jest system zdalny, na którym zostaje uruchomiona aplikacja, a klientem jest Twój komputer lokalny, na którym wyświetlane są wyniki działania programu. W rzeczywistości jest zupełnie na odwrót — kiedy pracujesz z X Window, serwerem jest system, w którym wyświetlane są wyniki działania programu, a klientem system, w którym ten program zostanie uruchomiony.

Zdarzenia Zadaniem serwera jest również monitorowanie **zdarzeń** związanych z myszą i klawiaturą oraz przekazywanie ich do odpowiednich klientów. Na przykład: jeżeli klikniesz obramowanie okna, serwer wysyła informacje o tym zdarzeniu do menedżera okien (klienta). Znaki, które wpisujesz

z klawiatury w oknie emulatora terminala, są przesyłane do tego emulatora (który jest klientem). Po otrzymaniu zdarzenia klient podejmuje odpowiednie działania, na przykład aktywuje okno czy wyświetla na ekranie znaki wpisane na klawiaturze serwera.

Oddzielenie fizycznego sterowania ekranem (rola serwera) od procesów, które muszą mieć dostęp do tego ekranu (klienty), umożliwia uruchomienie serwera na jednym komputerze, a klienta na innym komputerze. W naszej książce większość opisywanych przykładów dotyczy sytuacji, kiedy serwer X Window i aplikacje klientów działają w tym samym systemie. Więcej szczegółowych informacji na temat korzystania z serwera X Window w środowisku rozproszonym znajdziesz w sekcji „Praca w systemie zdalnym i lokalne wyświetlanie wyników” w nieco dalszej części tego rozdziału.

INFORMACJE DODATKOWE

Zdarzenia serwera X (ang. *X event*) możesz obserwować, uruchamiając w oknie emulatora terminala polecenie `xev` i obserwując przepływ informacji od klienta do serwera i z powrotem. Po uruchomieniu tego polecenia na ekranie pojawi się okno o nazwie *Event Tester*, w którym wyświetlony będzie kwadrat o pogrubionym obramowaniu. Następnie `xev` nakazuje serwerowi przesyłanie do okna emulatora terminala informacji o wszystkich zachodzących zdarzeniach, takich jak przesuwanie wskaźnika myszy, naciśnięcie przycisku myszy, przeniesienie wskaźnika myszy do narysowanego kwadratu, wpisywanie znaków z klawiatury czy zmiana rozmiarów okna. Informacje o napływających zdarzeniach są wyświetlane w tym oknie terminala, z którego uruchomiłeś polecenie `xev`. Polecenia `xev` możesz używać jako narzędzia edukacyjnego — uruchom je i zobacz, w jaki sposób są przetwarzane na przykład ruchy myszy. Aby zakończyć działanie polecenia `xev`, zamknij okno testera zdarzeń (*Event Tester*).

KORZYSTAMY Z SERWERA X

W tej sekcji omówimy podstawowe zagadnienia związane z uruchamianiem i konfiguracją serwera X z poziomu wiersza poleceń. Więcej szczegółowych informacji na ten temat znajdziesz na stronach podręcznika *man* serwera X oraz na innych stronach tego podręcznika, których listę znajdziesz na końcu strony dotyczącej serwera X.

URUCHAMIANIE SERWERA X Z POZIOMU KONSOLI TEKSTOWEJ

Po zalogowaniu się do konsoli wirtualnej możesz uruchomić serwer X, wpisując polecenie `startx`. Więcej szczegółowych informacji na temat uruchamiania systemu Fedora w trybie pracy jednego użytkownika (ang. *single-user mode*) lub trybie awaryjnym (ang. *rescue mode*) znajdziesz w sekcji „Ustawianie trybu pracy systemu” w rozdziale 11. (oba tryby pracy korzystają z konsoli tekstowej). W sekcji „Zadanie rcS i plik *inittab*” w tym samym rozdziale znajdziesz informacje na temat zmiany wpisu `initdefault` w pliku `/etc/inittab`, który w systemie RHEL powoduje, że system uruchamia się w trybie jednego użytkownika wykorzystującego konsolę tekstową. Jeżeli uruchomisz polecenie `startx`, serwer X wyświetli ekran graficzny na pierwszej dostępnej konsoli wirtualnej. Polecenie przedstawione poniżej powoduje, że serwer X zostanie uruchomiony w tle, dzięki czemu będziesz mógł w dowolnej chwili przełączać się do tej konsoli wirtualnej i wydawać inne polecenia:

```
$ startx &
```

PRACA W SYSTEMIE ZDALNYM I LOKALNE WYŚWIETLANIE WYNIKÓW

Zazwyczaj serwer X i jego klienci pracują na tym samym komputerze. Aby zidentyfikować zdalny serwer X (ekran), którego będzie używał dany klient (aplikacja), możesz ustawić globalną zmienną powłoki albo w wierszu poleceń użyć odpowiedniej opcji. Zanim będziesz mógł połączyć się ze zdalnym serwerem X, musisz wyłączyć dwa mechanizmy zabezpieczające: po pierwsze, musisz na serwerze Xorg wyłączyć opcję `-nolisten tcp`, a po drugie, musisz uruchomić na nim polecenie `xhost` i nadać klientowi odpowiednie uprawnienia do połączenia się z serwerem X. Będziesz również musiał wyłączyć

zaporę sieciową lub otworzyć na niej port TCP/6000 (aby dowiedzieć się, jak to zrobić, zajrzyj do rozdziału 25.). Pamiętaj jednak, żeby po zakończeniu ćwiczeń i pracy z przykładami omawianymi w tym rozdziale ponownie włączyć wszystkie zabezpieczenia — wyłączenie tych mechanizmów zmniejsza bezpieczeństwo systemu. Zadania opisane powyżej muszą zostać wykonane na serwerze, ponieważ dotyczą mechanizmów ochrony serwera. Klienta nie musisz przygotowywać w żaden sposób. W przykładach omawianych w tej sekcji przyjmujemy założenie, że serwer nosi nazwę *helios*, a jego klientem jest *jupiter*.

BEZPIECZEŃSTWO

Bezpieczeństwo systemu a opcja -nolisten tcp serwera Xorg

Jeżeli w środowisku produkcyjnym musisz umieścić serwer X i klienty w różnych systemach, najlepszym rozwiązaniem będzie tunelowanie protokołu X przez ssh. Takie rozwiązanie zapewnia bezpieczne, szyfrowane połączenie między serwerem a klientem. Metoda opisana w tej sekcji jest użyteczna w przypadku lokalnych, bezpiecznych sieci komputerowych i pozwala na zrozumienie zasad działania serwera X. Więcej szczegółowych informacji na temat konfiguracji ssh i tunelowania połączeń protokołu X znajdziesz w sekcji „Przekierowanie X11” w rozdziale 18.

OPCJA -NOLISTEN TCP SERWERA X

Domyślnie po zainstalowaniu systemu Fedora/RHEL serwer X uruchamia się z opcją -nolisten tcp, która zapobiega akceptowaniu połączeń TCP nadchodzących do serwera X. Aby połączyć się z serwerem X, musisz najpierw wyłączyć tę opcję. Jeżeli chcesz wyłączyć tę opcję, to pracując na uprawnieniach użytkownika *root*, musisz otworzyć do edycji plik `/etc/gdm/custom.conf` i dodać do niego wiersze przedstawione poniżej:

```
kuba@helios:~$ cat /etc/gdm/custom.conf
[security]
DisallowTCP=false
```

Po zakończeniu modyfikacji powinieneś zamknąć i ponownie uruchomić system, dzięki czemu zostanie zresetowany serwer X oraz biblioteka gdm (`gdm-binary`). Do wyświetlenia listy opcji, z jakimi aktualnie pracuje serwer X, możesz użyć polecenia `ps -ef | grep Xorg`. Więcej szczegółowych informacji na ten temat znajdziesz na stronie <http://library.gnome.org/admin/gdm/3.0/configuration.html.en#daemonconfig>.

POLECENIE XHOST — NADAWANIE UPRAWNIEŃ DO EKRANU

Po zainstalowaniu polecenie `xhost` chroni użytkowników serwera X. Użytkownik, który chce nadać komuś dostęp do swojego serwera X, musi uruchomić polecenie `xhost`. Załóżmy, że użytkownik *kuba* jest zalogowany w systemie o nazwie *helios* i chce nadać użytkownikowi pracującemu w systemie *jupiter* prawa dostępu do swojego ekranu (serwera X). *Kuba* uruchamia następujące polecenie:

```
kuba@helios:~$ xhost +jupiter
jupiter being added to access control list
kuba@helios:~$ xhost
access control enabled, only authorized clients can connect
INET:jupiter
...
```

Jeżeli wywołasz polecenie `xhost` bez żadnych argumentów, na ekranie zostanie wyświetlony jego status. Na powyższym przykładzie znacznik `INET` oznacza połączenie protokołu IPv4. Jeżeli *kuba* chce, aby wszystkie systemy miały dostęp do jego ekranu, powinien wykonać poniższe polecenie:

```
$ xhost +
access control disabled, clients can connect from any host
```

Jeżeli często pracujesz z innymi użytkownikami poprzez połączenia sieciowe, może się okazać, że najwygodniej będzie dodać wiersz zawierający polecenie `xhost` do Twojego pliku `.bash_profile` — zanim jednak to zrobisz, powinieneś przeczytać wskazówkę na temat bezpieczeństwa systemu i polecenia `xhost`, znajdującą się poniżej. Udostępniając ekran swojego serwera X innym klientom, powinieneś zachować pewien umiar — jeżeli inne systemy mają dostęp do Twojego serwera X, może się okazać, że zadania, które uruchamiasz, są spowalniane bądź nawet przerywane przez zadania innych użytkowników.

BEZPIECZEŃSTWO

Bezpieczeństwo systemu a polecenie `xhost`

Nadanie zdalnemu systemowi prawa dostępu do ekranu Twojego serwera X przy użyciu polecenia `xhost` oznacza, że dowolny użytkownik w systemie zdalnym może obserwować wszystko, co wpisujesz w oknie emulatora terminala, z wszystkimi hasłami włącznie. Z tego powodu niektóre pakiety oprogramowania, takie jak na przykład *Tcl/Tk Development System* (patrz <http://www.tcl.tk/>), ograniczają swoją funkcjonalność, jeżeli `xhost` zezwala na zdalny dostęp do serwera X. Jeżeli bezpieczeństwo systemu jest dla Ciebie istotne lub jeżeli chcesz skorzystać z pełnych możliwości takich pakietów jak *Tcl/Tk*, powinieneś skorzystać z bardziej bezpiecznych metod nadawania praw zdalnego dostępu do Twojej sesji serwera X. Więcej szczegółowych informacji na temat bezpiecznego zamiennika polecenia `xhost` znajdziesz na stronach podręcznika `man` polecenia `xauth`.

ZMIENNA `DISPLAY`

Najbardziej popularną metodą identyfikowania ekranów serwera X jest użycie zmiennej powłoki o nazwie `DISPLAY` do przechowywania identyfikatora serwera X (ang. *X server ID string*). Ten unikatowy, lokalny identyfikator jest ustawiany automatycznie podczas uruchamiania serwera X. Zmienna `DISPLAY` przechowuje numer ekranu danej sesji:

```
$ echo $DISPLAY
:0.0
```

Format pełnego (globalnie unikatowego) identyfikatora ekranu jest następujący:

```
[nazwahosta]:numer-monitora[.numer-ekranu]
```

gdzie *nazwahosta* to nazwa systemu, na którym działa serwer X, *numer-monitora* to numer logicznego (lub fizycznego) monitora (ma wartość 0, o ile nie korzystasz z wielu monitorów czy terminali graficznych podłączonych do systemu lub jeżeli korzystasz z serwera X za pośrednictwem `ssh`), *numer-ekranu* to numer logicznego (wirtualnego) terminala (ma wartość 0, o ile nie korzystasz z wielu instancji serwera X). Jeżeli pracujesz z jednym monitorem fizycznym, możesz skrócić ID serwera X. Na przykład do zdefiniowania jedyne monitora podłączonego do systemu o nazwie *helios* możesz użyć ciągu `helios:0.0` lub `helios:0`. Jeżeli serwer X i jego klienty działają w tym samym systemie, to możesz jeszcze bardziej skrócić ID serwera X, do postaci `:0.0` lub nawet `:0`. Przy połączeniach `ssh` z serwerem X zmienna `DISPLAY` ma wartość `localhost:10.0`. Aby wyświetlić wartość tej zmiennej, możesz użyć polecenia `ssh -X`. Więcej szczegółowych informacji na temat konfiguracji `ssh` do przekierowania serwera X znajdziesz w rozdziale 18.

Jeżeli wartością zmiennej `DISPLAY` jest pusty ciąg znaków lub po prostu ta zmienna nie została ustawiona, to ekran, na którym pracujesz, nie korzysta z serwera X. Aplikacja (czyli inaczej mówiąc, klient serwera X) korzysta ze zmiennej `DISPLAY` do określenia, którego monitora, klawiatury i myszy (czyli ogólnie rzecz biorąc, zasobów serwera X) powinna używać. Jednym ze sposobów uruchomienia aplikacji X (aplikacji graficznej), takiej jak na przykład `gnome-calculator`, w systemie lokalnym tak, aby używała monitora X w systemie zdalnym, jest zmiana wartości zmiennej `DISPLAY` klienta. Po dokonaniu modyfikacji zmienna powinna w jednoznaczny sposób identyfikować zdalny serwer X.

```
mateusz@jupiter:~$ export DISPLAY=helios:0.0
mateusz@jupiter:~$ gnome-calculator &
```

Na powyższym przykładzie widzimy, jak użytkownik *mateusz* uruchamia `gnome-calculator`, korzystając z domyślnego serwera X działającego w systemie *helios*. Po ustawieniu zmiennej `DISPLAY` na identyfikator serwera *helios* wszystkie programy graficzne (klienci X) uruchamiane przez tego użytkownika będą korzystały z serwera *helios* (wyniki działania będą wyświetlane na monitorze systemu *helios*, a dane wejściowe będą pobierane z klawiatury i myszy tego systemu). Aby się o tym przekonać, możesz spróbować uruchomić polecenie `xterm` zamiast `gnome-calculator` i zobaczyć, z której klawiatury przyjmowane są polecenia. Jeżeli próba wykonania poleceń z powyższego przykładu zakończy się wyświetleniem komunikatu o wystąpieniu błędu, zajrzyj do dwóch poprzednich sekcji, w których objaśniamy, jak skonfigurować serwer X tak, aby zezwalał na połączenia z systemów zdalnych.

WSKAZÓWKA

Kiedy zmienisz wartość zmiennej `DISPLAY`

Kiedy zmienisz wartość zmiennej `DISPLAY`, wszystkie programy graficzne (klienci X) będą przekazywały swoje wyniki działania na nowy ekran, zdefiniowany w tej zmiennej.

OPCJA `-DISPLAY`

W przypadku uruchamiania jednego polecenia możesz zazwyczaj zdefiniować odpowiedni serwer X od razu w wierszu polecenia:

```
mateusz@jupiter:~$ gnome-calculator -display helios:0.0
```

Wiele programów graficznych (klientów X) akceptuje opcję `-display`. Programy, które z niej nie korzystają, domyślnie wysyłają wyniki swojego działania na ekranie zdefiniowanym przez zmienną `DISPLAY`.

URUCHAMIANIE WIELU SERWERÓW X W JEDNYM SYSTEMIE

W razie potrzeby możesz uruchomić wiele serwerów X w jednym systemie. Najczęstszym powodem tego, że możesz być zmuszony do uruchomienia drugiego serwera X, jest użycie drugiego monitora, który alokuje inną liczbę bitów do każdego piksela ekranu (inaczej mówiąc, korzysta z innej **głębokości kolorów**). Możliwe wartości głębokości kolorów to 8, 16, 24 lub 32 bity na piksel. Większość serwerów X spotykanych w systemach Linux domyślnie korzysta z 24 lub 32 bitów na piksel, co daje możliwość korzystania z palety wielu milionów kolorów jednocześnie. Uruchomienie serwera X alokującego 8 bitów na piksel obrazu pozwala na korzystanie z palety 256 kolorów jednocześnie. Maksymalna liczba bitów na piksel obrazu zależy od możliwości karty graficznej, w jaką wyposażony jest dany komputer, oraz ustawień serwera X. W przypadku mniejszej głębokości kolorów (mniejszej liczby bitów na piksel) system musi przesyłać mniejszą ilość danych, co może przełożyć się na zwiększenie jego wydajności. Co więcej, niektóre starsze gry nadal działają tylko w trybie 256 kolorów (8 bitów na piksel).

Kiedy uruchamiasz kilka serwerów X jednocześnie, każdy z nich musi mieć przydzielony inny identyfikator. Polecenie przedstawione poniżej uruchamia drugi serwer X:

```
$ startx -- :1
```

Opcja `--` oznacza koniec opcji i argumentów polecenia `startx`. Skrypt `startx` używa argumentów znajdujących się z lewej strony tej opcji, a wszystkie argumenty znajdujące się z prawej strony przesyła do serwera X. Jeżeli wydajesz takie polecenie, pracując w środowisku graficznym, musisz posiadać uprawnienia użytkownika *root*, ponieważ w ten sposób inicjujesz uprzywilejowaną sesję serwera X. Polecenie przedstawione poniżej uruchamia kolejny serwer X, który alokuje 16 bitów na piksel obrazu:

```
$ startx -- :1 -depth 16 &
```

W sekcji „Zastosowanie konsoli wirtualnych” w rozdziale 4. opisywaliśmy, w jaki sposób przełączać konsole wirtualne i uruchomić kolejny serwer X bez konieczności używania uprawnień użytkownika *root*.

Przełączanie użytkowników Aby umożliwić innym użytkownikom zalogowanie się do systemu bez wylogowania Twojej sesji X, powinieneś kliknąć przycisk z nazwą konta użytkownika znajdujący się w prawym, górnym rogu ekranu i z menu, które GNOME (Fedora) wyświetli na ekranie, wybrać opcję *Przełącz użytkownika*. Jeżeli pracujesz z systemem RHEL, powinieneś z menu głównego wybrać polecenie *System/Wyloguj <nazwa_użytkownika>* i następnie w oknie dialogowym, które pojawi się na ekranie, nacisnąć przycisk *Przełącz użytkownika*. GNOME wyświetli ekran logowania i następny użytkownik będzie mógł się zalogować. Po zakończeniu pracy taki użytkownik będzie mógł się wylogować lub ponownie przełączyć użytkownika, dzięki czemu będziesz mógł się zalogować i wznowić pracę w swojej sesji.

Przekierowania X za pomocą ssh Więcej szczegółowych informacji na temat przekierowywania protokołu X za pomocą ssh znajdziesz w sekcji „Tunelowanie połączeń i przekierowywanie portów” w rozdziale 18.

ZATRZYMYWANIE SERWERA X

Sposób zakończenia pracy menedżera okien zależy od tego, z jakiego menedżera korzystasz i w jaki sposób został skonfigurowany. Jeżeli serwer X przestanie odpowiadać na Twoje polecenia, przełącz się do innego terminala wirtualnego, zaloguj się z innego terminala lub systemu zdalnego lub użyj połączenia ssh do nawiązania sesji i następnie użyj polecenia `kill` do zakończenia pracy procesu serwera Xorg.

ZMIANA USTAWIENÍ PRZYCISKÓW MYSZY

W naszej książce przyjmujemy, że opisy funkcji przycisków myszy i związanych z nimi akcji są zgodne z fizycznym rozlokowaniem przycisków (lewy, środkowy i prawy; jeżeli przycisk myszy nie został podany wprost, przyjmujemy domyślnie, że chodzi o lewy). Takie założenie jest bardziej intuicyjne niż nadawanie poszczególnym przyciskom specjalnych nazw czy posługiwanie się numerami przycisków. Warto jednak powiedzieć, że serwer X numeruje przyciski kolejno, zaczynając od lewej strony i uwzględniając również kółko myszy. W przypadku myszy trzyprzyciskowej poszczególne przyciski mają numery kolejno 1 (lewy), 2 (środkowy) i 3 (prawy). Jeżeli mysz jest wyposażona w kółko przewijania, to dodatkowo nadawane są mu numery 4 (przewijanie w górę) oraz 5 (przewijanie w dół). Kliknięcie kółkiem myszy jest traktowane na równi z naciśnięciem środkowego przycisku myszy. W przypadku myszy dwuprzyciskowej mamy do czynienia tylko z przyciskami 1 (lewy) oraz 2 (prawy).

Jeżeli jesteś praworęczny, możesz wygodnie naciskać lewy przycisk myszy palcem wskazującym prawej ręki. Ten prosty fakt jest również wykorzystywany przez programy graficzne (klienty X), które w przypadku większości operacji wymagają posługiwania się przyciskiem numer 1. Jeżeli jednak jesteś leworęczny, to palec wskazujący Twojej lewej ręki spoczywa wygodnie na przyciskach 2 lub 3 myszy (czyli na prawym przycisku myszy dwu- lub trzyklawiszowej).

W sekcji „Właściwości myszy” w rozdziale 4. mówiliśmy, w jaki sposób możesz użyć graficznego interfejsu użytkownika (GUI) do zmiany przypisania klawiszy myszy dla osób prawo- i leworęcznych. Sposób, w jaki serwer X interpretuje naciśnięcia przycisków myszy, możesz również zmienić, korzystając z polecenia `xmodmap`. Jeżeli jesteś leworęczny i korzystasz z trzyprzyciskowej myszy wyposażonej w kółko przewijania, polecenie przedstawione poniżej spowoduje, że serwer X będzie interpretował kliknięcie prawym przyciskiem myszy jako naciśnięcie klawisza numer 1, a kliknięcie lewym przyciskiem myszy jako naciśnięcie klawisza numer 3:

```
$ xmodmap -e 'pointer = 3 2 1 4 5'
```

Jeżeli Twoja mysz nie posiada kółka przewijania, powinieneś pominąć wartości 4 i 5. W przypadku używania myszy dwuprzyciskowej bez kółka przewijania użyj następującego polecenia:

```
$ xmodmap -e 'pointer = 2 1'
```

Jeżeli polecenie `xmodmap` wyświetla komunikat o błędzie, informujący o niepoprawnej liczbie przycisków, użyj polecenia `xmodmap -pp` do wyświetlenia liczby przycisków zdefiniowanych dla Twojej myszy:

```
$ xmodmap -pp
There are 10 pointer buttons defined.
```

Physical Button	Button Code
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9

Następnie powinieneś rozszerzyć nieco poprzednie polecenie, dodając brakujące liczby. Jeżeli po użyciu opcji `-pp` wyświetlone zostało 9 przycisków, powinieneś wykonać następujące polecenie:

```
$ xmodmap -e 'pointer = 3 2 1 4 5 6 7 8 9'
```

Zmiana kolejności pierwszych trzech przycisków myszy jest elementem krytycznym, pozwalającym na przystosowanie myszy do potrzeb osób leworęcznych. Jeżeli dokonasz zmiany przypisania przycisków myszy, pamiętaj także, aby w odpowiednio zmieniony sposób interpretować przykłady, które omawiamy w naszej książce. Na przykład: jeżeli w ćwiczeniu piszemy, że powinieneś nacisnąć lewy przycisk myszy lub po prostu kliknąć przycisk myszy, osoby leworęczne muszą użyć prawego przycisku myszy i odwrotnie.

ŚRODOWISKO GRAFICZNE I MENEDŻERY OKIEN

Z punktu widzenia architektury serwer X jest rozwiązaniem bardzo prostym i w konsekwencji nie posiada wielu mechanizmów powszechnie spotykanych w graficznych interfejsach użytkownika, takich jak na przykład możliwość przeciągania okien. Jednak filozofia systemów UNIX/Linux opiera się na modułowości i dlatego serwer X pozostawia operacje takie jak rysowanie obramowań czy obsługa uchwytów wyspecjalizowanym menedżerom okien, na przykład Mutter, Metacity czy Compiz.

W przeciwieństwie do menedżera okien, posiadającego jasno i precyzyjnie wyznaczone zadania, środowisko graficzne wykonuje wiele różnych zadań. Mówiąc ogólnie, środowiska graficzne, takie jak GNOME czy KDE, zapewniają możliwość uruchamiania innych aplikacji i narzędzi, takich jak menedżer plików, współpracujących z menedżerem okien.

GNOME I KDE

Prace nad projektem KDE rozpoczęły się w roku 1996. Ich celem było utworzenie spójnego, przyjaznego dla użytkownika środowiska graficznego, przeznaczonego dla bezpłatnych (wolnych) systemów operacyjnych wywodzących się z rodziny UNIX. Środowisko KDE jest oparte na pakiecie narzędziowym *Qt* firmy TrollTech¹. Kiedy prace nad środowiskiem KDE się rozpoczynały, licencja pakietu *Qt* nie spełniała wymogów licencji GPL. Z tego powodu FSF (ang. *Free Software Foundation*) podjęła decyzję o wsparciu innego projektu środowiska graficznego, o nazwie GNOME (ang. *GNU Network Object Model Environment*). W ostatnich latach pakiet *Qt* został udostępniony na warunkach licencji GPL, eliminując tym samym pewną przewagę środowiska GNOME w tym zakresie.

¹ TrollTech został w 2008 roku przejęty przez firmę Nokia, która następnie w marcu 2011 odsprzedała prawa do pakietu Qt fińskiej firmie Digia PLC — *przyp. tłum.*

GNOME GNOME jest domyślnym środowiskiem graficznym systemów Fedora/RHEL. Zapewnia prosty, spójny, graficzny interfejs użytkownika, który z powodzeniem może być użyty w środowiskach korporacyjnych. Do tworzenia bardziej złożonych elementów środowiska graficznego GNOME wykorzystuje bibliotekę *GTK*. Biblioteka *GTK* została początkowo opracowana dla pakietu graficznego *gimp* (ang. *GNU Image Manipulation Program*) i jest napisana w języku C, aczkolwiek dowiązania do C++ i innych języków programowania również są dostępne.

GNOME nie wykorzystuje wielu zalet swojej architektury — zamiast tego nadal wspiera tradycyjną filozofię systemu UNIX, polegającą na wykorzystaniu wielu małych programów, z których każdy dobrze realizuje swoje ściśle określone zadanie.

KDE Środowisko KDE zostało napisane w języku C++ z wykorzystaniem pakietu *Qt*. KDE stara się wykorzystywać istniejące technologie, jeżeli mogą być zastosowane, ale jego projektanci nie wahali się przed zastosowaniem własnych rozwiązań, jeżeli inne możliwości zostały wyczerpane lub jeżeli wymagane było rozwiązanie wyraźnie lepsze od istniejących. Na przykład w środowisku KDE moduł renderowania języka HTML został zaimplementowany na długo przed tym, zanim narodził się projekt Mozilla. Podobnie prace nad pakietem *Koffice* rozpoczęły się dużo wcześniej, niż pakiet *StartOffice* został udostępniony jako pakiet *OpenOffice.org* (*open-source*), znany obecnie jako *LibreOffice*. Dla kontrastu aplikacje biurowe środowiska GNOME są samodzielnymi programami, które powstały całkowicie poza projektem GNOME. Możliwość przenoszenia środowiska KDE na inne platformy została zademonstrowana poprzez przeniesienie większości kluczowych komponentów środowiska (włącznie z pakietami *Konqueror* i *Koffice*) na platformę *Mac OS X*.

Interoperacyjność Od momentu udostępnienia środowiska w wersji 2. projektanci pracujący w ramach projektu GNOME zaczęli koncentrować się na upraszczaniu interfejsu użytkownika, usuwaniu nadmiarowych opcji tam, gdzie wydawały się niepotrzebne, oraz tworzeniu uniwersalnego zestawu domyślnych opcji, których użytkownik końcowy nie będzie chciał zmieniać. Wraz z pojawieniem się systemu Fedora 15 wprowadzone zostało środowisko GNOME 3, które radykalnie różni się od GNOME 2 i nadąża za najnowszymi trendami zmierzającymi w stronę prostszych, bardziej graficznych pulpitów użytkownika, wyposażonych w więcej ikon i mniej menu. Środowisko KDE podążyło w zupełnie przeciwnym kierunku, stawiając na elastyczność oraz zwiększone możliwości konfiguracji i dostosowywania pod kątem indywidualnych potrzeb użytkownika.

Grupa *freedesktop.org* (patrz strona <http://www.freedesktop.org>), której członkowie wywodzą się w dużej mierze z zespołów projektujących środowiska GNOME i KDE, stawia na zwiększenie interoperacyjności środowisk graficznych i stara się wypracować standardy, które umożliwią pełną współpracę tych dwóch środowisk. Jeden ze standardów opracowany przez *freedesktop.org* pozwala aplikacjom na wykorzystywanie obszaru powiadomień środowiska GNOME lub KDE bez informacji o tym, w jakim środowisku dana aplikacja została uruchomiona.

PROJEKT GNUSTEP

Celem projektu *GNUStep* (patrz strona <http://www.gnustep.org>), którego początki wywodzą się z czasów jeszcze przed powstaniem projektów GNOME i KDE, jest utworzenie otwartej (*open-source*) implementacji interfejsu *OPENSTEP API* oraz środowiska graficznego. W rezultacie powstał produkt oferujący bardzo przejrzysty i szybki interfejs użytkownika.

Domyślny wygląd pakietu *WindowMaker*, czyli menedżera okien projektu *GNUStep*, jest być może nieco przestarzały, ale wspiera obsługę tematów, dzięki czemu możesz z łatwością dostosować go do własnych potrzeb. Interfejs użytkownika jest powszechnie uznawany za jeden z najbardziej intuicyjnych interfejsów dostępnych dla platformy UNIX. Ponieważ *GNUStep* ma znacznie mniejsze zapotrzebowanie na zasoby systemowe niż GNOME czy KDE, jego wydajność na starszych komputerach jest wyraźnie lepsza. Jeżeli Twój system Linux jest zainstalowany na komputerze, który niezbyt dobrze radzi sobie ze środowiskiem GNOME czy KDE, lub jeżeli wolisz korzystać z interfejsu użytkownika, który nie stara się w każdym calu naśladować rozwiązań znanych z systemu Windows, to powinieneś wypróbować *GNUStep*. Menedżer okien *WindowMaker* jest dostępny w pakiecie *WindowMaker*.

OKNO PRZEGLĄDARKI PLIKÓW MENEDŻERA NAUTILUS

W sekcji „Użycie menedżera Nautilus do pracy z plikami” w rozdziale 4. miałeś okazję zapoznać się z podstawowymi zagadnieniami pracy z menedżerem plików Nautilus. W tej sekcji omówimy wiele innych tajemnic okna przeglądarki plików menedżera Nautilus.

WSKAZÓWKA

RHEL — wyłącz widok przestrzenny, włącz okno przeglądarki plików

Jeżeli pracujesz w systemie RHEL i chcesz, aby okno menedżera plików Nautilus wyglądało tak samo jak na przykładach omawianych w naszej książce, powinieneś wyłączyć widok przestrzenny (ang. *spatial view*) i przełączyć Nautilusa do trybu przeglądarki plików. Więcej szczegółowych informacji na ten temat znajdziesz w sekcji „Dwie twarze Nautilusa” w rozdziale 4. oraz w dalszej części bieżącego rozdziału.

Na rysunku 8.2 przedstawiono okno przeglądarki plików menedżera Nautilus, w którym widoczny jest pasek boczny, panel widoku plików, pasek menu, główny pasek narzędziowy oraz pasek stanu. Aby wyświetlić swój katalog domowy, w oknie przeglądarki plików, z menu głównego wybierz polecenie *Miejsca/Katalog domowy*.

Rysunek 8.2. Okno przeglądarki plików menedżera Nautilus w widoku ikon

PANEL WIDOKU PLIKÓW

Na panelu widoku plików wyświetlana jest lista lub ikony plików i folderów. Rodzaj wyświetlanych elementów możesz zmienić, wybierając odpowiednią opcję w dolnej części menu *Widok*. Na rysunku 8.2 przedstawiono widok ikon, a rysunek 8.3 przedstawia widok listy plików. Oprócz wymienionych dwóch widoków dostępny jest jeszcze widok zwarty. Obiekty widoczne na panelu widoku plików zachowują się dokładnie w taki sam sposób jak obiekty umieszczone na pulpicie. Więcej szczegółowych informacji na temat pracy z obiektami znajdziesz w rozdziale 4.

Rysunek 8.3. Okno przeglądarki plików menedżera Nautilus w widoku listy, z widocznym polem tekstowym Położenie

Obiekty możesz kopiować i wycinać w obrębie jednego panelu widoku plików, pomiędzy panelami widoku plików oraz pomiędzy panelem widoku plików a pulpitem środowiska graficznego. Menu kontekstowe poszczególnych obiektów (aktywowane kliknięciem prawym przyciskiem myszy) zawiera polecenia *Skopiuj do* oraz *Przenieś do*. Zamiast tego możesz do kopiowania i przenoszenia obiektów użyć schowka systemowego (patrz rozdział 4.).

PASEK BOCZNY

Pasek boczny wyświetla informacje uzupełniające dane wyświetlane w panelu widoku plików. W zależności od potrzeb możesz go zamknąć lub ponownie przywołać na ekran, naciskając klawisz *F9* lub wybierając z menu głównego Nautilusa polecenie *Widok/Panel boczny/Wyświetlanie panelu bocznego*. Aby zmienić szerokość panelu bocznego, przy użyciu myszy przeciągnij uchwyt panelu bocznego (patrz rysunek 8.2) w odpowiednią stronę. Aby zmienić rodzaj elementów wyświetlanych na pasku bocznym, z menu głównego wybierz polecenie *Widok/Panel boczny*, a następnie wybierz opcję *Miejsca* albo *Drzewo* (różnice między tymi widokami omówimy już za chwilę).

Miejsca W widoku *Miejsca* wyświetlana jest lista folderów, zakładek, urządzeń i lokalizacji sieciowych. Aby wyświetlić wybrane miejsce w panelu widoku plików, wystarczy dwukrotnie kliknąć je lewym przyciskiem myszy. W razie potrzeby możesz otworzyć wybrane miejsce w nowej karcie lub nowym oknie. Aby to zrobić, kliknij wybrane miejsce prawym przyciskiem myszy i z menu podręcznego wybierz polecenie *Otwórz w nowej karcie* lub *Otwórz w nowym oknie*.

Aby dodać nową zakładkę, wyświetl w panelu widoku plików katalog, który chcesz zaznaczyć, a następnie naciśnij kombinację klawiszy *Ctrl+D* lub z głównego menu menedżera plików wybierz polecenie *Zakładki/Dodaj zakładkę*. Jeżeli chcesz usunąć wybraną zakładkę, z menu głównego wybierz polecenie *Zakładki/Zmodyfikuj zakładki* lub kliknij zakładkę prawym przyciskiem myszy i z menu podręcznego wybierz polecenie *Usuń*.

Drzewo Widok drzewa przedstawia rozwijalny widok drzewa katalogów Twojego katalogu domowego oraz każdego zamontowanego systemu plików. Z lewej strony ikon poszczególnych katalogów w drzewie wyświetlany jest znak plus (+) lub minus (-). Aby rozwinąć katalog, kliknij znak (+). Aby zwinąć dany katalog, kliknij znak (-). Aby wyświetlić zawartość danego katalogu w panelu widoku plików, kliknij ikonę takiego katalogu w drzewie. Aby zwinąć lub rozwinąć dany katalog w drzewie, dwukrotnie kliknij jego ikonę lewym przyciskiem myszy.

WSKAZÓWKA

Nautilus może otworzyć okno emulatora terminala

Kiedy zainstalujesz pakiet `nautilus-open-terminal` (więcej szczegółowych informacji na temat instalowania pakietów oprogramowania znajdziesz w rozdziale 13.), a następnie wylogujesz się i zalogujesz ponownie, Nautilus w odpowiednich miejscach (w odpowiednich kontekstach) będzie w menu podręcznym wyświetlał polecenie *Otwórz w terminalu*. Na przykład: jeżeli po zainstalowaniu tego pakietu klikniesz prawym przyciskiem myszy wybrany folder (katalog) i z menu podręcznego wybierzesz polecenie *Otwórz w terminalu*, Nautilus uruchomi emulator terminala i ustawi ten folder jako bieżący katalog roboczy (patrz rozdział 6.).

PASKI NARZĘDZIOWE

W tej sekcji omówimy trzy paski narzędziowe, które mogą pojawić się w oknie przeglądarki plików menedżera Nautilus: pasek stanu, pasek menu oraz główny pasek narzędziowy (patrz rysunek 8.2). Aby włączyć lub wyłączyć wyświetlanie pasków, wybierz z głównego menu przeglądarki plików polecenie *Widok* i następnie kliknij odpowiednią opcję. W ten sposób możesz przełączyć wyświetlanie paska stanu i głównego paska narzędziowego — pasek menu jest zawsze wyświetlany.

Pasek menu Pasek menu pojawia się w górnej części okna przeglądarki plików i wyświetla menu zawierające polecenia i opcje. Zawartość poszczególnych menu zależy w dużej mierze od tego, co aktualnie wyświetlane jest na panelu widoku plików oraz jakie obiekty są aktualnie zaznaczone. W kolejnej sekcji pasek menu zostanie opisany bardziej szczegółowo.

Główny pasek narzędziowy Główny pasek narzędziowy pojawia się poniżej paska menu. Znajdziesz na nim przyciski poleceń ułatwiających nawigację w systemie plików: *Położenie*, *Wstecz*, *Naprzód* oraz *Wyszukiwanie*. Przyciski położenia wyświetlają nazwy katalogów pojawiających się na panelu widoku plików. Domyślnie Nautilus wyświetla położenie w postaci przycisków. Jeżeli chcesz to zmienić na lokalizację w postaci tekstowej, naciśnij kombinację klawiszy *Ctrl+L*. Jeżeli główny pasek narzędziowy jest zbyt krótki, aby pomieścić wszystkie niezbędne przyciski, Nautilus wyświetla z prawej strony dodatkowy przycisk z ikoną trójkąta skierowanego w dół. Naciśnięcie tego przycisku powoduje wyświetlenie menu podręcznego zawierającego listę pozostałych przycisków. Aby włączyć lub wyłączyć wyświetlanie głównego paska narzędziowego, z menu głównego przeglądarki plików wybierz polecenie *Widok/Główny pasek narzędziowy*.

Kiedy lokalizacja na głównym pasku narzędziowym jest prezentowana w postaci przyciskowej, każdy przycisk reprezentuje ścieżkę do katalogu. Na panelu widoku plików wyświetlana jest zawartość aktualnie wybranego katalogu (reprezentowanego przez „wciśnięty” przycisk). Aby wyświetlić zawartość innego katalogu, naciśnij reprezentujący go przycisk. Jeżeli pierwszy od lewej przycisk ma postać ikony trójkąta wskazującego w lewo, oznacza to, że Nautilus nie wyświetla przycisków wszystkich katalogów w ścieżce bezwzględnej prowadzącej do katalogu bieżącego; aby wyświetlić więcej przycisków reprezentujących pozostałe katalogi, kliknij przycisk z ikoną trójkąta.

Jeżeli położenie jest wyświetlane w postaci tekstowej, w polu *Położenie* wyświetlana jest pełna, bezwzględna ścieżka do bieżącego katalogu. Aby wyświetlić zawartość innego katalogu, w polu tekstowym wpisz prowadzącą do niego ścieżkę i naciśnij klawisz *Enter*.

Pasek stanu Jeżeli żaden obiekt w katalogu nie jest zaznaczony, na pasku stanu pojawia się informacja o ilości elementów wyświetlanych na panelu widoku plików. Jeżeli katalog, którego zawartość jest wyświetlana, znajduje się w systemie lokalnym, na pasku stanu wyświetlona zostanie również informacja o ilości wolnego miejsca w systemie plików, w którym znajduje się ten katalog. Jeżeli zaznaczysz jakiś obiekt, na pasku stanu wyświetlona zostanie jego nazwa i rozmiar. Aby włączyć lub wyłączyć wyświetlanie paska stanu, z głównego menu przeglądarki plików wybierz polecenie *Widok/Pasek stanu*.

PASEK MENU

Pasek menu menedżera Nautilus pozwala na sterowanie tym, co i w jaki sposób wyświetlane jest w oknie przeglądarki plików. Wiele z opcji i poleceń dostępnych w menu dubluje polecenia, które możesz znaleźć w innych miejscach okna przeglądarki plików. W tej sekcji omówimy wybrane, ważniejsze elementy paska menu. Aby uzyskać więcej informacji na temat paska menu, wybierz polecenie *Pomoc/Spis treści*.

Menu Plik Jeżeli na panelu widoku plików zaznaczony jest jakiś obiekt, w menu *Plik* znajdziesz kilka wersji polecenia *Otwórz* oraz polecenie *Właściwości*. Jeżeli żaden obiekt nie jest zaznaczony, to takie polecenia albo nie są aktywne, albo po prostu nie są wyświetlane. Po wybraniu z menu *Plik* polecenia *Połącz z serwerem* na ekranie pojawi się okno dialogowe *Połączenie z serwerem* (patrz rysunek 8.4). Znajdziesz w nim listę rozwijaną *Typ*, za pomocą której możesz wybrać rodzaj połączenia: *FTP*, *SSH*, *Udział Windows* i inne. W polu *Serwer* wpisz adres URL serwera, do którego chcesz się podłączyć. W przypadku połączenia FTP na początku adresu URL nie wpisuj ciągu znaków *ftp://*. Jeżeli to niezbędne, wypełnij inne pola i po zakończeniu naciśnij przycisk *Połącz*. Jeżeli połączenie z serwerem wymaga autoryzacji, Nautilus wyświetli na ekranie okno, w którym będziesz mógł wpisać nazwę konta użytkownika i odpowiednie hasło dostępu. Po uzyskaniu połączenia na ekranie pojawi się okno dialogowe, w którym Nautilus wyświetli zawartość zdalnego katalogu, a na pulpicie pojawi się obiekt o nazwie takiej, jak wprowadzony adres URL. Aby uzyskać ponowny dostęp do tego samego katalogu zdalnego później, już po zamknięciu okna, wystarczy, że dwukrotnie klikniesz ten obiekt lewym przyciskiem myszy.

Rysunek 8.4. Okno dialogowe Połączenie z serwerem

Menu Edycja Wiele poleceń i opcji dostępnych w menu *Edycja* działa wyłącznie z obiektami zaznaczonymi na panelu widoku plików. Jeżeli żaden obiekt nie jest zaznaczony, to takie polecenia albo nie są aktywne, albo po prostu nie są wyświetlane. W tej sekcji omówimy dwa polecenia z tego menu: *Utwórz archiwum* oraz *Preferencje*.

Polecenie *Edycja/Utwórz archiwum* tworzy jeden plik archiwum, zawierający wszystkie zaznaczone wcześniej obiekty. Po wybraniu tego polecenia na ekranie pojawi się okno dialogowe *Kompresja* (patrz rysunek 8.5), w którym możesz podać nazwę i docelową lokalizację tworzonego archiwum. Po prawej stronie pola tekstowego *Nazwa pliku* znajdziesz listę rozwijaną, za pomocą której możesz wybrać rozszerzenie nazwy, określające jednocześnie typ tworzonego archiwum. Na przykład wybranie opcji *.tar.gz* powoduje, że utworzone zostanie archiwum tar skompresowane poleceniem *gzip*, a wybranie opcji *.tar.bz2* tworzy archiwum tar skompresowane poleceniem *bzip2*. Jeżeli chcesz zaszyfrować tworzone archiwum i zabezpieczyć jego zawartość przy użyciu hasła, kliknij znak (+) znajdujący się po lewej stronie etykiety *Inne opcje*. Pamiętaj, że opcja szyfrowania jest dostępna tylko dla niektórych typów plików. W razie potrzeby możesz również podzielić tworzone archiwum na kilka plików (opcja *Podział na woluminy o rozmiarze [] MB*).

Rysunek 8.5. Okno dialogowe Kompresja

Po wybraniu z menu głównego polecenia *Edycja/Preferencje* na ekranie pojawi się okno dialogowe *Preferencje zarządzania plikami* (patrz rysunek 8.6). W tym oknie znajdziesz pięć kart, za pomocą których możesz kontrolować wygląd i zachowanie okna przeglądarki plików menedżera Nautilus.

Rysunek 8.6. Karta Widoki okna dialogowego Preferencje zarządzania plikami

Na karcie *Widoki* ustawionych jest kilka wartości domyślnych, między innymi określających widok, w jakim będą wyświetlane katalogi (*Widok ikon*, *Widok listy* lub *Widok zwarty*), kolejność sortowania wyświetlanych elementów (*Porządek elementów*), domyślne powiększenie i domyślne ustawienia widoku listy.

Karta *Zachowanie* pozwala na określenie liczby kliknięć niezbędnych do otwarcia danego obiektu oraz wybór tego, co Nautilus będzie robił podczas otwierania wykonywalnych plików tekstowych (skryptów). Dla bardziej zaawansowanych użytkowników znalazła się tutaj również opcja pozwalająca na pominięcie pytania przed opróżnieniem kosza lub usunięciem plików oraz możliwość włączenia dodatkowego polecenia *Usuń*, które zupełnie pomija koszt podczas usuwania plików.

Opcje na karcie *Wyświetlanie* pozwalają na zdefiniowanie informacji, jakie Nautilus będzie wyświetlał w podpisach ikon obiektów. Za pomocą trzech list rozwijanych możesz wybrać kolejność, w jakiej poszczególne informacje będą wyświetlane wraz ze wzrostem współczynnika powiększenia elementów w panelu widoku plików. Na tej karcie możesz również wybrać format daty używany przez menedżera Nautilus.

Na karcie *Lista kolumn* możesz określić, które kolumny oraz w jakiej kolejności będą wyświetlane na panelu widoku plików po wybraniu opcji *Widok listy*.

Karta *Podgląd* pozwala na określenie, kiedy Nautilus będzie wyświetlał podgląd zawartości plików (do wyboru masz ustawienia według wielkości pliku oraz opcje *Zawsze*, *Tylko pliki lokalne* i *Nigdy*).

Menu Widok Aby włączyć lub wyłączyć wyświetlanie elementów okna przeglądarki, wejdź do menu *Widok* i wybierz odpowiednio polecenie *Panel boczny*, *Główny pasek narzędziowy* lub *Pasek stanu*. Wybranie polecenia *Wyświetlanie ukrytych plików* powoduje, że na panelu widoku plików wyświetlane będą również pliki z ukrytymi nazwami (patrz rozdział 6.).

Menu Przejdź Polecenia w menu *Przejdź* pozwalają między innymi na przechodzenie między katalogami oraz szybkie wyświetlanie wybranych katalogów.

Menu Zakładki Zdefiniowane zakładki pojawiają się w dolnej części menu oraz na pasku bocznym w sekcji *Zakładki*. Tworzenie zakładek zostało objaśnione w sekcji *Pasek boczny* we wcześniejszej części tego rozdziału.

Menu Pomoc Polecenia w menu *Pomoc* pozwalają na wyświetlanie informacji na temat sposobu działania menedżera plików Nautilus.

INFORMACJA DODATKOWE

TRYB PRZESTRZENNY MENEDŻERA PLIKÓW NAUTILUS (RHEL)

Jeżeli pracujesz z systemem RHEL, Nautilus daje Ci do dyspozycji dwa sposoby pracy z plikami: tradycyjną przeglądarkę plików, opisywaną w poprzedniej sekcji, oraz innowacyjny widok przestrzenny (ang. *spatial view*), przedstawiony na rysunku 8.7. Domyślnie w systemie RHEL pracuje się w widoku przestrzennym. W naszej książce wszystkie przykłady dotyczące Nautilusa (z wyjątkiem tej sekcji) wykorzystują tradycyjny widok przeglądarki plików. Aby dowiedzieć się, jak wyłączyć widok przestrzenny i przełączyć Nautilusa do trybu przeglądarki plików, powinieneś zajrzeć do sekcji „Dwie twarze Nautilusa” w rozdziale 4.

Rysunek 8.7. Widok przestrzenny menedżera plików Nautilus

Widok przestrzenny w menedżerze plików Nautilus posiada wiele ciekawych i użytecznych możliwości, ale może wymagać pewnego czasu na przystosowanie się do nowego sposobu pracy. W tym trybie każdy folder wyświetlany jest w osobnym oknie — domyślnie, kiedy otwierasz nowy folder, Nautilus otwiera nowe okno.

Aby wyświetlić zawartość katalogu domowego w widoku przestrzennym menedżera plików Nautilus, wybierz z menu głównego polecenie *Miejsca/Katalog domowy*. Zaczynj eksperymentować z folderami i plikami. Na przykład: jeżeli dwukrotnie klikniesz lewym przyciskiem myszy ikonę *Pulpit*, Nautilus otworzy nowe okno i wyświetli w nim zawartość tego foldera.

W trybie przestrzennym Nautilus może wyświetlać zawartość folderów w widoku ikon, widoku listy lub w widoku zwartym. Aby zmienić format wyświetlania, z menu głównego menedżera Nautilus wybierz polecenie *Widok* i następnie wybierz opcję odpowiednio *Ikony*, *Lista* albo *Zwarty*. Aby utworzyć nowe pliki, z którymi będziesz mógł poeksperymentować, kliknij prawym przyciskiem myszy dowolne, puste miejsce wewnątrz okna wyświetlającego zawartość foldera i z menu podręcznego, które pojawi się na ekranie, wybierz polecenie *Utwórz katalog* lub *Utwórz dokument*.

WSKAZÓWKA

Aby zamknąć bieżące okno podczas otwierania nowego okna, przytrzymaj wciśnięty klawisz Shift

Jeżeli przed dwukrotnym kliknięciem ikony foldera wciśniesz i przytrzymasz klawisz *Shift*, Nautilus otworzy nowe okno i wyświetli w nim zawartość tego foldera, a jednocześnie zamknie okno z poprzednią zawartością. Takie zachowanie jest dość intuicyjne i zapobiega szybkiemu „zaśmieceniu” pulpitu dziesiątkami otwartych jednocześnie okien. Jeżeli nie lubisz korzystać z klawiatury, możesz osiągnąć dokładnie taki sam efekt, dwukrotnie klikając ikonę wybranego foldera środkowym przyciskiem myszy.

Zapamiętywanie lokalizacji okien Aby przenieść okno w inne miejsce pulpitu, złap pasek tytułowy okna lewym przyciskiem myszy i przeciągnij w żądane miejsce. Położenie i rozmiary okien w trybie przestrzennym są **zapamiętywane** — oznacza to, że kiedy następnym razem będziesz otwierał ten folder, Nautilus wyświetli jego zawartość w oknie o takim samym rozmiarze i w takim samym miejscu jak ostatnio. Co ciekawe, nawet suwaki pasków przewijania będą się znajdowały dokładnie w takiej samej pozycji jak ostatnio.

Przycisk foldera nadrzędnego Kluczowym elementem umożliwiającym zamknięcie bieżącego okna i powrót do okna foldera nadrzędnego jest przycisk *Foldery nadrzędne*, przedstawiony na rysunku 8.7. Kiedy klikniesz ten przycisk lewym przyciskiem myszy, na ekranie pojawi się menu podręczne zawierające odwołania do folderów nadrzędnych. Aby otworzyć wybrany folder, odszukaj go w menu i kliknij lewym przyciskiem myszy — Nautilus otworzy nowe okno i wyświetli w nim zawartość wybranego foldera.

Kiedy pracujesz w widoku przestrzennym, możesz otworzyć wybrany folder w tradycyjny sposób, klikając jego ikonę prawym przyciskiem myszy i wybierając z menu podręcznego polecenie *Przeglądaj katalog*.

NARZĘDZIA ŚRODOWISKA GNOME

Środowisko GNOME jest instalowane wraz z wieloma różnymi narzędziami, które mogą znacząco ułatwić Ci pracę i zwiększyć jej efektywność. W tej sekcji omówimy kilka najważniejszych poleceń, które wchodzi w skład środowiska GNOME.

OKNO DIALOGOWE WYBÓR CZCIONKI

Okno dialogowe *Wybór czcionki* (patrz rysunek 8.8) pojawia się na ekranie, kiedy w oknie narzędzia *Tweak Tool* wybierzesz polecenie *Fonts* (więcej szczegółowych informacji na temat tego narzędzia znajdziesz w rozdziale 4.) i w prawej części okna klikniesz któryś z przycisków zmiany czcionki.

Rysunek 8.8. Okno dialogowe Wybór czcionki

W oknie *Wybór czcionki* możesz wybrać rodzinę czcionek, styl wybranej czcionki oraz jej rozmiar. W polu *Podgląd* znajdującym się w dolnej części okna możesz obserwować „na żywo” efekty wyboru. Kiedy jesteś już zadowolony z osiągniętego rezultatu, naciśnij przycisk *OK*.

OKNO DIALOGOWE WYBÓR KOLORU

Okno dialogowe *Wybór koloru*, przedstawione na rysunku 8.9, pojawia się na ekranie, kiedy musisz wybrać kolor z palety dostępnych kolorów, na przykład kiedy naciśniesz przycisk zmiany koloru tła pulpitu (patrz rysunek 4.8).

Rysunek 8.9. Okno dialogowe Wybór koloru

W oknie dialogowym *Wybór koloru* aktualnie wybrany, aktywny kolor reprezentowany jest przez kolorowe pole znajdujące się w lewej, dolnej części okna. Kliknij żądany kolor z palety oraz dobierz jego jasrawość. Nowo wybrany kolor wyświetlany jest w prawej części pola koloru (poniżej okręgu wyboru barwy) — jego lewa część nadal wyświetla bieżący kolor. W razie potrzeby do wybrania koloru bezpośrednio z pulpitu możesz użyć przycisku z ikoną zakraplacza — aby to zrobić, naciśnij przycisk zakraplacza i następnie kliknij miejsce pulpitu, z którego chcesz pobrać kolor. Kliknięty kolor pojawi się w polu kolorów. Kiedy jesteś zadowolony z dokonanego wyboru, naciśnij przycisk *OK*.

OKNO DIALOGOWE URUCHOM PROGRAM

Okno dialogowe *Uruchom program* (możesz je zobaczyć na rysunku 4.6) pozwala na uruchamianie programów tak, jakby zostały wywołane bezpośrednio w wiersza poleceń. Aby przywołać to okno na ekran, powinieneś nacisnąć kombinację klawiszy *Alt+F2*. W polu tekstowym wpisz żądane polecenie.

Jeżeli środowisko GNOME jest w stanie w jednoznaczny sposób zidentyfikować wpisywane polecenie, postara się je dopełnić oraz może wyświetlić obiekt identyfikujący daną aplikację. Jeżeli automatycznie dopełnione polecenie nie jest tym, które chciałeś wywołać, po prostu kontynuuj wpisywanie. W przeciwnym wypadku naciśnij klawisz *Enter*, aby uruchomić polecenie, lub klawisz *Tab*, aby je zaakceptować i wkleić do pola tekstowego w oknie *Uruchom program*. Po dopełnieniu nazwy polecenia możesz kontynuować wpisywanie informacji. Jeżeli jako argumentu wpisanego polecenia chcesz użyć jakiegoś pliku, naciśnij przycisk *Uruchomienie z plikiem*. Jeżeli chcesz uruchomić polecenie, narzędzie lub aplikację pracującą w trybie tekstowym w oknie emulatora terminala (na przykład edytor *vi*), zaznacz opcję *Uruchomienie w terminalu*. Jak wspominaliśmy już w sekcji „Uruchamianie aplikacji tekstowych” w rozdziale 4., po zakończeniu działania takiego programu GNOME zamyka okno terminala.

OKNO DIALOGOWE WYSZUKIWANIE PLIKÓW

Okno dialogowe *Wyszukiwanie plików*, przedstawione na rysunku 8.10, może ułatwić Ci odnalezienie plików, których dokładnych nazw lub lokalizacji nie znasz lub nie pamiętasz. Aby przywołać to okno na ekran, z menu głównego środowiska GNOME wybierz polecenie *Miejsca/Wyszukaj pliki* lub z poziomu wiersza poleceń w oknie terminala lub oknie *Uruchom program* (*Alt+F2*) wpisz polecenie **gnome-search-tool**. Aby wyszukać pliki według nazwy lub nawet fragmentu nazwy, wpisz pełną lub częściową nazwę pliku w polu *Nazwa zawiera*. Kiedy GNOME przeszukuje foldery, przegląda zawartość wszystkich podkatalogów w dół hierarchii (od podanego punktu początkowego). Aby przeszukiwać wszystkie foldery przechowywane we wszystkich zamontowanych systemach plików, z listy rozwijanej *Wyszukiwanie w katalogu* wybierz opcję *System plików*. Jeżeli chcesz przeszukać folder, którego nie ma na liście folderów, wybierz z listy opcję *Inne*. GNOME wyświetli na ekranie okno dialogowe *Przeglądaj*, za pomocą którego możesz odszukać żądany katalog. Po wprowadzeniu wszystkich niezbędnych kryteriów wyszukiwania naciśnij przycisk *Znajdź*. GNOME wyświetli zestawienie plików spełniających podane kryteria wyszukiwania na liście *Wyniki wyszukiwania*, znajdującej się w dolnej części okna. Aby otworzyć któryś z odnalezionych plików, dwukrotnie kliknij lewym przyciskiem myszy jego ikonę na liście *Wyniki wyszukiwania*.

Rysunek 8.10. Okno dialogowe Wyszukiwanie plików

Aby zawęzić listę odnalezionych plików, możesz podać dodatkowe kryteria wyszukiwania. Aby rozwinąć panel dodatkowych opcji, kliknij znak (+) znajdujący się po lewej stronie etykiety *Więcej opcji*. Domyślnie GNOME wyświetla jedno kryterium wyszukiwania oraz wiersz pozwalający na dodanie kolejnego kryterium, jak to zostało przedstawione na rysunku 8.11. Jeżeli ta część okna jest rozwinięta, wszystkie widoczne kryteria wyszukiwania zostaną uwzględnione po naciśnięciu przycisku *Znajdź*.

Rysunek 8.11. Okno dialogowe Wyszukiwanie plików z rozwiniętą sekcją Więcej opcji

Pierwsze pole tekstowe, znajdujące się poniżej etykiety *Więcej opcji*, jest zatytułowane *Zawiera tekst*. Jeżeli to pole pozostanie puste, wyszukiwane będą wszystkie pliki pasujące do pozostałych kryteriów. Możesz pozostawić do pole tekstowe bez zmian, ale w razie potrzeby możesz je również całkowicie usunąć, naciskając przycisk *Usuń*, znajdujący się po prawej stronie pola. Jeżeli chcesz wyszukać pliki, które zawierają określony ciąg znaków, po prostu wpisz ten ciąg w polu tekstowym.

Aby dodać nowe kryteria wyszukiwania, wybierz odpowiednią kategorię z listy rozwijanej *Dostępne opcje* i naciśnij przycisk *Dodaj*, znajdujący się w prawej części okna. Aby usunąć wybrane kryterium, kliknij przycisk *Usuń*, znajdujący się po prawej stronie kryterium przeznaczonego do skasowania.

Aby wyszukać pliki, które zostały zmodyfikowane nie więcej jak kilka dni temu, z listy *Dostępne opcje* wybierz opcję *Czas od modyfikacji nie przekracza* i naciśnij przycisk *Dodaj*. W oknie wyszukiwania pojawi się nowy wiersz kryteriów, zawierający pole przewijane o nazwie *Czas od modyfikacji nie przekracza*. Domyślna wartość 0 powoduje, że kryteriów wyszukiwania nie spełnia żaden plik. Zmień tę wartość zgodnie ze swoimi wymaganiami i aby rozpocząć wyszukiwanie, naciśnij przycisk *Znajdź*.

EMULATOR TERMINALA GNOME

Emulator terminala GNOME wyświetla okno, które jest funkcjonalną kopią terminala tekstowego. Aby uruchomić emulator terminala, z głównego menu systemu wybierz polecenie *Programy/Narzędzia systemowe/Terminal* lub z poziomu wiersza poleceń lub okna dialogowego *Uruchom program* (*Alt+F2*) wykonaj polecenie `gnome-terminal`. Jeżeli na ekranie jest już otwarte okno terminala, możesz szybko uruchomić kolejne okno, wybierając z menu głównego polecenie *Plik/Otwórz terminal*. Zamiast tego możesz również kliknąć dowolne miejsce wewnątrz okna terminala prawym przyciskiem myszy i z menu podręcznego, które pojawi się na ekranie, wybrać polecenie *Otwórz terminal*.

Aby otworzyć dodatkową sesję w ramach tego samego okna terminala, wybierz z menu głównego terminala polecenie *Plik/Otwórz kartę*. Zamiast tego możesz również kliknąć dowolne miejsce wewnątrz okna terminala prawym przyciskiem myszy i z menu podręcznego, które pojawi się na ekranie, wybrać polecenie *Otwórz kartę*. W górnej części okna terminala pojawi się pasek z kartami, z których każda reprezentuje kolejną otwartą sesję. Możesz otwierać dowolną liczbę sesji terminala, a aby przełączać się między sesjami, klikaj odpowiednie karty sesji.

WSKAZÓWKA
Skróty klawiszowe emulatora terminala GNOME

Podczas pracy z emulatorem terminala GNOME kombinacja klawiszy *Ctrl+Shift+N* otwiera nowe okno terminala, a kombinacja klawiszy *Ctrl+Shift+T* otwiera nową sesję na kolejnej karcie w tym samym oknie. Nowe okna i nowe karty po otwarciu są przypisane do bieżącego katalogu roboczego. Do przełączania między sesjami (kartami) możesz używać kombinacji klawiszy *Ctrl+PageUp* oraz *Ctrl+PageDown*. Oprócz tego naciśnięcie kombinacji klawiszy *Ctrl+<n>* przełączy Cię do sesji na karcie o numerze *<n>*.

Nowa sesja uruchomiona z poziomu menu podręcznego korzysta z tego samego profilu co sesja, z której nowa sesja została wywołana. Jeżeli do otwarcia nowej sesji używasz polecenia z menu głównego, GNOME pozwala na wybranie profilu sesji (o ile istnieje więcej niż jeden zdefiniowany profil). Profile można dodawać i modyfikować (łącznie z profilem domyślnym), wybierając z głównego menu okna terminala polecenie *Edycja/Profile*. Kiedy na ekranie pojawi się okno dialogowe *Profile*, wybierz profil, który chcesz zmodyfikować, lub po prostu naciśnij przycisk *Nowy*, aby utworzyć zupełnie nowy profil.

PODSUMOWANIE ROZDZIAŁU

Graficzny interfejs użytkownika (GUI) oparty na serwerze X Window jest przenośny, elastyczny i znacząco ułatwia tworzenie aplikacji, które działają w wielu różnych systemach, bez konieczności dokładnej znajomości niskopoziomowej architektury poszczególnych systemów. Takie interfejsy mogą działać w środowiskach sieciowych, umożliwiając użytkownikowi uruchamianie programów w systemach zdalnych i wysyłanie wyników do lokalnego systemu użytkownika. Kluczowym założeniem funkcjonowania X Window System jest architektura typu klient-serwer, w której serwer X jest odpowiedzialny za realizację żądań nadsyłanych przez klientów (na przykład aplikacje graficzne). Dla środowiska graficznego zostało już napisane tysiące programów. Programiści mogą tworzyć swoje własne klienty serwera X, korzystając z narzędzi takich jak biblioteki GTK+ czy GTK+2 GNOME (dla aplikacji środowiska GNOME) lub z bibliotek Qt dla aplikacji działających w środowisku KDE.

Menedżery okien, a w zasadzie wszystkie aplikacje graficzne serwera X, są zaprojektowane tak, aby wspomagać użytkownika i zwiększać efektywność jego pracy na wiele prostych i złożonych sposobów. Możesz zdefiniować aplikacje, które będą uruchamiane automatycznie, ustawiać różne atrybuty, takie jak kolory czy kroje czcionek, a nawet modyfikować sposób działania klawiatury czy interpretacji przycisków myszy.

Zbudowany na fundamencie serwera X Window System menedżer okien środowiska GNOME może być używany z ustawieniami domyślnymi bądź dostosowywany do indywidualnych potrzeb danego użytkownika. Menedżer okien jest graficznym interfejsem, którego użytkownik używa do komunikacji z usługami systemowymi (wydawanie poleceń), zarządzania systemem plików, uruchamiania aplikacji i innych zadań. Menedżery okien Metacity, Mutter i Compiz, choć nie są częścią środowiska GNOME, bardzo blisko z nim współpracują i są domyślnymi menedżerami okien dla tego środowiska w systemie Fedora. Menedżer okien zarządza wszystkimi aspektami okien, włączając w to ich lokalizację, dekorację, grupowanie, minimalizowanie, maksymalizowanie, zmiany rozmiarów i przenoszenie w inne miejsce pulpitu.

Menedżer plików Nautilus jest jednym z kluczowych elementów środowiska GNOME — pulpit użytkownika jest zmodyfikowaną wersją okna przeglądarki plików. W panelu widoku plików możesz wyświetlać ikony lub nazwy plików, z którymi aktualnie pracujesz. Pasek boczny, na którym wyświetlane mogą być dwa rodzaje elementów, rozszerza zakres informacji wyświetlanych przez Nautilusa na panelu widoku plików.

W środowisku GNOME dostępnych jest wiele narzędzi, których możesz używać podczas pracy ze środowiskiem graficznym. GNOME obsługuje typy MIME, dzięki czemu kiedy dwukrotnie klikniesz wybrany obiekt lewym przyciskiem myszy, GNOME zazwyczaj „wie”, jakiego narzędzia należy użyć do wyświetlenia danych reprezentowanych przez taki obiekt. Podsumowując, GNOME jest środowiskiem graficznym o ogromnych możliwościach, które może spowodować, że Twoja praca będzie łatwiejsza, przyjemniejsza i będzie sprawiała Ci dużo radości.

ĆWICZENIA

1. a) Co to jest Nautilus?
b) Wymień cztery operacje, których możesz dokonać za pomocą Nautilusa.
c) W jaki sposób możesz użyć Nautilusa do wyszukiwania plików?
2. Co to jest emulator terminala? Czego możesz dokonać przy jego użyciu, co nie byłoby możliwe z poziomu samego środowiska graficznego?
3. Jak możesz przeszukać cały system plików, aby odnaleźć plik o nazwie *dzisiaj.odt*?
4. a) Wymień dwa sposoby otwierania plików z poziomu Nautilusa.
b) Skąd Nautilus „wie”, jakiego narzędzia powinien użyć do otwierania różnych typów plików?
c) Wymień trzy najważniejsze paski narzędzi Nautilusa. Jakie narzędzia możesz znaleźć na każdym z nich?
d) Omów zastosowanie tekstowego pola *Położenie* w Nautilusie.

ĆWICZENIA ZAAWANSOWANE

5. Załóżmy, że korzystasz z myszy, która posiada 9 zdefiniowanych przycisków. W jaki sposób możesz odwrócić efekty działania kółka myszy?
6. Jak za pomocą Nautilusa połączyć się z serwerem FTP o adresie *mirrors.kernel.org/fedora*?
7. Opisz środowisko klient-serwer wykorzystywane przez X Window System. Jak działa serwer X? Wymień trzy klienty serwera X. Gdzie znajduje się serwer, a gdzie klient, kiedy logujesz się do systemu lokalnego? Jakie są zalety takiej konfiguracji?
8. Z poziomu wiersza poleceń emulatora terminala uruchom polecenie *xwininfo* i odpowiedz na pytania przedstawione poniżej:
 - a) Co robi polecenie *xwininfo*?
 - b) Jaką nazwę polecenie *xwininfo* nadało dla okna, które kliknąłeś? Czy ta nazwa zgadza się z nazwą wyświetlaną na pasku tytułowym okna?
 - c) Jaki jest rozmiar okna? W jakich jednostkach jest wyrażony? Co to jest głębokość okna (ang. *depth*)?
 - d) W jaki sposób polecenie *xwininfo* może wyświetlić takie informacje, ale bez klikania okna?
9. Odszukaj i zainstaluj pakiet *xeyes* (nie pomył z pakietem *tuxeyes*). Napisz odpowiednie polecenie *xeyes*, które wyświetli okno o szerokości 600 pikseli i wysokości 400 pikseli, zlokalizowane 200 pikseli od prawej krawędzi ekranu i 300 pikseli od góry ekranu, zawierające pomarańczowe „oczy” z niebieskim obramowaniem i czerwonymi źrenicami (wskazówka: zajrzyj na strony podręcznika *man* polecenia *xeyes*).

Skorowidz

A

- AbiWord, 1089
- Access Control List, *Patrz:* lista ACL
- access rule, *Patrz:* reguła dostępu
- ACL, *Patrz:* lista ACL
- ACPI, 108, 422
- ad hoc mode, *Patrz:* tryb ad hoc
- Address Resolution Protocol, *Patrz:* protokół ARP
- administrator, *Patrz:* użytkownik root
- adres
 - autokonfiguracja bezstanowa, 401, 402
 - chroniony przed spamem, 909
 - docelowy, 400
 - fizyczny, 391
 - hosta, 406
 - IP, 391, 400, 404, 406, 422, 513, 529, 666, 773, 838
 - dynamiczny, 405, 669
 - dzierżawiony, 513
 - falszowanie, 410, 863
 - hosta, 406
 - sieci, 406
 - statyczny, 405, 516, 669, 902
 - translacja, 663
 - węzła sieci, 406
 - komputera docelowego, 390
 - lokalny dla łącza, 403
 - MAC, 391, 404
 - nadawcy, 390
 - powrotny, 390
 - powszechnie znany, 403
 - rozgłoszeniowy, 400, 401, 406
 - URI, 428, 565, 590, 914
 - URL, 428
- Advanced Configuration and Power Interface, *Patrz:* ACPI
- Advanced Intrusion Detection Environment, *Patrz:* AIDE
- Advanced Power Management, *Patrz:* APM
- Advanced Programmable Interrupt Controller, *Patrz:* APIC
- Agencja Bezpieczeństwa Narodowego USA, *Patrz:* NSA
- AIDE, 484
- ail delivery agent, *Patrz:* MDA
- AIM, 389, 641
- akcja, 518, 639, 640, 881
- aktywator, 149, 151
- alias, 53, 364, 365, 373, 374, 383, 449, 527, 740
 - hosta, 449
 - polecenia, 450, *Patrz:* polecenie alias użytkownika, 449
- ambiguous file reference, *Patrz:* plik odwołanie wieloznaczne
- Anaconda, 64, 65, 70, 95, 96, 97, 101, 120
- analizator leksykalny składni, 57
- Andreessen Marc, 427
- ANI, 1105
- ANSI, 51
- Apache, 900, 901, 902, 903, 904, 905, 906, 907, 912, 917, 918, 928, 929, 932, 936, 941, 944, *Patrz też:* serwer Apache
- APIC, 108, 109
- aplet, 149, 151
 - Zegar, *Patrz:* Zegar
- aplikacja, 45, 46, 48, 49, 148, 150
 - multimedialna, 67
 - tekstowa, 136
 - zdalna, 291
- APM, 108, 422
- Apple, 47
 - Bonjour, 418
- Application Programming Interface, *Patrz:* interfejs API

archiwum, 197
 taśmowe, 199
 arkusz kalkulacyjny, 291
 ARP broadcast packet, *Patrz:* pakiet rozgłoszeniowy ARP
 ASLR, 68
 AT&T, 43, 312
 atak man-in-the-middle, 1097
 Athena, 290
 atrybut
 setgid, 240, 241
 setuid, 240, 241, 438, 439, 647
 authentication stack, *Patrz:* stos uwierzytelniania
 autokonfiguracja adresów, 401, 402
 Automatic Number Identification, *Patrz:* ANI

B

baner tekstowy, 207
 base station, *Patrz:* stacja bazowa
 bash, *Patrz:* powłoka bash
 batch file, *Patrz:* plik wsadowy
 Baw się dobrze!, 45
 baza danych, 652
 DNS, 838
 kolumna, 652
 locate, 106
 makewhatis, 106
 mandb, 106, 164
 MySQL, 423, 651, 656, 659, 673, 674
 opcje, 653
 plik konfiguracyjny, 654
 użytkownik, 653, 654
 użytkownik root, 653
 Oracle, 653
 pole, 652
 polecenia locate, 204
 tabela, 652, 655, 656
 urządzeń warstwy abstrakcji sprzętowej, 665
 wiersz, 652
 Bell Laboratories, 43, 51, 312
 Bellard Fabrice, 48
 Bellcore, 1103
 Berkeley Internet Name Domain, *Patrz:*
 interfejs:BIND
 Berners-Lee Tim, 426
 biblioteka
 funkcji graficznych, 130
 GTK, 298
 języka Perl, 1030
 libwrap, 507
 modułów uwierzytelniania, 488
 PAM, *Patrz:* PAM
 procedur graficznych, 56

 Readline, 54, 357, 359, 361, 362, 363
 zmienne, 361
 systemowa, 42
 BIND, *Patrz:* interfejs BIND, serwer BIND
 BIOS, 612, 647, 1092
 bit bucket, *Patrz:* kosz bitowy, dane odbiorca
 BitTorrent, 83, 418, 564, 565, 1088
 blackbox, 155
 Bliss, *Patrz:* wirus
 boot loader, *Patrz:* program startowy
 Bourne Again Shell, *Patrz:* powłoka bash
 Bourne Steve, 312
 brama, 428
 proxy, 424
 siecowa, 395, 396, 666
 broadcast, 401
 broadcast packet, *Patrz:* pakiet rozgłoszeniowy
 BSD Line Printer, *Patrz:* LPD
 bufor
 DNS, 671
 kopiowania, *Patrz:* schowek systemowy
 podstawowy, *Patrz:* bufor zaznaczenia
 ramek pamięci wideo, 109
 zaznaczenia, 153
 buforowanie podręczne, 795
 BugSplat, 573
 Bugzilla, 553, 573

C

Cacti, 672, 673, 676, 677, 678, 679, 684
 Caller Line ID, *Patrz:* CLID
 cel, 881, 890, *Patrz też:* akcja
 CentOS, 71
 CERT, 647, 1103
 certyfikat, 939, *Patrz też:* protokół SSL
 SSL, 758, 759
 z podpisem własnym, 938
 CGI, 936, 937, 944, *Patrz:* interfejs CGI
 chain-load, *Patrz:* ładowanie sekwencyjne
 Challenge Handshake Authentication Protocol, *Patrz:*
 CHAP
 CHAP, 1104
 Chrome, 427
 CIDR, 402, 407
 CIFS, 813
 circular reference, *Patrz:* odwołanie cykliczne
 Clark James, 427
 Classless Inter-Domain Routing, *Patrz:* CIDR
 CLI, *Patrz:* powłoka wiersz poleceń, konsola tekstowa
 CLID, 1105
 Clutter, 130
 Cmnd_Alias, *Patrz:* alias polecenia

collision domain, *Patrz:* domena kolizyjna
 Comer Doug, 45
 command-line expansion, *Patrz:* wiersz poleceń
 rozwinięcie
 Command-Line Interface, *Patrz:* konsola tekstowa
 Common Gateway Interface, *Patrz:* interfejs CGI
 Common UNIX Printing System, *Patrz:* CUPS
 Compaq, 47, 49
 Compiz, 297
 compound statement, *Patrz:* język Perl polecenie
 złożone
 Comprehensive Perl Archive Network, *Patrz:* CPAN,
Patrz: CPAN
 Computer Systems Research Group, 43
 container, *Patrz:* kontener
 content negotiation, *Patrz:* negocjacja zawartości
 context, *Patrz:* kontekst
 control flow command, *Patrz:* struktura sterująca,
Patrz: polecenie kontrolujące przepływ sterowania
 control structure, *Patrz:* polecenie kontrolujące
 przepływ sterowania
 copleft, 45
 coreutils, *Patrz:* pakiet coreutils
 CPAN, 1030, 1063
 credentials file, *Patrz:* plik poświadczeń
 CSRG, *Patrz:* Computer Systems Research Group
 CUPS, 578, 579, 590, 593, 596, 813
 CVS, 57, 1088
 czarna dziura, *Patrz:* dane odbiorca

D

DAC, 484, 485
 daemon, *Patrz:* demon
 dane
 bezpieczeństwo, 527, *Patrz też:* bezpieczeństwo,
 system bezpieczeństwo
 dołączanie, 272
 kopiowanie, 275
 mnogie, 1037
 odbiorca, 273
 pojedyncze, 1037
 potok, *Patrz:* potok
 pseudolosowe, 526, 864
 standardowe wejście, 266, 267, 317
 standardowe wyjście, 266, 267, 273, 317
 statyczne, 910
 strumień, 55, 275
 szybkość przesyłania, 390, 392, 394
 szyfrowanie, 1092
 źródło zdalne, 679
 dash, *Patrz:* powłoka dash
 data i czas, 135

data sink, *Patrz:* dane odbiorca
 datagram, 400
 Debian Almqvist Shell, *Patrz:* powłoka dash
 debugger, 57
 gdb, 57, 1088
 ups, 57
 DEC, 47
 default rule, *Patrz:* reguła domyślna
 defect tracking system, *Patrz:* system śledzenia
 błędów
 delegation of authority, *Patrz:* delegowanie
 kompetencji
 delegowanie kompetencji, 841
 demon, 78, 388, 421, 884, *Patrz też:* proces
 acpid, 422
 anacron, 422
 apmd, 422
 atd, 422
 automount, 422, 807
 autoryzacji, 423
 BSD Line Printer, *Patrz:* LPD
 crond, 422, 627, 628, 658
 cups, 460
 cupsd, 422
 dhcp, 422
 dhcpcd, 515
 dzienników systemowych, 639, 658
 exim4, 422, 1098
 ftpd, 422
 gpm, 422
 HAL, 423
 hald, 423
 httpd, 423, 674, 901, 903, 935
 in.fingerd, 423
 in.fingered, 409
 inetd, 423
 init, 66, 346, 452, 463, 474, 476
 konfiguracja, 459
 launchd, 453
 lockd, 423
 mountd, 423
 munged, 423
 MySQL, 423
 mysqld, 423
 named, 423, 856, 866
 nfsd, 423, 799
 nmbd, 424
 ntpd, 423
 radvd, 423
 rhnsd, 574
 rlogind, 1103
 rpcbind, 423, 424, 504, 505, 798
 rquotad, 423
 rsyslogd, 423, 639, 658

- sendmail, 423, 739, 1098
- slapd, 779, 780
- SMART, 424
- smartd, 424
- smbd, 424
- SMF, 453
- SNMP, *Patrz:* SNMP
- snmpd, 674
- sshd, 424, 471, 691
- statd, 423
- syslogd, 536
- systemd, 453, 454, 456, 457, 468, 473
- SysVinit, 453, 454, 462, 463, 468
- talkd, 424
- telnetd, 424, 1103
- tftpd, 424
- timed, 424
- upstart, 529
- Upstart, 463, 473
- Upstart init, 66, 453, 462, 463, 465
- vsftpd, 712, 713
- xinetd, 424, 471, 505
- ybind, 767
- yppasswdd, 768, 769, 776
- desygnator
 - słowa, *Patrz:* słowo desygnator
 - zdarzenia, *Patrz:* zdarzenie desygnator
- device file, *Patrz:* plik urządzenia
- DHCP, 513, 514, 515, 666, 669, 671
- DHCPv6, 403
- Direct Memory Access, *Patrz:* DMA
- directory hierarchy, *Patrz:* katalog hierarchia
- directory stack, *Patrz:* katalog stos
- directory tree, *Patrz:* katalog drzewo
- Disabled mode, *Patrz:* tryb wyłączenia
- Discretionary Access Control, *Patrz:* DAC
- Disk Druid, 73, 76, 100, 106, 109
- disk striping with double parity, *Patrz:* paskowanie z podwójną sumą kontrolną
- disk striping with parity, *Patrz:* paskowanie z sumą kontrolną
- Distinguished Name, *Patrz:* nazwa wyróżniająca
- distributed computing, *Patrz:* przetwarzanie rozproszone
- DMA, 108
- DN, *Patrz:* nazwa wyróżniająca
- DNAT, *Patrz:* NAT
- DNS, *Patrz też:* usługa DNS
 - baza danych, 838
 - pamięć podręczna, 842, 843
 - serwer autorytatywny, 840
 - zapytanie, 846, 847, 852, 857, 858, 860, 863
 - iteracyjne, 841
 - rekurencyjne, 841
- Do What I Mean, *Patrz:* DWIM
- document root, 902, 906
- dokument
 - HOWTO, 168
 - miniHOWTO, 168
 - tekstowy, 143
- dokumentacja, 162, 163, 168, 169, 519, 579, 603, 643, 883, 901, 1084, 1085, 1086
 - języka Perl, 1031, 1063
- Domain Name Service, *Patrz:* usługa DNS
- domena, 839, 858
 - DNS, 766
 - główna przeglądarka, 831
 - kolizyjna, 394
 - najwyższego poziomu, 419
 - nazwa, 400, 838
 - kwalifikowana, *Patrz:* pełna kwalifikowana nazwa domenowa
 - pełna jednoznaczna, *Patrz:* pełna kwalifikowana nazwa domenowa
 - NIS, 762, 765, 766, 771
 - rozgłoszeniowa, 394
 - serwer, 853
- dopasowanie, 881, 888, 1075
 - niezachłanne, 1060
 - oszczędne, 1060
 - rozszerzenie, 888, 889, 890
 - eksplicytne, 888, 890
 - implicitne, 888, 889, 890
 - zachłanne, 1060, 1077
- dopełnianie, 54
 - nazw poleceń, 187, 359
 - poleceń, 359
 - ścieżek, 360
 - zmiennych, 361
- DOS, 648
- dowiązanie, 248, 254
 - miękkie, *Patrz:* dowiązanie symboliczne symboliczne, 222, 249, 251, 252, 253, 527, 537, 801, 958
 - twarde, 222, 249, 251, 253, 537, 958
- drukarka
 - domyślna, 581
 - klasa, 589
 - kolejka, 78, 578, 583
 - konfiguracja, 579, 580, 585, 588, 591
 - lokalna, 580, 582
 - sieciowa, 578, 582, 583, 590
 - udostępnianie, 581, 582, 594
- drukowanie, 578, 595, 596
 - ograniczenia, 593
 - system Windows, 596, 598
 - zdalne, 594

- drzewo katalogów, *Patrz:* katalog drzewo
 DSA-Specific Entry, *Patrz:* DSE
 DSE, 777
 DSO, 900, 936
 dual-boot, 64, 66, 72, 106, 121
 DWIM, 1030
 Dynamic Host Configuration Protocol, *Patrz:* DHCP
 dynamic shared object, *Patrz:* DSO
 dyrektywa
 - konfiguracyjna, 906, 907, 908, 910, 912, 916, 917, 918, 923, 924, 925, 928, 929, 944
 - kontrolująca zawartość, 919, 920, 922, 923
 - rejestrowania zdarzeń, 918
 - sieciowa, 917
 - specjalna, 912
 - uwierzytelniania, 940
 - związana z bezpieczeństwem, 925, 926
 dysk
 - Fedora Desktop Live Media, *Patrz:* dysk Live CD
 - Fedora KDE Live Media, 91, 129
 - instalacyjny CD, 65, 82
 - instalacyjny DVD, 65, 71, 82, 83
 - limit przestrzeni, 651
 - Live CD, 64, 72, 91
 - Live USB, 64
 - lustrzany, 80
 - lustrzany z paskowaniem, 81
 - Net Install CD, 101
 - twardy, 67, 72, 73, 79, 87, 120
 - formatowanie niskopoziomowe, 72
 - wirtualny, 81
 - wymienny, 544
 lista, 755
 dyspozytor usług, 505
 dystrybucja, 45, 290
 - języka Perl, 1033, 1063
 dzielenie słów, 342
 dziennik, 868, 870, 1084
 - połączeń, 705
 - systemowy, 1084, 1092
 - vsftpd, 729
 - zdarzeń, 739
 - zmian, 646
 dziennik systemowy, 423, 435, 494, 536, 637, 639, 648, 649
 - demon, 639, 658
 - rotacja, 637
- E**
- edytor
 - elvis, 45
 - emacs, 166, 209, 357, 359, 1089
 - gconf-editor, 143
 - gedit, 143, 148, 150
 - nano, 446
 - sed, 1074
 - tekstu, 291, 1089
 - vi, 45, 210, 216, 358
 - vim, 136, 186, 195, 204, 209, 210, 212, 213, 214, 216, 358, 383, 1074, 1089
 - Writer, 148
 ekran, 267, 291, 317
 ekranowa odpowiedź kontekstowa, 150, 168
 ekstranet, 389
 Empathy, 148, 389, 408, 641
 emulator, 47
 - terminala, 154, 172, 173, 195, 308, 309, 314, 1089
 enforcement mode, *Patrz:* tryb ochrony
 Enforcing/Active mode, *Patrz:* tryb wymuszania
 Enquire, 426
 EOF, 268
 Epiphany, 427
 escape character, *Patrz:* znak ucieczki
 Ethernet, 388, 390, 392, 394, 428, 664, 683
 - 10Base2, 393
 - cienki, 393
 - gruby, 393
 - szybkość przesyłania, 390
 etykieta, 58
 event, *Patrz:* zdarzenie
 Evince, 150
 evolution, 209
 Evolution, 734, 759
 - Mail, 783
 exit code, *Patrz:* kod zakończenia
 Explorer, 900
 extended partition, *Patrz:* partycja logiczna
- F**
- Facebook, 389, 641
 fallback mode, *Patrz:* tryb zastępczy
 Fedora, 15, 48, 64, 65, 66, 67, 68, 69, 71, 72, 73, 76, 85, 88, 90, 105, 106, 110, 142, 468, 473, 553, 604, 665, 700, 820
 - spins, *Patrz:* obraz
 FIFO, 537, 539
 file browser mode, *Patrz:* tryb przeglądarki plików
 file descriptor, *Patrz:* plik deskryptor
 File Transfer Protocol, *Patrz:* FTP
 file's magic number, *Patrz:* plik magiczna liczba
 fileservers, *Patrz:* serwer plików
 filesystem, *Patrz:* system plików
 filtr, 55, 275
 Firefox, 148, 900, 1088
 firewall, *Patrz:* zapora sieciowa

Firstboot, 104
 fluxbox, 155
 folder, 140, *Patrz też:* katalog
 nadrzędny, 304
 foreground, *Patrz:* polecenie praca w tle
 FQDN, *Patrz:* pełna kwalifikowana nazwa domenowa
 fragmentacja, 404
 Free Software Foundation, *Patrz:* FSF
 Free Standards Group, *Patrz:* FSG
 FreeBSD, *Patrz:* system operacyjny FreeBSD
 FSF, 45, 297
 FSG, 235
 FTP, 413, 422, 688, 697, 712, 713
 anonimowy, 717
 bezpieczeństwo, 712, 718, 721, *Patrz też:* system
 bezpieczeństwo
 hasło, 712
 klient, 712, 713, 714
 serwer, 712, 721
 full backup, *Patrz:* kopia zapasowa pełna
 full-functioned nameserver, *Patrz:* serwer nazw
 funkcjonalny
 Fully Qualified Domain Name, *Patrz:* pełna
 kwalifikowana nazwa domenowa
 funkcja, 367, 368, 383
 defined, 1039
 die, 1046
 fork, 346, 348
 powłoki, 985
 sleep, 348
 sort, 1055
 systemowa, 51
 write, 51

G

Games, 72
 gcc, *Patrz:* kompilator GNU C
 gedit, *Patrz:* edytor gedit
 General Public License, *Patrz:* GPL
 generator liczb pseudolosowych, 526
 ghostscript, 45
 GID, 530, 790, 792
 globbing, *Patrz:* plik nazwa dopasowywanie
 głębia kolorów, 295
 główny rekord startowy, *Patrz:* MBR
 główny węzeł, *Patrz:* węzeł główny
 gniazdo, 539
 sieciowe, 1100
 GNOME, 46, 56, 64, 66, 67, 69, 72, 85, 91, 93, 104, 129,
 143, 149, 297, 298, 309, 477, 553, 817, 1088
 Disk Utility, 73
 narzędzia, 305

gnome-tweak-tool, *Patrz:* oprogramowanie
 gnome-tweak-tool
 GNU, 42, 43, 44, 45, 46, 51
 CBS, 57
 Darwin, 44
 Hurd, 44
 GNU Configure and Build System, 571, *Patrz:* GNU CBS
 GNU Privacy Guard, *Patrz:* GnuPG
 GnuPG, 1097, 1098, 1099
 GNUStep, 298
 Google Talk, 389, 641
 gość, *Patrz:* użytkownik gość
 GPG, 1097
 GPL, 45
 gra sieciowa, *Patrz:* MMOG
 Grand Unified Boot loader, *Patrz:* GRUB
 Graphical User Interface, *Patrz:* interfejs graficzny
 greedy matching, *Patrz:* dopasowanie zachłanne
 Group ID, *Patrz:* GID
 GRUB, 475, 476, 612
 konfigurowanie, 613
 grupa
 dyskusyjna, 1085, 1087
 wheel, 105
 grupa woluminów, *Patrz:* wolumin grupa
 GUI, *Patrz:* interfejs graficzny

H

HAL, *Patrz:* baza danych urządzeń warstwy abstrakcji
 sprzętowej
 handle, *Patrz:* uchwyt
 hard link, *Patrz:* dowiązanie twarde
 Hardware Abstraction Level, *Patrz:* baza danych
 urządzeń warstwy abstrakcji sprzętowej
 hasło, 105, 109, 129, 171, 174, 436, 438, 646, 647, 702,
 1092
 FTP, 712
 pseudolosowe, 175
 zmiana, 174
 Have fun!, *Patrz:* Baw się dobrze!
 hiperłącze, 427, 429
 hipertekst, 427, 900
 host, 393, 394, 406, 502
 adres, *Patrz:* adres IP hosta
 bezpieczeństwo, 1102, 1103
 host-by-IP, 933, 935
 host-by-name, 933
 klucz, 689
 nazwa, 408, 840
 wirtualny, 930, 933
 zaufany, 410
 host address, *Patrz:* adres IP hosta

host computer, *Patrz:* komputer gospodarz
 Host_Alias, *Patrz:* alias hosta
 hotplug, 538
 Howe Denis, 59
 HTML, *Patrz:* język HTML
 http, 428
 https, 428
 hub, *Patrz:* koncentrator sieciowy
 hunks, *Patrz:* tekst podział na fragmenty
 Hypertext Markup Language, *Patrz:* język HTML
 Hypertext Transfer Protocol, *Patrz:* http
 hypervisor, *Patrz też:* VMM

I

IANA, 421, 666
 IBM, 46, 47
 ICANN, 400
 ICQ, 389, 641
 identyfikator partycji, *Patrz:* partycja identyfikator
 incremental backup, *Patrz:* kopia zapasowa
 przyrostowa
 Infiniband, 390
 infrastructure mode, *Patrz:* tryb infrastruktury
 i-node, *Patrz:* i-węzeł
 input mode, *Patrz:* tryb wprowadzania
 interfejs, 53
 API, 46
 bezprzewodowy, 664
 BIND, 420, 853
 CGI, 937
 graficzny, 56, 58, 66, 69, 70, 149, 176, 184, 645, 853
 lokalny, 403
 OPENSTEP API, 298
 pętli zwrotnej, 403
 semigraficzny, 69
 semitekstowy, 176, 565
 sieciowy, 102, 396, 880
 tekstowy, 69, 130, 140
 użytkownika, 56, 69, 298
 WWW, 672
 WWW systemu CUPS, 579, 582, 586, 589
 Internal Field Separator, *Patrz:* zmienna IFS
 Internet, 388, 389, 428, 662, 712
 szybkość przesyłania, 390
 Internet Assigned Numbers Authority, *Patrz:* IANA
 Internet Control Message Protocol, *Patrz:* protokół ICMP
 Internet Corporation for Assigned Names and Numbers, *Patrz:* ICANN
 Internet Message Access Protocol, *Patrz:* protokół IMAP
 Internet Printing Protocol, *Patrz:* protokół IPP
 Internet Protocol Security Protocol, *Patrz:* protokół IPsec

internetwork, *Patrz:* sieć złożona
 interpreter poleceń, *Patrz:* powłoka
 intranet, 388, 389
 inverse mapping, *Patrz:* mapowanie inwersyjne
 IP spoofing, *Patrz:* adres IP fałszowanie
 IRC, 389, 641
 issue, *Patrz:* komunikat powitalny
 i-węzeł, 73, 249, 537, 795

J

Jabber, 389
 jądro, *Patrz:* system operacyjny jądro
 jednostka, 454
 celu, 454, 473
 usług, 454
 język
 Ada, 57
 ANSI C, 51
 assemblera, 50
 B, 50
 BCPL, 50
 C, 49, 50, 57, 96, 651
 C++, 51, 57
 C89, 51
 C99, 51
 Fortran, 57
 HTML, 900
 Java, 47, 57
 kontrola dostępu, 507
 Lisp, 57
 MySQL, 652
 Objective-C++, 51
 Pascal, 57
 PCL, 593
 Perl, 57, 648, 651, 1030, 1074
 blok, 1033
 dokumentacja, 1063
 dystrybucja, 1033, 1063
 lista, 1033
 moduł, 1033
 pakiet, 1033
 polecenie, 1035
 polecenie złożone, 1033
 składnia, 1035
 tablica, 1033, 1055
 uchwyt, 1051
 uruchamianie programu, 1034
 wyrażenie, 1036, 1044
 zmienna, 1037
 zmienna pakietowa, 1033, 1056
 PHP, 651, 942
 proceduralny, 1014

programowania wysokiego poziomu, 50, 53, 312
 Python, 57, 96, 755
 strukturalny, 50
 składu tekstu, 595
 SQL, 651
 wewnętrzny drukarki, 593
 wysokiego poziomu, *Patrz:* język programowania
 wysokiego poziomu
 zapytań, 651
 job, *Patrz:* zadanie

K

K Desktop Environment, *Patrz:* KDE
 kabel
 koncentryczny, 393
 sieciowy, 662
 karta, 57
 dźwiękowa, 67, 87
 Ethernet, 664
 graficzna, 87
 interfejsów sieciowych, 87
 sieciowa, 87, 662, 664, 683
 katalog, 52, 140, 185, 222, 242
 /boot, 112
 /home, 78, 112
 /var, 78
 alternatywy, 528
 bieżący, *Patrz:* katalog roboczy
 domowy, 186, 226, 227, 232, 337
 dowiązań do funkcji jądra, 526
 drzewo, 222, 253
 główny, 74, 223, 227, 253, 509, 543
 hierarchia, 74, 75, 545, 791, 801, 804, 822, 910
 montowanie, 793, 795, 798, 807, 813, 866
 kopiowanie, 696
 koszt, 146
 LDAP, 762, 776, 777, 781
 lista, 932
 lost+found, 481, 524
 nadrzędny, 232, 537
 przenoszenie, 234
 pulpit, 143, 146
 roboczy, 226, 229, 232, 254
 root, 223
 stos, 329
 tworzenie, 144, 230
 usuwanie, 232
 wielkość, 650
 zdalny, 422
 KDE, 46, 56, 72, 91, 104, 129, 297, 298, 427, 784
 Kdump, 105

kernel, *Patrz:* system operacyjny jądro
 kernel hook, *Patrz:* katalog dowiązań do funkcji jądra
 Kernel-based Virtual Machine, *Patrz:* KVM
 key signing, *Patrz:* klucz podpisywanie
 keyword variable, *Patrz:* zmienna środowiskowa
 Kickstart, 106, 109, 120, 121
 klasa znaków, *Patrz:* znak klasa
 klasyfikator, 881
 klatka chroot, 509, 510, 512, 850, 865, 870
 klawiatura, 267, 277, 291
 klient
 BitTorrent, *Patrz:* BitTorrent
 definiowanie, 502
 DHCP, *Patrz:* DHCP
 FTP, 712, 713, 714
 LDAP, 786
 NFS, 793
 NIS, 765, 766, 771
 OpenSSH, 692
 poczty elektronicznej, 209, 423, 783, *Patrz:* MUA
 scp, 691, 696
 sftp, 691, 697
 ssh, 691
 zaufany, 707
 klient-serwer, 42, 291, 292, 417, 418, 424, 427, 507,
 578, 688, 762
 klucz, 1092
 deszyfrujący, 1093
 hosta, 689
 podpisywanie, 1097
 prywatny, 689, 702, 703, 1093, 1094, 1095, 1096
 przestrzeń, 1093
 publiczny, 689, 1093, 1094, 1095
 pakiet infrastruktury, 1097
 sesji, 689
 szyfrujący, 688, 1093
 tajny, 864
 uwierzytelniający, 700, 702
 wspólny, 864
 KMail, 209, 734
 kod
 wyjścia, 987
 zakończenia, 987
 źródłowy, 45, 49, 57
 koder multimedialny, 68
 KOffice, 298, 1089
 kolejka drukarki, *Patrz:* drukarka kolejka
 kolizja, 390
 komenda, 260, 282
 komentarz, 322, 1036
 kompilator
 GNU C, 57
 języka C, 51, 57

komputer
 gospodarz, 47
 mainframe, 417
 komunikat, 641, 658, 728
 jądro systemu, 474
 o składni, 954, 958
 rozgłoszeniowy, 401, *Patrz też:* broadcast, multicast
 komunikat powitalny, 173
 komunikator sieciowy, 148, 389, 641
 koncentrator sieciowy, 393, 394, 662, 663, 683, 1100
 konfiguracja dwusystemowa, *Patrz:* dual-boot
 konflikt, 66
 konkatenacja, 269
 Konqueror, 298, 427
 konsola
 tekstowa, 69
 wirtualna, 96, 175
 konsolidator dynamiczny, *Patrz:* DSO
 kontekst, 912
 kontener, 912, 913, 914, 915
 koń trojański, 483
 kopia zapasowa, 78, 80, 116, 434, 481, 622, 635, 642, 658, 1092
 narzędzia, 623
 nośnik, 623
 pełna, 623
 przyrostowa, 623
 Korn David, 313
 koszyk bitowy, 273, 525, *Patrz też:* dane odbiorca
 Kubuntu, 553
 KVM, 48

L

LAMP, 651, 673
 LAN, *Patrz:* sieć LAN
 Last In, First Out, *Patrz:* LIFO
 launcher, *Patrz:* aktywator
 LBA, *Patrz:* tryb LBA
 LDAP, *Patrz:* usługa LDAP
 LDP, 168, 170
 LibreOffice, 1089
 libreoffice-writer, *Patrz:* oprogramowanie
 libreoffice-writer
 LIFO, 329
 Lightweight Directory Access Protocol, *Patrz:*
 protokół LDAP
 limit przestrzeni dyskowej, 651
 link, *Patrz:* dowiązanie
 link-local IP address, *Patrz:* adres lokalny dla łącza
 Linux Documentation Project, *Patrz:* LDP

Linux Filesystem Hierarchy Standard, *Patrz:* system plików FHS
 Linux Filesystem Standard, *Patrz:* system plików FSSTND
 Linux Foundation, 235
 Linux Standard Base, *Patrz:* LSB
 Linux swap, *Patrz:* partycja Linux swap
 Linux Terminal Server Project, *Patrz:* LTSP
 lista
 ACL, 53, 222, 237, 243, 244, 254, 484, 507, 801
 dyskusyjna, 1085, 1087
 Bugtraq, 1103
 język Perl, 1033
 standardowych katalogów z plikami wykonywalnymi, 203
 wolnych bloków, 537
 zależności, 552
 znaków, *Patrz:* znak lista
 Live CD, 64, 67, 72, 73, 82, 90, 91, 101, 143
 Local Area Network, *Patrz:* LAN
 log message, *Patrz:* dziennik zdarzeń
 log systemowy, 78
 Logical Block Addressing, *Patrz:* tryb LBA
 logical partition, *Patrz:* partycja logiczna
 logical volume, *Patrz:* wolumin logiczny
 Logical Volume Manager, *Patrz:* menedżer woluminów logicznych
 loopback service, *Patrz:* usługa pętli zwrotnej
 low-level software, *Patrz:* oprogramowanie niskiego poziomu
 LPD, 578
 LPR, 578
 LSB, 235
 LTSP, 791
 LV, *Patrz:* wolumin logiczny
 LVM, *Patrz:* menedżer woluminów logicznych
 LXDE, 67, 72

Ł

ładowanie sekwencyjne, 613
 łańcuch, 881
 łącze, 53
 szeregowe, 391, 400
 udostępnianie, 894

M

MAC, *Patrz:* wymuszona kontrola dostępu macierz
 fakeRAID, 79, 80
 RAID, 77, 80, 81, 116, 622
 magic file handle, *Patrz:* plik magiczny uchwyt

- magiczna liczba, *Patrz*: plik magiczna liczba
magiczny uchwyt, *Patrz*: plik magiczny uchwyt
mail transfer agent, *Patrz*: MTA
mail user agent, *Patrz*: MUA
mailbox, *Patrz*: skrzynka pocztowa
Mailman, 410, 755
make filesystem, *Patrz*: polecenie mkfs
makrokomenda, 53
mandb, *Patrz*: baza danych mandb
mapa
 NIS, 762, 763, 764, 770, 773
 typów, 931, 932
mapowanie
 inwersyjne, 846
 odwrotne, 846
 udziałów, *Patrz*: katalog hierarchia montowanie
maska
 podsieci, 406
 sieci, 87, 406, 422, 666, 773
 uprawnień efektywnych, 245, 247
maskarada, 743, 894, 895
masquerade, *Patrz*: maskarada
Massachusetts Institute of Technology, *Patrz*: MIT
Massive Multiplayer Online Games, *Patrz*: MMOG
Master Boot Record, *Patrz*: MBR
master server, *Patrz*: serwer nadrzędny
maszyna
 stanów, 463
 wirtualna, 47, 48, 49
Maximum Transmission Unit, *Patrz*: MTU
MBR, 474, 481, 612
MDA, 734
mechanizm
 GNU Configure and Build System, *Patrz*: GNU
 Configure and Build System
 ksiegowania, 546, 547
mechanizm uwierzytelniania, 439, *Patrz też*: PAM
Media Application Server, 290
menedżer
 Compiz, 155
 dysków logicznych, *Patrz też*: menedżer
 woluminów logicznych
 list dyskusyjnych, 755
 Metacity, 155, 297
 Mutter, 56, 130, 155, 297
 Nautilus, *Patrz*: Nautilus
 okien, 56, 130, 155, 171, 297, 645
 pakietów yum, 70
 plików, 140, 299
 połączeń sieciowych, 669, 670, 684
 pulpitu, 56, 129
 Sawfish, 56
 systemu, 452
 urządzeń udev, 538
 usług, 452
 użytkowników, 618
 WindowMaker, 56, 298
 woluminów logicznych, 73, 81, 612
 woluminów lokalnych, 76
menu, *Patrz też*: panel menu
 Edycja, 302
 główne, 135, 151
 kontekstowe, 137, 156
 Miejsca, 151
 operacji okienkowych, 153
 Plik, 302
 podręczne, *Patrz*: menu kontekstowe
 podręczne pulpitu, 154
 Pomoc, 304
 Programy, 151
 Przejdź, 304
 Widok, 304
 Zakładki, 304
meserver, *Patrz*: serwer nazw
message of the day, *Patrz*: wiadomość dnia
metacharakter, *Patrz*: znak specjalny
Metacity, *Patrz*: menedżer Metacity
Metacity Clutter, *Patrz*: menedżer Mutter
metaznak, 1036, 1060, 1074
metaznakami, *Patrz*: znak specjalny
Microsoft otoczenie sieciowe, 418
migawka, 48
MINIX, *Patrz*: UNIX MINIX
MIPS, 47
mirroring, *Patrz*: dysk lustrzany
mirroring and striping, *Patrz*: dysk lustrzany
 z paskowaniem
MIT, 56, 290
MITM, *Patrz*: atak man-in-the-middle
MLS, 485
MMOG, 662
model warstwowy, 398
modem
 kablowy, 400
 typu dial-up, 400
moduł
 ładowalny, 611
 wieloprotocowy, 941, 942
 wykonywania skryptów, 941
modyfikator, 356, 357, 992, 993
 podstawienia, 356
 zdarzeń, 357
monitor, 295
monitor maszyn wirtualnych, *Patrz*: VMM
Mosaic, 427

most (mostek)
 przezroczysty, 663
 sieciowy, 394, 664
 motd, *Patrz:* wiadomość dnia
 Motorola, 47
 mount point, *Patrz:* punkt montowania
 Mozilla, 427, 429
 MPM, *Patrz:* moduł wieloprocesowy
 MRTG, *Patrz:* pakiet mrtg
 MSN, 389, 641
 MTA, 734, 750
 MTU, 404
 MUA, 734, 739, 752
 Multi Router Traffic Grapher, *Patrz:* pakiet mrtg
 multicast, 401, 418
 multihoming, 403
 MultiLevel Security, *Patrz:* MLS
 multiprocessing module, *Patrz:* moduł wieloprocesowy
 mutt, 734
 Mutter, *Patrz:* menedżer Mutter
 Myrinet, 390
 MySQL, *Patrz:* baza danych MySQL
 mysz, 135, 139, 296, 422
 czułość, 139
 dla leworęcznych, 139

N

named pipe, *Patrz:* potok nazwany
 namespace, *Patrz:* nazwa przestrzeni
 narzędzie
 apropos, 106
 mount, 817
 obsługi dysków, *Patrz:* polecenie palimpsest
 stronicujące, 163
 Tweak Tool, 132
 whatis, 106
 NAT, 401, 882, 890, 891, 894, 896
 National Security Agency, *Patrz:* NSA
 Nautilus, 140, 141, 158, 299, 301, 302, 309
 nazwa
 kanoniczna, 844
 przestrzeń, 74, 75, 408
 rozpoznawanie standardowe, 846
 rozpoznawanie wsteczne, 846
 wyróżniająca, 777
 negocjacja zawartości, 931
 Net Boot CD, *Patrz:* dysk instalacyjny sieciowy CD
 Net Install CD, *Patrz:* dysk instalacyjny sieciowy CD
 netboot, 791
 NetBSD, *Patrz:* system operacyjny NetBSD
 Netscape, 900
 Netscape Communications, 427

network bridge, *Patrz:* most sieciowy
 Network FileSystem, *Patrz:* protokół NFS
 Network Information Service, *Patrz:* usługa NIS,
Patrz: NIS
 Network Interface Card, *Patrz:* karta sieciowa
 NetworkManager, 666, 667, 670, 684
 NFS, 671
 wydajność, 797
 NFSv3, 423, 790, 799
 NFSv4, 790, 792
 NIC, *Patrz:* karta sieciowa
 Nightmare Filesystem, 790
 NIS, *Patrz:* domena NIS, usługa NIS
 NIS domain, *Patrz:* domena NIS
 node address, *Patrz:* adres IP węzła sieci
 nongreedy matching, *Patrz:* dopasowanie
 niezachłanne
 normal mode, *Patrz:* tryb komend, tryb normalny
 normal name resolution, *Patrz:* nazwa rozpoznawanie
 standardowe
 notacja CIDR, *Patrz:* CIDR
 NSA, 484
 NSF, 671
 NULL, 335, 338, 992

O

obiekt, 134, 135, 141, 149
 atrybut klas, 778
 kopiowanie, 153
 menu kontekstowe, 156
 okno właściwości, 156
 otwieranie, 150
 przenoszenie, 153
 właściwości, 137
 zaznaczanie, 146
 object class attribute, *Patrz:* obiekt atrybut klas
 obraz, 72
 ISO, 82, 83, 85, 95
 obszar
 roboczy, 134, 136, 137, 150, 152
 wymiany, 535
 ochrona
 pełna, 485, 486
 wielopoziomowa, 485
 wybiórcza, 485
 odbiorca danych, *Patrz:* dane odbiorca
 odwołanie cykliczne, 1014
 okablowanie, 390, 392, 393
 UTP, 393
 okno, 139, 148, 152
 aktywne, 153
 dekoracja, 155

- dialogowe, 149
 - emulatora terminala GNOME, 154
 - główne, 154
 - lokalizacja, 304
 - menedżer, *Patrz:* menedżer okien
 - pasek narzędzi, 153
 - pasek tytułowy, 140, 152
 - przełączanie, 153
 - terminala, 154
 - właściwości obiektu, 156
 - ONC RPC, 424
 - opcja, 260, 261
 - allexport, 370
 - argumenty, 262
 - askmethod, 65
 - braceexpand, 370
 - cdspell, 370
 - cmdhist, 370
 - compatible, 216
 - display, 295
 - długa, 369
 - dotglob, 370
 - emacs, 370
 - errexit, 371
 - execfail, 371
 - expand_aliases, 371
 - h, 262
 - hashall, 371
 - help, 168, 261, 263
 - histappend, 371
 - histexpand, 371
 - history, 371
 - huponexit, 371
 - ignoreeof, 371
 - krótka, 369
 - łączenie, 262
 - monitor, 371
 - Napraw zainstalowany system, 65
 - nocaseglob, 371
 - noclobber, 271, 272, 371
 - noglob, 371
 - nolisten tcp, 292, 293
 - notify, 371
 - nounset, 372
 - nullglob, 372
 - posix, 372
 - programu GNU, 261
 - quiet, 92
 - rhgb, 92
 - text, 65
 - verbose, 372
 - xpg_echo, 372
 - xtrace, 372
 - Open Source Development Labs, *Patrz:* OSDL
 - OpenLDAP, 777
 - OpenSSH, 410, 413, 671, 688, 698, 708, 712
 - konfiguracja, 699
 - Opera, 427
 - operacja, 462
 - operator, 1009, 1011
 - logiczny, 1010, 1011, 1079
 - porównywania, 1045
 - sprawdzający pliki, 1044
 - tekstowy, 1009
 - warunkowy, 1010, 1012
 - zakresu, 1042
 - OPIE, 1103
 - oprogramowanie, 46, 552, 1088
 - aktualizacja, 147, 160, 553, 558, 569, 570
 - gnome-tweak-tool, 132, 133
 - instalacja, 160
 - libreoffice-writer, 148
 - monitorujące, 673
 - nasłuchujące, 66
 - niskiego poziomu, 42
 - pakiet, 103
 - usuwanie, 160
 - Oracle, 49
 - Oracle Corporation, 651
 - OSDL, 235
 - osłona TCP, *Patrz:* wrapper TCP
 - Outlook, 734
- ## P
- P2P, *Patrz:* PTP
 - package management system, *Patrz:* PMS
 - PackageKit, 553
 - pager, *Patrz:* narzędzie stronicujące
 - paggers, *Patrz:* polecenie stronicujące
 - paging, *Patrz:* pamięć stronicowanie
 - pakiet, 552, 1088
 - acl, 243
 - aide, 484
 - aktualizacja, 558, 569, 570
 - ARP, 394
 - bind, 859
 - bind-chroot, 865
 - bittorrent, 565
 - biurowy, 1089
 - Cacti, *Patrz:* Cacti
 - coreutils, 165
 - dhclient, 514
 - dhcpcclient, 513
 - dovecot, 757
 - dpkg, 552

- pakiet
 - finger-server, 409
 - gnome-packagekit, 553
 - GnuPG, *Patrz:* GnuPG
 - grupa, 560
 - ICMP, 404, 881
 - IP, 390
 - język Perl, 1033
 - Koffice, 298
 - Konqueror, 298
 - kryteria dopasowania, 888
 - lshw, 665
 - mrtg, 943
 - nagłówek, 401
 - nano, 446
 - nautilus-open-terminal, 301
 - oprogramowania, *Patrz:* oprogramowanie pakiet
 - pciutils, 664
 - quota, 651
 - rozgłoszeniowy, 391, 392, 394
 - rozgłoszeniowy ARP, 405
 - S/KEY, 1103
 - Samba, 812
 - SELinux, 435, 439, 440, 484, 485, 487, 537, 580, 628, 674, 721, 765, 771, 799, 813, 828, 850, 901
 - konfiguracja, 486, 487
 - wyłączanie, 486
 - snmpd, 677
 - tar, 552
 - telnet, 411
 - tftp-server, 791
 - usbutils, 665
 - vim-enhanced, 210
 - vim-runtime, 213
 - webalizer, 942
 - yumex, 553
- palimpsest, *Patrz:* polecenie palimpsest
- palimpsest GNOME Disk Utility, 92
- PAM, 439, 452, 476, 477, 488, 489, 530, 1103
 - konfiguracja, 490, 493
- pamięć
 - alokowanie, 42
 - CMOS, 64, 68
 - masowa, 52
 - operacyjna, 68, 109, 535
 - podręczna DNS, 842, 843
 - RAM, 67, 87, 367, 535
 - SAN, 98
 - stronicowanie, 535
 - videoRAM, 87
 - wirtualna, 631
 - współużytkowana, 527
- panel, 134, 150
 - aktywator, *Patrz:* aktywator
 - aplet, *Patrz:* aplet
 - dolny pulpitu, 149
 - górný pulpitu, 149
 - menu, 149, 151
 - obiekty, 149, 150
 - przycisk, *Patrz:* przycisk widoku plików, 299, 300
- PAP, 1104
- parametr
 - askmethod, 107, 108, 109
 - irqpoll, 109
 - lowres, 109
 - mem, 109
 - method, 107
 - noacpi, 108
 - noapic, 108
 - noapm, 108
 - nodma, 96, 108
 - nofb, 107, 109
 - nolapic, 109
 - noprobe, 109
 - powłoki, 983
 - pozycyjny, 332, 382, 988
 - repo, 109
 - resolution, 109
 - rozwijanie, 377, 383
 - specjalny, 333, 986
 - text, 109
 - vcn, 109
 - vncpassword, 109
- parser, 57
- parsimonious matching, *Patrz:* dopasowanie oszczędne
- partition ID, *Patrz:* partycja identyfikator
- partycja, 66, 73, 75, 79, 106, 109, 633, 635
 - /boot, 77, 100
 - /home, 100
 - /opt, 78
 - /usr, 78
 - edytor, 73, 76, 80
 - identyfikator, 80
 - Linux swap, 64
 - logiczna, 73, 74, 636
 - podstawowa, 73, 76, 115
 - RAID, 116
 - rozszerzona, 74
 - systemu Windows, 122
 - tablica, 73, 118, 636
 - tworzenie, 113, 116
 - układ domyślny, 110
 - wymiany, 64, 76, 77, 79, 100, 535
 - zmiana konfiguracji, 115
 - zmiana rozmiarów, 116

- PASC, 313
- pasek
- główny narzędziowy, 301
 - menu, 301, 302
 - narzędziowy, 301
 - stanu, 301
- paskowanie, 80
- z podwójną sumą kontrolną, 80
 - z sumą kontrolną, 80
- Password Authentication Protocol, *Patrz:* PAP
- pathname expansion, *Patrz:* plik rozwijanie ścieżki
- PCL, *Patrz:* język PCL
- peer, 565
- peer-to-peer, *Patrz:* PTP
- pełna kwalifikowana nazwa domenowa, 419, 839, 840, 858, 909, 933
- permissive mode, *Patrz:* tryb monitorowania
- Permissive/Warn mode, *Patrz:* tryb zezwalania
- PGP, 1097, 1099
- physical volume, *Patrz:* wolumin fizyczny
- piaskownica, 48
- PID, *Patrz:* zadanie identyfikator, *Patrz:* proces identyfikator
- pipe, *Patrz:* znak przekierowania strumienia danych
- Plain Old Telephone Service, *Patrz:* POTS
- platforma, 47
- plik, 52, 498, 536
- administracyjny, 762
 - archiwizacja, 623
 - atrybut, 795
 - CHECKSUM, 85
 - crontab, 628, 629
 - definicji zadań, 463, 466
 - dekompresja, 197
 - deskryptor, 317, 980, 997, 1051
 - docelowy, 188
 - fragmentacja, 648
 - generowanie nazw, 380, 381
 - gniazd, 537
 - katalogu, 222, 223, 253
 - Kickstart, 104
 - kompresja, 197
 - konfiguracyjny, 104, 225, 501, 516, 654, 723, 731, 749, 856, 903, 905, 906, 928
 - OpenSSH, 698
 - konkatenacja, 269
 - kopiowanie, 188, 688, 696
 - lista, 186
 - łączenie zawartości, *Patrz:* plik konkatenacja
 - magiczna liczba, 150, 536
 - magiczny uchwyt, 1052
 - mapa, 808
 - nadrzędny, 842
 - nazwa, 54, 58, 224, 254, 278, 650
 - dopasowywanie, 278
 - mapa typów, 931, 932
 - rozszerzenie, 225, 226, 235, 236
 - ukryta, 225
 - nieistniejący, 251
 - niewidzialny, *Patrz:* pliki ukryte
 - odwołanie wieloznaczne, 54, 278, 282
 - okresowo usuwany, 251
 - otwieranie, 159
 - pakowanie, 197
 - poświadczeń, 818
 - prawa dostępu, 158
 - przenoszenie, 233
 - pseudosystem, 538, 542, 627
 - rozpakowywanie, 197
 - rozwijanie ścieżki, 278
 - specjalny, 537, 539
 - startowy, 225, 227, 228, 313, 314, 364, 368, 478
 - konfiguracja, 315
 - strefy, 842, 858, 859, 861
 - sygnatura, 536
 - system, *Patrz:* system plików
 - tymczasowy, 627, 644, 649
 - udostępnianie, 388
 - ukryty, 225
 - urządzenia, 266, 537, 538, 801
 - usług, 457
 - usuwania zawartości, 527
 - usuwanie, 186
 - właściciel, 158
 - wsadowy, 53
 - wykonywalny, 150
 - wyświetlanie zawartości, 186
 - zdalny, 388
 - zmiana nazwy, 189
 - źródłowy, 188
- Pluggable Authentication Modules, *Patrz:* PAM
- plural data, *Patrz:* dane mnogie
- plural variable, *Patrz:* zmienna mnoga
- PMS, 552
- poczta elektroniczna, 209, 423, 527, 642, 648, 734, 752, 1099
- agent, *Patrz:* MDA
 - bezpieczeństwo, 1098
 - klient, *Patrz:* MUA
 - przekazywanie uwierzytelnione, 758
 - serwer, *Patrz:* MTA
- podkatalog, 74, 223
- podpis
- cyfrowy, 1094
 - transakcja, *Patrz:* TSIG
- podpowiedź ekranowa, 150, 168

- podpowłoka, 317, 326, 346
- polecenie, 55, 58, 260
 - ^stare^nowe, 178
 - alias, 312
 - anacron, 630
 - apropos, 164
 - argument, 260, 261, 262
 - aspell, 966
 - at, 438, 631
 - bash, 313, 323
 - bg, 277, 328
 - bind, 362
 - bison, 57
 - blkid, 494
 - break, 970
 - bunzip2, 198, 199, 202, 218
 - bzcat, 198, 218
 - bzip2, 197, 198, 199, 200, 202, 218
 - bzip2recover, 199
 - case, 971
 - cat, 54, 184, 186, 195, 267, 268, 269, 270
 - cd, 230, 231, 326, 330, 337, 343, 344
 - chkconfig, 469, 471, 798, 807
 - chmod, 158, 238, 239, 254, 320
 - chroot, 509, 510
 - chsh, 313, 494
 - clear, 494
 - compress, 199, 200, 218
 - consolehelper, 452, 478
 - continue, 970
 - cp, 188, 217, 234, 243, 249
 - cpdir, 326
 - cpio, 199, 625, 626, 649, 658
 - crontab, 438
 - cupsaccept, 593
 - cupsdisable, 593
 - cupsenable, 593
 - cupsreject, 593
 - cut, 378
 - date, 194, 195, 219
 - declare, 336, 983
 - df, 136, 792
 - diff, 193, 217
 - dig, 416
 - dirs, 329
 - dmesg, 474, 494, 614
 - dnssec-keygen, 864
 - dos2mac, 197
 - dos2unix, 196, 197
 - dump, 546, 627, 649, 658
 - e2label, 494
 - echo, 194, 195, 219, 279, 282, 338, 643, 973
 - ed, 1074
 - emacs, 1074
 - exec, 322, 980, 997, 998, 1024
 - exit, 313, 329
 - export, 336, 984
 - exportfs, 801, 802, 805
 - fc, 350, 352, 353
 - fdisk, 73, 110
 - fg, 177, 277, 382
 - file, 193, 217, 536
 - find, 439, 626, 1024
 - finger, 204, 205, 206, 207, 218, 408, 409, 423, 631
 - flex, 57
 - for, 964, 1047
 - for..., 970
 - for...in, 962
 - foreach, 1047, 1049
 - format, 73
 - fsck, 481, 524, 541, 546, 547, 648
 - ftp, 714, 718
 - fuser, 545
 - gawk, 964, 1074
 - getfacl, 244, 245, 246
 - getopts, 1003, 1024
 - gnome-calculator, 155, 294, 295
 - gnome-control-center, 123, 138
 - gnome-display-properties, 123
 - gnome-terminal, 154
 - gnome-tweak-tool, 155
 - gpk-application, 160, 569
 - gprof, 57
 - grep, 190, 205, 217, 275, 1074
 - groupadd, 621
 - groupdel, 621
 - groupmod, 622
 - grupowanie, 326
 - gunzip, 199, 202, 218
 - gzip, 199, 200, 218
 - halt, 478
 - head, 55, 190, 194, 217
 - historia, 348, 350, 358, 373, 374, 383
 - history, 348, 349
 - alias, 350
 - host, 415
 - hostname, 184, 187, 218
 - if, 1044
 - if...else, 1046
 - if...then, 951, 958
 - if...then...elif, 956, 958, 1046
 - if...then...else, 954
 - info, 55, 165, 166
 - info coreutils, 165
 - initctl, 462, 463
 - iptables, 671, 885, 886

- język Perl, 1035
- jobs, 178, 277, 327, 328, 329, 382
- kill, 178, 277, 296, 495, 645, 649, 1002, 1024
- killall, 496
- kontrolujące przepływ sterowania, 320, 951, 1023,
1043, *Patrz też:* struktura sterująca
- last, 1048
- less, 45, 163, 184, 187, 275, 350, 1077
- let, 317, 378
- ln, 249, 252
- locate, 106, 202, 204, 218
- login, 476
- logrotate, 637, 639, 649
- logwatch, 648
- lpadmin, 591
- lpq, 217
- lpr, 55, 189, 217, 274, 275
- lprm, 217
- lpstat, 189, 583
- ls, 184, 186, 199, 225, 227, 237, 249, 254, 260, 261,
262, 279, 631
- lshal, 665
- lshw, 496, 665
- lsuf, 645
- lspci, 664
- lsusb, 665
- make, 57
- make install, 552
- make oldconfig, 607
- make uninstall, 552
- man, 55, 154, 162, 163, 164, 166
- man man, 163
- mesg, 208, 218
- mingetty, 476
- mkdir, 230, 232
- mkfifo, 539
- mkfs, 73, 496
- mkswap, 535
- more, 45, 187, 275
- mount, 244, 481, 542, 543, 544, 795, 801
- mountd, 805
- mpage, 593
- mv, 189, 217, 233, 234, 243
- nautilus, 158
- nazwa, 264
- next, 1048
- nm-connection-editor, 666, 667
- notify, 329
- opcja, 164
- palimpsest, 73, 92, 106, 110, 116, 120, 633
- parted, 73, 110, 633, 635, 636
- passwd, 241, 438
- perldoc, 1031
- pidof, 497
- pinfo, 166
- ping, 413, 414, 497, 881
- pkill, 497
- podstawianie, 317, 379
- ponowne uruchamianie, 352, 354
- popd, 331
- Power Off, 101
- poweroff, 478
- powłoki, 1006
- praca na pierwszym planie, 276, 277
- praca w tle, 276, 277
- przerwania działania, 277
- ps, 347, 437, 631, 632, 645, 649
- pstree, 347
- pushd, 329, 330
- pwd, 226, 444
- pwgen, 175
- quota, 651
- read, 136, 994, 995, 997
- readonly, 335, 336
- reboot, 478
- reboot, 452, 478
- repquota, 651
- reset, 497
- restore, 627, 658
- rlogin, 388
- rm, 184, 186, 230, 232, 253, 643
- rpcinfo, 503
- rpm, 552, 567
- RPM, 70
- rpmdev-setuptree, 603
- rsh, 388
- rsync, 697
- runlevel, 473
- scp, 696, 697
- script, 194, 195, 196
- select, 341, 976
- separacja, 323
- service, 469, 849
- set, 370, 989
- setfacl, 244, 245, 246
- setserial, 498
- sftp, 697
- sh, 313, 323
- sha256sum, 85, 86
- shift, 989
- shopt, 372
- shutdown, 466, 478, 479
- sleep, 136, 327
- smbclient, 817
- smbtree, 816
- sort, 55, 191, 194, 217, 274, 275

polecenie

source, 316
 ssh, *Patrz:* ssh, *Patrz:* ssh
 startx, 292, 295
 stat, 498
 stronicujące, 187
 stty, 227
 su, 128, 158, 437, 439, 604, 648
 sudo, 105, 128, 437, 438, 441, 442, 444, 446
 dziennik, 441, 442
 opcje, 445
 sudoedit, 443
 Suspend, 101
 sync, 479
 system-config-authentication, 647
 system-config-bind, 852
 system-config-firewall, 671
 system-config-kickstart, 120
 system-config-lvm, 110
 system-config-nfs, 799
 system-config-printer, 579
 system-config-selinux, 487
 system-config-services, 470
 system-config-users, 529, 658
 system—config-users, 618, 619
 systemctl, 455, 460, 461, 478
 system-samba-config, 820
 tail, 191, 217
 tar, 199, 200, 201, 202, 326, 624, 625, 626, 649, 658
 tee, 275, 445
 telinit, 466, 474
 telnet, 388, 411, 412
 test, 317, 951, 954, 965, 1008
 top, 497, 632, 645
 touch, 233
 tr, 197, 273, 274
 traceroute, 414, 415
 trap, 970, 999, 1001, 1002
 tset, 497
 tty, 267
 tune2fs, 547
 type, 203, 993
 typeset, 336
 umask, 498
 uname, 499
 uniq, 192, 217
 unix2dos, 194, 196
 unix2mac, 196
 unless, 1044
 unmount, 545
 unset, 335, 367
 until, 968, 970, 1050
 unzip, 199, 218

updatedb, 204
 uptime, 645
 uruchamianie, 265, 348
 USE, 655
 use strict, 1031, 1038
 use warnings, 1031, 1038
 useradd, 620
 userdel, 621
 vi, 136
 vim, 219, 1077
 visudo, 446
 vmstat, 631, 658
 w, 204, 206, 207, 218, 645
 wall, 642
 wbudowane, 203, 952, 993, 1024, *Patrz też:*
 komenda
 wc, 378
 wewnętrzne, *Patrz:* komenda, polecenie
 wbudowane
 wget, 574
 whereis, 202, 203, 218
 which, 202, 203, 218
 while, 965, 968, 970, 1050
 who, 204, 205, 207, 218, 267, 275, 473, 631
 whois, 416
 write, 204, 207, 208, 218, 641
 wywołanie, 264
 zdalne, 688
 xauth, 294
 xev, 292
 xhost, 292, 293, 294
 yum, 120, 155, 553, 554, 559, 565, 569
 konfiguracja, 562
 yum-builddep, 605
 yumdownloader, 553, 561, 604
 zawieszenie, 277
 zcat, 199, 218
 zip, 199, 218
 złożone, 1033

połączenie

aktywne, 713
 bezprzewodowe, *Patrz:* Wi-Fi
 dial-up, 173
 DSL, 391
 partner-partner, *Patrz:* PTP
 PASV, 713
 pasywne, 713
 PORT, 713
 sieciowe, 56, 57, 67, 172, 388
 bezpieczeństwo, 1099, 1100, 1104, *Patrz też:*
 system bezpieczeństwo
 szybkość przesyłania, 390
 text-only, 69
 typu punkt-punkt, 390, 391, 395, 400, 1100

- pomoc, 148, 168, 169
- port, 420, 707
 - adresowanie, 399
 - Ethernet, 664
 - szeregowy, 498
 - tunelowanie, 688, 706, 707
 - uprzywilejowany, 902
 - USB, 460
 - zarezerwowany, 420
- portable, *Patrz:* system operacyjny przenośny,
- Portable Operating System Interface for Computer Environments, *Patrz:* POSIX
- portal społecznościowy, 389
- positional parameter, *Patrz:* parametr pozycyjny,
 - Patrz:* powłoka parametr pozycyjny
- POSIX, 46, 313
- Post Office Protocol, *Patrz:* protokół POP
- Postfix, *Patrz:* program Postfix
- PostScript, 578
- potok, 194, 273, 275, 318, 326, 382, 1011
 - nazwany, 539
- POTS, 1104
- powłoka, 42, 53, 155, 176, 260
 - atrapa, 531
 - bash, 53, 54, 136, 187, 265, 312, 313, 382, 950, 961, 980, 1014, 1023
 - opcje, 369, 370, 372, 383
 - sterowanie, 369, 370, 372, 383
 - Bourne Shell, 53, 312, 323
 - C Shell, 53, 55
 - dash, 53, 312, 313
 - duplikat, *Patrz:* podpowłoka
 - funkcja, 54, 981, 985
 - interakcyjna
 - skrypt startowy, 525
 - interaktywna, 314, 315
 - Korn Shell, 53, 313, 976
 - logowania, 314, 347, 776
 - skrypt startowy, 524
 - nieinteraktywna, 314, 315
 - parametr, 331, 983
 - pozycyjny, 332, 382
 - specjalny, 333
 - polecenie, 1006
 - polecenie wbudowane, *Patrz:* komenda, polecenie wbudowane
 - sesja, 688
 - sh, 312
 - skrypt, 53, 176, 312, 320, 531, 950, 961, 981, 999, 1023, 1024
 - test, 950
 - sterowanie zadaniami, 55
 - tcsh, 53
 - użytkownika root, 440, 444
 - w klatce chroot, 512, *Patrz też:* klatka chroot
 - wiersz poleceń, 154
 - wyjście, 329
 - zagnieżdżona, 313
 - zmiana, 313
 - zmienna, 331, 348, 983
 - zsh, 53
 - poziom pracy, 454, 458, 463, 466, 467, 468, 473
 - domyślny, 455, 458, 473
 - praca w tle, 55
 - prawa dostępu, 158, 237, 238, 239, 240, 242, 243, 244, 248, 254, 321, 438, 447, 484, 508
 - efektywne, 245
 - maska, 498
 - zdalnego, 294
 - PrebootExecution Environment, *Patrz:* PXE
 - prefiks, *Patrz:* przedrostek
 - Pretty Good Privacy, *Patrz:* PGP
 - primary partition, *Patrz:* partycja podstawowa
 - print queue, *Patrz:* drukarka kolejka
 - private address space, *Patrz:* prywatna przestrzeń adresowa
 - privileged user, *Patrz:* użytkownik uprzywilejowany
 - proces, 194, 265, 346, 382, 495, *Patrz też:* demon
 - Apache, *Patrz:* serwer Apache
 - dentyfikator, 974
 - drugoplanowy, 348
 - getty, 346
 - identyfikator, 276, 325, 346, 382, 497, 986
 - macierzysty, 346, 347, 348
 - mingetty, 346
 - nadrzędny, 474, *Patrz:* proces macierzysty
 - niewiązany, 537
 - podrzędny, *Patrz:* proces potomny
 - podstawianie, 381
 - potomny, 346, 347, 348, 382, 941
 - samorzutny, 346
 - smolt, 105
 - procesor, 67
 - 32-bitowy, 66
 - 64-bitowy, 66, 68
 - AMD, 66, 69
 - architektura, 68
 - Intel, 69
 - Intel x86, 69
 - Process Identification Number, *Patrz:* proces identyfikator
 - procmail, 734
 - program
 - AIDE, *Patrz:* AIDE
 - amanda, 624
 - binarny, 239

- program
 - CGI, 937
 - exim4, 735
 - gpg, 209
 - instalacyjny, 86, 96
 - iptables, 878, 881, 883, 884, 887, 894
 - ładujący, 462, 612, *Patrz:* GRUB
 - mail, 209
 - memtest86+, 91
 - narzędziowy, 42
 - NdisWrapper, 664
 - pine, 209
 - Postfix, 736
 - procmail, 209
 - przerywanie, 177
 - Qmail, 736
 - rozwiązujący, 838, 840, 841
 - sendmail, 735, 737, 738, 739, 741, 742, 743, 744, 757, 758
 - SpamAssassin, 747, 749, 750
 - startowy, 100
 - grub, 100, 101
 - swat, 813, 822, 824, 826
 - sylpheed, 209
 - system-config-firewall, 878, 879, 892
 - systemowy, 42, 43
 - vimtutor, 209
 - zdalnego logowania, 526
- proprietary operating system, *Patrz:* system operacyjny własny
- protokół
 - 802.11, 399
 - AH, 1100
 - AppleTalk, 389
 - ARP, 391, 404
 - CIFS, 813
 - DAP, 776
 - DHCP, 391
 - ESP, 1100
 - Fibre Channel, 389
 - FTP, 83, 714
 - HTTP, 83
 - HTTPS, 938
 - ICMP, 413
 - IKE, 1100
 - IMAP, 734, 752, 757
 - IP, 389, 392, 398, 399
 - IPComp, 1100
 - IPP, 578, 594, 596
 - IPSec, 1100
 - IPv4, 400, 401, 669, 843, 1100
 - adres, 400
 - IPv6, 400, 401, 403, 407, 669, 838, 843, 1100
 - adres, 402
 - Kerberos 5, 790
 - LDAP, 477, 762, 776, 777
 - LIBKEY, 790
 - LPD, 1099
 - NFS, 421, 790, 791, 792, 806, 809, 1099
 - błędy, 796
 - NIS, 762, 1099
 - NTP, 105, 398
 - POP, 734, 757
 - PPP, 400
 - PXE, 391
 - RPC, 424
 - RSH, 1099
 - SCSI, 389
 - sieciowy, 398, 428
 - SMTP, 734, 735, 752, 757
 - ssh, *Patrz:* ssh
 - SSH1, 688
 - SSH2, 688
 - SSL, 938, 944, 1098 *Patrz też:* certyfikat SSL
 - STARTTLS, 1098
 - strumieniowy, 399
 - TCP, 398, 399
 - TCP/IP, 398, 399, 413, 776
 - telnet, 173, 1099
 - TELNET, 411
 - TKIP, 1101
 - TLS, 1098
 - tunelowanie, 293
 - UDP, 398, 399
 - warstwa 1, 399
 - warstwa 2, 399
 - warstwa 3, 399
 - warstwa 4, 399
 - warstwa 5, 399
 - WEP, 1101
 - WPA, 1101
 - WPA2, 1101
 - X, 290
 - Zeroconf DNS, 418
- prywatna przestrzeń adresowa, 867
- przedrostek, 375
- przeglądarka 427, 429
 - dokumentów, 150
 - domeny, 831
 - Evince, *Patrz:* Evince
 - Firefox, 47
 - internetowa, 900
 - links, 427
 - lynx, 427
 - Netscape, 47
 - plików, 140, 299, *Patrz też:* Nautilus
 - pracująca w trybie tekstowym, 427

przekierowanie, 54, 268, 270, 271, 273, 317, 319, 325, 350, 375, 444, 526, 931, 954, 978, 997, 999, 1023
 operatory, 319
 przełącznik
 sieciowy, 391, 392, 393, 394, 662, 663, 1099, 1100, 1101
 warstwy, 392, 393
 przerwanie, 999
 przestrzeń
 adresowa prywatna, 666
 jądra, 881
 nazw, *Patrz:* nazwa przestrzeń
 użytkownika, 881
 przetwarzanie rozproszone, 417
 przycisk, 58, 149, 150, 151, 304
 przyrostek, 375
 pseudosystem plików, *Patrz:* plik pseudosystem
 pseudoterминал, 526
 PSTN, *Patrz:* sieć telefoniczna publiczna
 PTP, 418, 564
 Public Switched Telephone Network, *Patrz:* sieć telefoniczna publiczna
 pulpit, 134, 135, 143, 146, 149
 graficzny, 143
 menu podręczne, 154
 panel dolny, 149
 panel górny, 149
 tło, 138
 punkt
 dostępowy, 395, 664
 bezprzewodowy, 663, 683
 montowania, 75, 77, 115, 118, 542, 546, 794, 798, 801, 808
 bezwzględny, 808
 względny, 808
 PXE, 791

Q

Qemu, 48
 Qmail, *Patrz:* program Qmail
 QSFP+, 390
 Quadrics, 390
 quick substitution, *Patrz:* modyfikator podstawienia

R

RAID, *Patrz:* macierz RAID
 RAMdysk, 82
 ramka, 57
 raport, 631, 635, 658
 raw device, *Patrz:* urządzenie o dostępie bezpośrednim

RDN, *Patrz:* nazwa wyróżniająca względna
 Readline Library, *Patrz:* biblioteka Readline
 Red Hat, 71
 Red Hat Enterprise Linux, *Patrz:* RHEL
 Red Hat Network, *Patrz:* RHN
 redirection, *Patrz:* przekierowanie
 Redundant Array of Inexpensive/Independent Disks, *Patrz:* macierz RAID
 regeneratory, 394
 regular expression, *Patrz:* wyrażenie regularne
 reguła, 881, 884, 885, 886, 888, 892
 domyślna, 243
 dostępu, 243
 łańcuch, 881
 zestaw, 892
 rekord, 652
 A, 404
 AAAA, 404
 glue, 863
 główny startowy, *Patrz:* MBR
 quad-A, 404
 zasobów, 838, 843, 855
 rekurencja, 1014, 1017
 Relative Distinguished Name, *Patrz:* nazwa wyróżniająca względna
 Remote Procedure Call, *Patrz:* protokół RPC
 repeater, *Patrz:* regeneratory
 repozytorium, 102, 103, 553, 563, 564
 Fedora 15, 102
 Fedora 15 Updates, 102
 Installation Repo, 102
 reserved port, *Patrz:* port zarezerwowany
 resolver, *Patrz:* program rozwiązujący
 resource record, *Patrz:* rekord zasobów
 reverse mapping, *Patrz:* mapowanie odwrotne
 reverse name resolution, *Patrz:* nazwa rozpoznawanie wsteczne
 RHEL, 64, 65, 66, 67, 68, 69, 71, 73, 76, 88, 90, 103, 104, 105, 106, 141, 142, 299, 304, 463, 468, 473, 574, 604
 RHN, 71, 574
 Ritchie Dennis, 50
 robot sieciowy, 427
 root directory, *Patrz:* katalog główny
 router, 87, 392, 394, 395, 401, 423, 428, 662, 663, 683, 878, 894
 rozgłaszanie, *Patrz:* sieć rozgłoszeniowa
 rozwiązywanie nazw hostów, 529
 rój, 565
 RPC, *Patrz:* usługa RPC, protokół RPC
 RPM, 552, 554, 561, 567
 RST.b, *Patrz:* wirus
 Runas_Alias, *Patrz:* alias użytkownika docelowego

S

- Safari, 427
- Samba, 597, 672, 812, 824, 827, 835
 - dziennik, 831
 - hasło, 814, 815, 830
 - klient, 816
 - serwer
 - konfiguracja, 819, 820
 - użytkownik, 814, 815, 821, 822
- sandbox, *Patrz:* piaskownica
- Savannah, 1088
- Sawfish, *Patrz:* menedżer Sawfish
- schowek systemowy, 153
- scp, 696
- scripting module, *Patrz:* moduł wykonywania skryptów
- search engine, *Patrz:* wyszukiwarka sieciowa
- search path, *Patrz:* ścieżka wyszukiwania
- Secure Sockets Layer, *Patrz:* protokół SSL
- Security, 72
- Security Enhanced Linux, *Patrz:* pakiet SELinux
- Security-Enhanced Linux, *Patrz:* SELinux
- seed, 565
- segment
 - sieci, *Patrz:* sieć segment
- selektor, 639, 640
- Self-Monitoring, Analysis and Reporting Technology, *Patrz:* SMART
- SELinux, 66, *Patrz:* pakiet SELinux
- separator, 1074
- Server Message Block, *Patrz:* SMB
- Service Management Facility, *Patrz:* demon SMF
- serwer, 503
 - Apache, 78, 675, 900, 901, 902, 903, 904, 905, 906, 907, 912, 917, 918, 928, 929, 932, 936, 941, 944, *Patrz też:* Apache
 - hasło, 940
 - autorytatywny, 840, 842, 843, 850
 - BIND, 838, 849, 865
 - buforujący, 842, 849, 850, 856, 859, 863
 - DHCP, 87, 98, 102, *Patrz:* DHCP
 - DMZ, 871
 - DNS, 87, 422, 666, 842, 840, 849, 856, 859, 863
 - domeny, 853
 - drukowania, 578
 - exim4, 734
 - FTP, 712, 721
 - LDAP, 762, 779, 787, 807
 - list dyskusyjnych, 409
 - MySQL, 655
 - nadrzędny, 762, 766, 771, 842, 843
 - nazw, 838, 844
 - funkcjonalny, 867
 - NFS, 792, 798, 804, 806
 - konfigurowanie, 799
 - testowanie, 806
 - NIS, 671, 766, 770, 771, 774, 775, 807
 - OpenSSH, *Patrz:* OpenSSH
 - plików, 417, 791
 - pocztowy zapasowy, 744
 - poczty elektronicznej, *Patrz:* MTA
 - podrzędny, 762, 766, 842, 867, 870
 - podstawowy, 842
 - Postfix, 1099
 - pośredniczący, 424
 - proxy, 396, 424
 - Qmail, 1099
 - RAS, 1104
 - rozwiązujący, 859
 - Samba, 812
 - konfiguracja, 819, 820
 - sendmail, 734, 735, 736
 - smarthost, 735
 - SMTP Relay, 735
 - split-horizon, 867, 871
 - śledzący, 565
 - vsftpd, 712, 713, 721, 722, 723, 724, 725, 729
 - wtórny, 842
 - WWW, 900, 902
 - X, 56, 290, 292, 293, 295, 645
 - identyfikator, 294, 295
 - uruchamianie, 292
 - zdarzenie, 292
 - X Window, 47, 52, 290
 - X11, 688
 - Xorg, 290, 293
 - zabezpieczanie, 507
- sesja, 148, 359, 477
 - klucz, 689
 - logowania tekstowa, 175
 - X11, 688, 706, 707, 708, 709
- SFP+, 390
- sftp, *Patrz:* FTP
- shared network topology, *Patrz:* sieć
 - o współużytkowanej topologii
- shell, *Patrz:* powłoka
- shell parameter, *Patrz:* powłoka parametr
- shell prompt, *Patrz:* znak zachęty
- shell script, *Patrz:* powłoka skrypt
- shell variable, *Patrz:* powłoka zmienna
- sieć
 - bezzprzewodowa, 388, 392, 395, 662, 663, 666, 670, 1099
 - klient, 663
 - brama, *Patrz:* brama sieciowa
 - ekstranet, *Patrz:* ekstranet

- Ethernet, *Patrz:* Ethernet
heterogeniczna, 762
Internet, *Patrz:* Internet
intranet, *Patrz:* intranet
IP, 390
kablowa, 662, 663, 666
LAN, 390, 392, 394, 428, 662, 663, 683, 762
węzeł, 662
lokalna, *Patrz:* sieć LAN
lokalna wirtualna, *Patrz:* VLAN
MAN, 395
maska, *Patrz:* maska sieci
niejednorodna, 790
o współużytkowanej topologii, 1099
P2P, *Patrz:* PTP
partnerów, *Patrz:* ekstranet
przełączana, 390, 391
rozgłoszeniowa, 390, 391
rozległa, 395, 428
segment, 393, 406
telefoniczna publiczna, 1104
typu punkt-punkt, *Patrz:* połączenie typu punkt-punkt
usługa, *Patrz:* usługa sieciowa
VPN, 389
WAN, 391, 395, 428
WWW, 426
historia, 426
złożona, 900
Simple Network Management Protocol, *Patrz:* SNMP
single-user mode, *Patrz:* tryb jednego użytkownika
singular data, *Patrz:* dane pojedyncze
singular variable, *Patrz:* zmienna pojedyncza
skrót do pliku, *Patrz:* łącze
skrypt, 312, 950, 1023
CGI, *Patrz:* CGI
cron, 106, 204
cups, 468
init, 468, 714
konfiguracyjny, 42
network, 469
nfs, 469
rc, 468
startowy, 524
startowy interaktywny, 531
skrypt powłoki, *Patrz:* powłoka skrypt
skrzynka pocztowa, 339
Skype, 389
slave server, *Patrz:* serwer podrzędny
sleep, *Patrz:* stan uśpienia
słowo, *Patrz:* token
desygnator, 355, 356
dzielenie, *Patrz:* dzielenie słów
kluczowe
exec, 464
smarthost, *Patrz:* serwer:smarthost
SMB, 813
SMP, 47
SMTP Relay, *Patrz:* serwer SMTP Relay
snapshot, *Patrz:* migawka
SNAT, *Patrz:* NAT
SNMP, 673, 943
socket, *Patrz:* plik gniazd
soft link, *Patrz:* dowiązanie symboliczne
Solaris, 453
spam, 747, 909
spam-guarded address, *Patrz:* adres chroniony przed spamem
spatial mode, *Patrz:* tryb przestrzenny
spatial view, *Patrz:* widok przestrzenny, *Patrz:* widok przestrzenny
special directive, *Patrz:* dyrektywa specjalna
special file, *Patrz:* plik specjalny
spontaneous process, *Patrz:* proces samorzutny
spoofing, 863
sprawdzenie sygnatury, 321
SquirrelMail, 752
ssh, 173, 293, 296, 388, 398, 402, 410, 424, 428, 526, 671, 688, 694, 695, 707, 712, 880, 1103, 1104
SSL, *Patrz:* certyfikat SSL, protokół SSL
stacja bazowa, 395
Stallman Richard, 43, 44
stan uśpienia, 265, 348
standard
FHS, *Patrz:* system plików FHS
ISO9660, 82
OC768, 390
POSIX, *Patrz:* POSIX
QSFP+, 390
SFP+, 390
SVID, *Patrz:* SVID
standardowe wejście, *Patrz:* dane standardowe wejście
standardowe wyjście, *Patrz:* dane standardowe wyjście
standardowy strumień błędów, 266, 317
state machine, *Patrz:* maszyna stanów
stateless mode, *Patrz:* tryb bezstanowy
status zakończenia, 987
sterowanie zadaniami powłoki, *Patrz:* powłoka sterowanie zadaniami
sterownik dmraid, 80
stos uwierzytelniania, 488
stream-based protocol, *Patrz:* protokół strumieniowy
strefa
nazwa, 858
plik, 858, 859, 861
zaufania, 389

- Strict, *Patrz*: ochrona pełna
- stripping, *Patrz*: paskowanie
- Stroustrup Bjarne, 51
- struktura
- hierarchiczna, 222, 253
 - sterująca, 951, 1023, 1044, 1046, 1050 *Patrz też*: polecenie kontrolujące przepływ sterowania
- strumień
- błędów, 313, 639
 - danych, *Patrz*: dane strumień
- subdomena, 840
- subnet address, *Patrz*: adres IP sieci
- subshell, *Patrz*: podpowłoka
- substitute modifier, *Patrz*: modyfikator podstawienia
- sufiks, *Patrz*: przyrostek
- suma kontrolna SHA2, 85
- Sun Microsystems, 49, 56, 651, 762, 790
- superserwer, 505
- superużytkownik, *Patrz*: użytkownik root
- SuSE, 552, 553
- suwak sterowania natężeniem dźwięku, 135
- SVID, 46
- SVR4, *Patrz*: UNIX System V
- swap partition, *Patrz*: partycja wymiany
- swap space, *Patrz*: obszar wymiany
- swarm, *Patrz*: rój
- sygnał, 999
- sygnatura, 321
- symbol
- dołączania danych, 272
 - potoku, 194, 325
 - przekierowania wejścia, 270
 - przekierowania wyjścia, 268
 - wieloznaczny, 54, 278, 643
- symlink, *Patrz*: dowiązanie symboliczne
- system
- aktualizacja, 72, 78, 94, 96, 98, 558
 - audyt, 1092
 - awaria, 480, 648
 - bez danych, 792
 - bezdyskowy, 791
 - bezpieczeństwo, 66, 68, 70, 72, 78, 171, 173, 174, 175, 176, 180, 205, 209, 238, 241, 265, 293, 294, 321, 338, 339, 410, 411, 421, 434, 436, 437, 439, 441, 442, 483, 484, 485, 512, 553, 587, 642, 643, 646, 689, 702, 772, 793, 804, 894, 902, 925, 1092, 1094, 1098, 1101, 1102, 1103, 1104, 1105, 1107, 1108, 1109
 - reguły, 530
- biblioteka, 42
- Cacti, *Patrz*: Cacti
- CentOS, *Patrz*: CentOS
- CUPS, *Patrz*: CUPS
- deweloperski, 66
- DNS, 838, *Patrz też*: usługa DNS
- drukowania, 578
- dziennik, *Patrz*: dziennik systemowy
- Fedora, *Patrz*: Fedora
- FreeBSD, 44
- funkcjonowanie, 473
- heterogeniczny, 624
- instalacja, 64, 66, 72, 73, 90, 91, 94, 96, 98, 104
- integralność, 1092
- jądro, 42, 43, 46, 51, 72, 80, 474, 553, 606, 892, 900
- instalowanie, 570
 - kod źródłowy, 603, 605
 - konfigurowanie, 602, 603, 606, 608, 610, 611
 - moduł ładowalny, 611
 - przestrzeń, 881
- konfiguracja, 499, 666
- kopia zapasowa, 626, *Patrz też*: kopia zapasowa
- logowanie, 129, 170, 171, 643
- błędy, 172
 - zdalne, 172
- narzędzia, 185, 493, 499
- NetBSD, 44
- odzyskiwanie, 75
- ogólnego przeznaczenia, 49
- oparty na poziomach pracy, 463
- oparty na zdarzeniach, 463
- PackageKit, 553
- plików, 52, 73, 75, 77, 96, 115, 222, 496, 498, 528, 541, 636, 649, 791, 905
- bezpieczeństwo, 1098
 - CDFS, 82
 - devfs, 538
 - ext2, 77, 78, 243, 524, 546, 547, 627, 650
 - ext3, 243, 524, 547, 627, 650
 - ext4, 73, 77, 78, 243, 524, 547, 627, 650
 - FHS, 53, 235
 - FSSTND, 53, 235
 - kopia zapasowa, 627
 - lokalny, 542
 - montowanie, 542, 647, 793, 798
 - naprawianie, 481
 - NFS, 421, 428
 - odmontowanie, 545, 651
 - szyfrowanie, 100
 - uszkodzenia, 480
 - wirtualny, 542
 - zawartość, 118
- problemy, 642, 643, 645, 646, 648
- produkcyjny, 66
- przenośny, 49
- raport, *Patrz*: raport
- reinstalacja, 78, 481, 482

restart, 479
 RHEL, *Patrz:* RHEL
 schowek, *Patrz:* schowek systemowy
 szybkość działania, 66
 śledzenia błędów, 553
 testowy, 66
 uruchamianie, 474, 531
 V Line Printer, *Patrz:* LPR
 VMS, 49
 wielodostępny, 50, 52, 128
 wielozadaniowy, 47, 52, 276
 wirtualny, 864
 własny, 49
 wydajność, 672
 wykrywania włamań, 1102
 wylogowanie, 149, 478
 wyłączanie zasilania, 480
 zamykanie, 478, 479
 zarządzania kodem źródłowym, 57
 zarządzania pakietami oprogramowania, *Patrz:* PMS
 zarządzanie, 434, 493, 499
 zdalny, 424, 691
 system call, *Patrz:* funkcja systemowa
 szyfrowanie, 1092
 algorytm, 1093
 3DES, 1096
 AES, 1096
 Blowfish, 1096
 DES, 1096
 Diffie-Hellman, 1095
 El-Gamal, 1095
 generujący funkcję skrótu, 1096
 IDEA, 1096
 RC5, 1096
 Rijndael, 1096
 RSA, 1095
 z kluczem publicznym, 1093, 1094, 1095
 z kluczem tajnym, 1093, 1095
 asymetryczne, 1093, 1094
 symetryczne, 1093, 1095

Ś

ścieżka, 223
 bezwzględna, 74, 75, 222, 227, 229, 252, 254, 264, 322, 338
 dostępu, 227
 polecenia w menu, 57
 rozwijanie, 278, 380, 381, 383
 wyszukiwania, 202, 203
 względna, 222, 228, 229, 254, 264, 338
 środowisko
 chroot jail, 509
 klient-serwer, *Patrz:* klient-serwer

T

tabela
 inicjalizacji, 529
 translacji adresów, 882
 zamontowanych urządzeń, 530
 tablica
 asocjacyjna, 1037, 1042, 1043
 język Perl, 1033, 1055
 partycji, *Patrz:* partycja tablica
 wycinek, 1042
 Tanenbaum Andrew, 45
 tape archive, *Patrz:* archiwum taśmowe
 targeted, *Patrz:* ochrona wybiórcza
 TC Shell, *Patrz:* powłoka tcsh
 TCP, *Patrz:* wrapper TCP
 tcsh, *Patrz:* powłoka tcsh
 technologia
 netboot, *Patrz:* netboot
 SMART, *Patrz:* SMART
 tekst
 kopiowanie, 153
 podział na fragmenty, 193
 TERM, 172
 terminal, 173, 195, 1089, 1090
 wirtualny, *Patrz:* konsola wirtualna
 Terra Soft, 553
 Textual User Interface, *Patrz:* interfejs tekstowy
 TFTP, 791
 The Open Group, 290
 thicknet, 393
 thinnet, 393
 Thompson Ken, 50
 Thunderbird, 47, 734, 1088
 tilde expansion, *Patrz:* znak tyldy rozwijanie
 token, 261, 355, 374, 885, 1011, 1104
 top node, *Patrz:* węzeł główny
 topologia, 390
 Torvalds Linus, 42, 44, 45, 46
 Transaction SIGnature, *Patrz:* TSIG
 transakcja podpis, *Patrz:* TSIG
 transfer strefy, 842
 translacja adresów sieciowych, *Patrz:* NAT
 transparent bridge, *Patrz:* most przezroczysty
 Trivial File Transfer Protocol, *Patrz:* TFTP
 Trojan horse, *Patrz:* koń trojański
 TrollTech, 297
 trust zone, *Patrz:* strefa zaufania
 tryb
 ad hoc, 664
 ASCII, 718, 719
 bezstanowy, 403
 binarny, 717, 719

tryb

diagnostyczny, 485
 DMA, 108
 dupleks, 391
 dupleks, 393, 394
 egzekutywny, *Patrz:* tryb enforcing
 emulacji, 585
 enforcing, 66
 graficzny, 155, 476, 477, 553
 infrastruktury, 664
 jeden-do-jednego, 540
 jednego użytkownika, 292, 312, 474, 475, 479, 481
 komend, 212, 358, 383
 LBA, 612
 monitorowania, 435
 normalny, *Patrz:* tryb komend
 ochrony, 435
 ochrony selektywnej, 628
 ochrony wybiórczej, 674
 odzyskiwania systemu, *Patrz:* system odzyskiwanie
 permissive, 66
 PIO, 108
 pobłażliwy, *Patrz:* tryb permissive
 półdupleks, 393
 przeglądarki plików, 141
 przestrzenny, 141
 ratunkowy, 474, 475, 643
 samodzielny, 721, 723
 semigraficzny, 109, 1089
 semitekstowy, 107
 tekstowy, 107, 185, 476, 478, 553, 1089
 wieloużytkownikowy, 849
 wieloużytkownikowy graficzny, 476
 wprowadzania, 212, 358, 383
 wymuszania, 485
 zastępczy, 101, 130, 131, 140, 142
 tryb wyłączenia, 485
 tryb zezwalania, 485
 TSIG, 856, 863, 867
 TUI, *Patrz:* interfejs tekstowy
 tunelowanie protokołu, *Patrz:* protokół tunelowanie
 tunnel broker, 400
 Tweak Tool, 132
 Twitter, 389
 typ
 Boolean, 1008
 MIME, 150, 156

U

U.S. Naval Research Labs, 1103
 uchwyt, 1051
 UID, *Patrz:* użytkownik identyfikator

unambiguous UID, *Patrz:* użytkownik identyfikator
 jednoznaczny
 unified device driver model framework, *Patrz:*
 urządzenie ujednocicon model sterowników
 Uniform Resource Identifier, *Patrz:* adres URI
 Uniform Resource Locator, *Patrz:* adres URL
 UNIX
 BSD, 42, 43, 46, 53, 55, 56
 historia, 42, 50, 290
 MINIX, 45
 Solaris, 56
 System Laboratories, 43
 System V, 42, 43, 46, 56, 313
 XINU, 45
 UNIX System V Interface Definition, *Patrz:* SVID
 Unshielded Twisted Pair, *Patrz:* okablowanie UTP
 urządzenie
 blokowe, 540, 541
 bluetooth, 460
 dedykowane, 50
 fizyczne, 525
 hotplug, 462
 klasy enterprise, 98
 mobilne, 50
 numer główny, 539
 numer podrzędny, 540
 o dostępie bezpośrednim, 540
 peryferyjne, *Patrz:* urządzenie zewnętrzne
 sprzętowe, 109
 sterownik, 538, 540
 ujednocicony model sterowników, 538
 USB, 665
 wirtualne, 525
 zewnętrzne, 42, 46, 54
 sterownik, 42
 znakowe, 540
 User ID, *Patrz:* użytkownik identyfikator
 User_Alias, *Patrz:* alias użytkownika
 usługa, 462, 463
 DHCP, 403, 422, *Patrz:* DHCP
 DNS, 404, 408, 418, 762, 838, 848
 dyspozytor, 505
 finger, 1105
 głosowa, 398
 LDAP, 671, 762, 776
 NetworkManager, *Patrz:* NetworkManager
 NIS, 408, 421, 477, 671, 762, 787
 pętli zwrotnej, 529
 proxy, 424
 RHN, 1102
 RPC, 423, 424
 scp, 398
 sieciowa, 388

tunelowania, 400
 VoIP, 398
 w klatce chroot, 512
 wideo, 398
 uwierzytelnianie, 940, 1104
 AUTH_SYS, 790, 792
 kartą elektroniczną, 1104
 RPCSEC_GSS, 790, 792
 tokenem, 1104
 TSIG, *Patrz:* TSIG
 użytkownik
 anonimowy, 717, 724, 725, 726, 727, 814
 autoryzacja, 452
 cactiuser, 674
 dodawanie, 619, 620, 770
 gość, 724, 814, 829
 grupa, 618, 620, 621
 identyfikator, 530, 619, 620, 790, 792
 mapowanie, 803
 identyfikator jednoznaczny, 777
 komunikacja, 641, 642
 konto, 530, 674
 lista, 204
 lokalny, 724, 726
 mapowanie, 814
 przełączanie, 296
 przestrzeń, 881
 root, 98, 105, 128, 158, 178, 238, 254, 410, 436, 437, 438, 441, 478, 479, 544, 554, 604, 674, 902
 blokowanie konta, 451
 odblokowanie konta, 437, 451
 powłoka, 440, 444
 skrzynka pocztowa, 648
 uprzywilejowany, *Patrz też:* użytkownik root
 usuwanie, 621, 770
 uwierzytelnianie, 488, 790
 wyszukiwanie, 516, 518
 zdalny, 409

V

VeriSign, 1095
 very secure FTP daemon, *Patrz:* demon ftpd
 Virtual Local Area Network, *Patrz:* VLAN
 Virtual Machine, *Patrz:* maszyna wirtualna
 Virtual Machine Monitor, *Patrz:* VMM
 Virtual Network Computing, *Patrz:* VNC
 virtual private network, *Patrz:* sieć VPN
 VirtualBox, 49
 VLAN, 394
 VM, *Patrz:* maszyna wirtualna
 VMM, 47, 48

VMware Inc., 48
 VNC, 109
 volume group, *Patrz:* wolumin grupa
 VPN, *Patrz:* sieć VPN

W

Wall Larry, 1030
 WAP, *Patrz:* punkt dostępowy bezprzewodowy
 warstwa
 abstrakcji sprzętowej, 423
 fizyczna, 399
 łączy danych, 399
 sieciowa, 399
 transportowa, 399
 wątek, 942
 Web crawler, *Patrz:* robot sieciowy
 Webmail, 752
 Weissman Terry, 573
 well-known address, *Patrz:* adres powszechnie znany
 węzeł główny, 167
 wheel, 105, 448
 whitespace, *Patrz:* znak biały
 wiadomość dnia, 173, 530, 642
 Wide Area Network, *Patrz:* sieć WAN
 widget, *Patrz:* widżet
 widok przestrzenny, 299, 304
 widżet, 57
 wielozadaniowość, 276
 wieloznaczne odwołanie do plików, *Patrz:* plik
 odwołanie wieloznaczne
 wiersz polecenia, 136, 633
 konsoli, 55, 56, 59
 powłoki, 154, 176, 184, 260, 263, 266, 373, 383
 rozwinięcie, 374, 375, 376, 383
 Wi-Fi, *Patrz:* sieć bezprzewodowa
 wildcard, *Patrz:* symbol wieloznaczny
 WindowMaker, 155, *Patrz:* menedżer WindowMaker,
Patrz: menedżer WindowMaker
 Wine, 47
 wirtualizacja, 47
 wirus, 1105
 witryna lustrzana, 83
 wolumin
 fizyczny, 81
 grupa, 81
 logiczny, 73, 76, 81, 110, 112
 word splitting, *Patrz:* dzielenie słów
 workspace, *Patrz:* obszar roboczy
 wrapper, 595
 TCP, 507, 534, 799
 Wreiter, *Patrz:* edytor Writer
 wymuszona kontrola dostępu, 66, 484, 485

wyrażenie, 1006
 arytmetyczne, 1007, 1024
 oblicznie, 1007
 rozwijanie, 377, 1007
 język Perl, 1036, 1044
 logiczne, 1007, 1008, 1024
 regularne, 190, 1036, 1058, 1059, 1061, 1074
 oznaczanie, 1078
 pełne, 1079
 puste, 1077
 rozszerzone, 1079
 wyszukiwarka sieciowa, 427
 wzorzec, 972
 tekstu, 1009

X

X Consortium, 290
 X event, *Patrz:* serwer X zdarzenie
 X server ID string, *Patrz:* serwer X identyfikator
 X Window System, 56
 Xen, 48
 XFCE, 72
 XINU, *Patrz:* UNIX XINU

Y

Yahoo Messenger, 389
 Yahoo!, 641
 Yellow Dog Updater, 553
 Yellow Pages, 762

Z

Z Shell, *Patrz:* powłoka zsh
 zadanie, 326, 462, 464
 definiowane przez administratora, 464
 drukowania, 422
 identyfikator, 327
 jednorazowe, 631
 numer, 276, 277, 325, 327
 okresowe, 422
 pierwszoplanowe, 276
 praca na pierwszym planie, 327
 praca w tle, 327, 328, 382
 rc, 462, 463, 466
 wykonywane automatycznie, 627
 z określonym interwałem czasowym, 422
 zawieszenie, 328, 382
 zapora
 sieciowa, 388, 396, 398, 580, 582, 663, 671, 674,
 708, 771, 779, 792, 799, 813, 823, 849, 878, 879,
 885, 901

zapytanie, 871
 DNS, 846, 847, 852, 857, 858, 860, 863
 iteracyjne, 841, 842, 857
 rekurencyjne, 841, 842, 857, 860, 861, 871
 SQL, 652
 zdarzenie, 348, 383, 462, 465
 argumenty, 466
 bez argumentów, 466
 desygnator, 353
 modyfikator, 357
 numer, 349, 353, 354, 358
 runlevel, 466
 Zegar, 138, 151
 zegar systemowy, 105
 Zimmerman Phil, 1097
 zmienna, 367, 773
 atrybut, 331, 335
 BASH_ENV, 344
 CDPATH, 343, 344
 COLUMNS, 344
 DISPLAY, 294, 295
 editing-mode, 361
 FCEDIT, 344
 globalna, 331, 332, 984
 HISTFILE, 344, 349
 HISTFILESIZE, 344, 349
 HISTSIZ, 344, 349
 HOME, 332, 337, 338, 344
 horizontal-scroll-mode, 361
 IFS, 342, 344
 INPUTRC, 344
 język Perl, 1037
 LANG, 344
 LC, 344
 leksykalna, 1033, 1037, 1038
 LINES, 344
 lokalna, 984, 985, 1024
 łańcuchowa, 1014
 MAIL, 339, 344
 MAILCHECK, 339, 344
 MAILPATH, 339, 344
 MAILTO, 628
 mark-directories, 361
 mark-modified-lines, 361
 mnoga, 1030
 pakietowa, 1033, 1037, 1038, 1056
 PATH, 265, 315, 332, 338, 339, 344, 440, 441, 452,
 483, 628, 950, 974, 1105
 pojedyncza, 1030
 powłoki, 983
 PROMPT_COMMAND, 344
 przekazywana przez wartość, 984
 PS1, 340, 341, 344, 349

- PS2, 341, 344
 PS3, 341, 344
 PS4, 341, 344
 PWD, 364
 REPLY, 344
 rozwijanie, 377
 RUNLEVEL, 466
 SHELL, 628
 skalarna, 1037, 1039
 środowiskowa, 331, 332, 337, 344, 382, *Patrz też:*
 zmienna globalna
 tablicowa, 983, 1024, 1037, 1040, 1056
 TERM, 497, *Patrz:* TERM
 tworzona przez użytkownika, 331, 333, 382
 typu hash, 1037, 1042
 typu integer, 337
 użytkownika, 331
 znak
 @, 1037, 1040
 ampersand (&), 1078
 apostrofu, 324, 333, 364, 1036, 1001, 1040
 biały, 184, 324
 ciąg prosty, 1074
 cudzysłowu, 324, 333, 334, 364, 381, 383, 1001,
 1036, 1040
 cytowania, 1036
 cytowany, 184
 daszka (^), 1076
 dolara (\$), 58, 333, 334, 340, 378, 380, 1037, 1039,
 1076, 1078
 grawis (´), 738
 gwiazdki (*), 279, 1076, 1079
 klasa, 280, 1075
 kotwiczący, 1076
 kraty (#), 58, 322, 340
 kropki (.), 316, 1075
 lewego ukośnika (\), 324, 333, 1036, 1076
 liczba, 1078
 lista, 280
 nawiasy klamrowe, 334
 nawiasy kwadratowe, 280, 954, 1075
 nawiasy okrągłe, 1078
 nowego wiersza, 323, 324
 plus (+), 1079
 pojedynczego cudzysłowu (‘), 738
 potoku (|), 324, 964
 prawego ukośnika (/), 1036, 1058, 1074
 procentu (%), 58, 1037
 przekierowania strumienia danych, 55, 194
 separatora, 343
 spacji, 324, 333
 specjalny, 155, 174, 184, 225, 278, 333, 334, 345,
 383, 1037, 1060, 1074, 1075, 1076
 sterujący, 359
 średnika (;), 323
 tabulacji, 324, 333
 tyldy (~), 228
 rozwijanie, 376
 ucieczki, 184, 342, 362, 379
 większości (>), 324
 wykrzyknika (!), 353
 zachęty, 58, 173, 178, 340, 436
 menu, 341
 wtórny, 341
 wygląd, 341
 zadania drugoplanowego (&), 324
 zapytania (?), 278, 1079
 zsh, *Patrz:* powłoka zsh

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA WYDAWNICZA

 Helion SA

Red Hat — tej firmy nie trzeba przedstawiać żadnemu średnio lub bardzo zaawansowanemu użytkownikowi komputerów. Jest ona od zawsze synonimem najwyższej jakości oraz nowatorskiego podejścia do zagadnień związanych z informatyką. Jednak to, za co szczególnie powinniśmy być jej wdzięczni, to wprowadzenie do szerszego obiegu systemu operacyjnego Linux. To właśnie Red Hat podjął walkę z firmą z Redmond na rynku systemów operacyjnych. Konkurencja na tym polu jest użytkownikom na rękę — każdy rok przynosi coraz lepsze rozwiązania.

Red Hat w swojej ofercie posiada dwa sztandarowe produkty: Red Hat Enterprise Linux oraz Fedora. Ten pierwszy jest przeznaczony do specjalistycznych zastosowań w projektach zakrojonych na szeroką skalę. Natomiast Fedora to system doskonale sprawdzający się w rękach pojedynczego użytkownika komputera. W tej książce nieprzypadkowo przedstawione zostały obydwa systemy — wszak mają one ze sobą wiele wspólnego. W trakcie lektury dowiesz się, jak zapewnić optymalną obsługę poczty, udostępnić zasoby komputerem z systemem Windows oraz zarządzać użytkownikami. Ponadto nauczysz się konfigurować połączenie z siecią, firewall oraz korzystać z różnych narzędzi tekstowych i graficznych. Książka ta jest genialnym kompendium wiedzy o systemach operacyjnych firmy Red Hat. Na dołączonej płycie znajdziesz kompletne wydanie systemu Fedora w wersji 15. Możesz zacząć przygodę z tym rewelacyjnym systemem już dziś!

Sięgnij po to kompendium wiedzy i naucz się:

- instalować system operacyjny
- konfigurować połączenie z siecią
- udostępniać zasoby
- instalować nowe pakiety
- kompilować własne jądro
- korzystać z potencjału Linuksa

WSZYSTKO, CZEGO POTRZEBUJESZ DO NAUKI LINUKSA!

Nr katalogowy: 11209

Księgarnia internetowa
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900

0 601 339900

Helion

Sprawdź najnowsze promocje:

• <http://helion.pl/promocje>

Książki najchętniej czytane:

• <http://helion.pl/bestsellery>

Zamów informacje o nowościach:

• <http://helion.pl/nowosci>

Helion SA
ul. Kościuszki 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

helion.pl
księgarnia
internetowa

Cena 199,00 zł

ISBN 978-83-246-3985-4

9 788324 639854

Informatyka w najlepszym wydaniu