

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2008

Ubuntu LTS. Księga eksperta

Autor: [Andrew Hudson](#), [Paul Hudson](#)

Tłumaczenie: Przemysław Szeremiota

ISBN: 978-83-246-2172-9

Tytuł oryginału: Ubuntu Unleashed 2008 Edition:

Covering 8.04 and 8.10 (4th Edition)

Format: 172×245, stron: 968

Odkryj potęgę Ubuntu i sprawnie korzystaj z jego narzędzi

- Jak zainstalować i skonfigurować własne Ubuntu?
- Jak zarządzać usługami systemowymi i kontami użytkowników?
- Jak korzystać z dokumentacji systemu Ubuntu?

Ubuntu to dystrybucja systemu operacyjnego Linux, oparta na Debianie. Z punktu widzenia użytkowników to kompletny, otwarty i niezwykle uniwersalny system. Ubuntu podlega dynamicznym zmianom i wciąż jest aktualizowany, dzięki czemu zyskuje na stabilności oraz niezawodności. Dodatkowo wyróżnia go łatwość użytkowania. System ten oferuje również wsparcie dla osób niepełnosprawnych i tłumaczenie wszystkich komponentów dystrybucji. A co najważniejsze – każdy może dopasować go do własnych potrzeb i upodobań.

Książka „Ubuntu LTS. Księga eksperta” zawiera wszystkie informacje potrzebne do tego, aby zainstalować system Ubuntu i sprawnie z niego korzystać. Z tego przewodnika dowiesz się, jak skonfigurować zasoby systemu i dostosować go do własnych potrzeb. Nauczysz się budować sieć, pracować z aplikacjami biurowymi i grafiką oraz korzystać z potężnych narzędzi Linuksa, takich jak powłoka systemowa. Poznasz także wszelkie procedury administracyjne oraz podstawowe zasady programowania i administrowania serwerem WWW czy siecią komputerową.

- Instalacja systemu Ubuntu
- Środowisko graficzne X Windows System
- Aplikacje biurowe i multimedialne
- Drukowanie w systemie Ubuntu
- Zarządzanie kontami użytkowników
- Automatyzacja zadań
- Budowanie i organizacja sieci
- Zdalne udostępnianie plików przez FTP
- Serwer proxy i reverse-proxy
- Administrowanie usługami baz danych
- Praca z Pythonem
- Skrypty PHP
- Zarządzanie oprogramowaniem

Skorzystaj z wiedzy ekspertów i dostosuj Ubuntu do Twoich potrzeb

Spis treści

O autorach	25
Wprowadzenie	27
Część I Instalacja i konfiguracja	35
Rozdział 1. Instalacja systemu Ubuntu	37
Nim rozpoczniesz instalację	38
Przegląd posiadanego sprzętu komputerowego	38
Opcje instalacji	39
Planowanie strategii podziału dysków na partycje	39
Program rozruchowy (ang. boot loader)	40
Instalacja z dysku CD lub DVD	40
Instalacja krok po kroku	41
Rozpoczęcie instalacji	41
Pierwsza aktualizacja	48
Wubi — prosty instalator Ubuntu dla użytkowników Windows	50
Zamykanie systemu	51
Warto zajrzeć	52
Rozdział 2. Ubuntu zainstalowane — co dalej?	53
Rozwiązywanie problemów z konfiguracją systemu po zakończeniu procesu instalacji	54
Polecenie sudo	56
Pierwsza aktualizacja	57
Konfigurowanie repozytoriów oprogramowania	59
Instalowanie sterowników kart graficznych	62
Zmiana wyglądu i stylu Ubuntu	63
Zmiana tła pulpitu	64
Zmiana kolorów	64
Czcionki systemowe	66
Wygląd menu	66
Efekty graficzne	67
Zachowanie środowiska	67
Preferowane aplikacje	68
Napędy i nośniki wymienne	68
Urządzenia wejściowe	69
Skróty klawiszowe	70
Układ klawiatury	70
Mysz	71

Wykrywanie i konfigurowanie modemu	72
Konfigurowanie modemu portu szeregowego	72
Konfigurowanie win-modemów w laptopach	73
Konfiguracja zarządzania energią	73
Ustawianie daty i czasu	74
Zastosowanie polecenia date	75
Zastosowanie polecenia hwclock	76
Zmiana daty i godziny	76
Konfiguracja i używanie napędów CD, DVD oraz CD-RW	77
Kontrola przypisania napędu	77
Konfigurowanie sieci bezprzewodowej	79
Warto zajrzeć	81
Rozdział 3. Środowisko graficzne X Window System	83
Środowisko graficzne GNOME	85
GNOME: Obiektowy model środowiska sieciowego GNU	85
Efektowne błyskotki	87
Podstawowe pojęcia związane z systemem X Window	88
Korzystanie z systemu X	90
Składniki pliku konfiguracyjnego X.Org	91
Konfiguracja systemu X Window	97
Uruchamianie systemu X Window	99
Korzystanie z menedżera ekranu logowania	99
Zmiana środowiska graficznego	109
Popularna alternatywa — KDE	111
XFce	111
Warto zajrzeć	112
Rozdział 4. Wprowadzenie do wiersza poleceń	115
Czym jest wiersz poleceń?	116
Poruszanie się po systemie plików	120
Zarządzanie plikami z poziomu powłoki	123
Praca na plikach skompresowanych	124
Korzystanie z podstawowych poleceń zawartych w katalogach /bin oraz /sbin	125
Wykorzystywanie i edycja plików zawartych w katalogu /etc	125
Ochrona zawartości katalogów użytkowników — /home	126
Wykorzystywanie zawartości katalogu /proc do obsługi jądra systemu	126
Katalog /usr — oprogramowanie współdzielone	128
Katalog /tmp do przechowywania plików tymczasowych	128
Katalog /var — pliki „różne”	128
Logowanie i praca z systemem Linux	128
Logowanie za pomocą konsoli trybu tekstowego	129
Wylogowanie się	129
Logowanie i wylogowanie ze zdalnego komputera	129
Korzystanie ze zmiennych środowiskowych	130

Korzystanie z edytorów tekstu	133
Korzystanie z edytora vi i vim	134
Korzystanie z programu emacs	136
Zarządzanie prawami dostępu	137
Przydzielanie praw dostępu	138
Prawa dostępu do katalogu	140
Korzystanie z praw SUID (Set User ID) oraz SGID (Set Group ID)	142
Użytkownik root i jego zadania	143
Tworzenie kont użytkowników	145
Usuwanie kont użytkowników	146
Zamykanie systemu	146
Restart systemu	147
Korzystanie z dokumentacji	147
Używanie stron podręcznika man	148
Warto zajrzeć	148

Część II Ubuntu na biurku 151

Rozdział 5. W internecie 153

Firefox	154
Wybór programu pocztowego	156
Program Evolution	157
Mozilla Thunderbird	159
Program KMail	161
Pozostałe programy pocztowe	161
Czytniki RSS	163
Firefox	163
Liferea	163
Komunikator Pidgin	164
Internet Relay Chat	165
Grupy dyskusyjne Usenet	167
Czytnik grup dyskusyjnych Pan	170
Wideokonferencje w programie Ekiga	171
Warto zajrzeć	173

Rozdział 6. Aplikacje biurowe 175

Pakiet biurowy OpenOffice.org	176
Konfigurowanie pakietu OpenOffice.org	178
Obsługa edytora OpenOffice.org Writer	181
Obsługa arkusza kalkulacyjnego OpenOffice.org Calc	184
Inne pakiety biurowe w Ubuntu	188
Gnome Office	189
Pakiet KOffice	193
Aplikacje biurowe dla systemu Microsoft Windows	195
Warto zajrzeć	196

Rozdział 7. Aplikacje multimedialne	197
Muzyka i dźwięki	198
Karty dźwiękowe	199
Sterowanie głośnością	199
Formaty dźwięku	200
Słuchanie muzyki	202
Obróbka grafiki	208
GIMP — GNU Image Manipulation Program	208
Korzystanie ze skanerów	210
Obsługa formatów graficznych	211
Wykonywanie zrzutów ekranu	213
Ubuntu i aparaty cyfrowe	213
Cyfrowe aparaty fotograficzne	214
Program F-Spot	215
Nagrywanie płyt CD i DVD	216
Nagrywanie płyt CD i DVD w środowisku graficznym	217
Nagrywanie płyt CD z poziomu wiersza poleceń	220
Nagrywanie płyt DVD z poziomu wiersza poleceń	221
Oglądanie filmów	224
Wymagany sprzęt	225
Formaty wideo	227
Oglądanie filmów	228
Cyfrowy magnetowid	229
Odtwarzacze DVD i wideo	229
Warto zajrzeć	230
Rozdział 8. Drukowanie w systemie Ubuntu	233
Podstawy drukowania w systemie Ubuntu	234
Konfiguracja i zarządzanie usługami drukowania	236
Szybkie wprowadzenie do graficznej konfiguracji drukarki	237
Zarządzanie usługami drukowania	237
Definiowanie i konfiguracja drukarek lokalnych	240
Tworzenie kolejek wydruków	240
Edycja ustawień drukarki	242
Warto zajrzeć	245
Rozdział 9. Gry	247
Gry w Linuksie	248
Instalowanie zamkniętych sterowników kart graficznych	249
Instalowanie gier w Ubuntu	251
DOOM 3	251
Unreal Tournament 2004	252
Quake 4	253
Wolfenstein: Enemy Territory	253
Battle for Wesnoth	255
Gry dla Windows a Cedega	255
Warto zajrzeć	256

Część III Zarządzanie systemem Ubuntu 257**Rozdział 10. Zarządzanie kontami użytkowników 259**

Konta użytkowników	260
Użytkownik uprzywilejowany — root	261
Identyfikator użytkownika (UID) oraz identyfikator grupy (GID)	263
Prawa dostępu do plików	264
Zarządzanie grupami użytkowników	264
Narzędzia do zarządzania grupami użytkowników	267
Zarządzanie kontami użytkowników	268
Narzędzia przeznaczone do zarządzania kontami użytkowników	269
Dodawanie nowych użytkowników	271
Monitorowanie poczynań użytkowników systemu	272
Zarządzanie systemem haseł	274
Podstawowe założenia systemu haseł	274
Plik haseł	275
Przesłanie haseł (ang. shadow passwords)	276
Zarządzanie bezpieczeństwem haseł	279
Wsadowa zmiana haseł	280
Nadawanie zwykłym użytkownikom praw administratora systemu	281
Tymczasowe przełączanie konta użytkownika przy użyciu polecenia su	281
Nadawanie użytkownikom praw do wykonywania wybranych poleceń z poziomu użytkownika root — polecenie sudo	284
Limitowanie ilości dostępnego miejsca na dyskach	287
Implementacja systemu limitów dyskowych	288
Manualna konfiguracja limitów dyskowych	289
Warto zajrzeć	290

Rozdział 11. Automatyzowanie zadań 293

Uruchamianie usług przy rozruchu systemu	294
Inicjalizacja procesu uruchamiania systemu	295
Ładowanie jądra systemu Linux	296
Usługi systemowe oraz poziomy uruchamiania	298
Definicje poszczególnych poziomów uruchamiania systemu	298
Uruchamianie systemu Ubuntu na domyślnym poziomie uruchamiania	299
Uruchamianie systemu Ubuntu na wybranym poziomie uruchomieniowym z wykorzystaniem programu rozruchowego GRUB	300
Tajemnice skryptów init oraz końcowa faza inicjalizacji systemu	301
Sterowanie uruchamianiem usług	302
Zmiana poziomów uruchomieniowych	302
Ręczne zatrzymywanie i uruchamianie usług systemowych	303
Planowe wykonywanie zadań	304
Odkładanie wykonywania zadań na później	304
Regularne wykonywanie zadań za pomocą crona	307
Elementarz programowania powłoki	310
Wiersz poleceń powłoki	311
Porównywanie wzorców w powłoce	312

Przekierowywanie wejścia i wyjścia programów	314
Potoki danych	315
Przetwarzanie w tle	315
Tworzenie i uruchamianie skryptów powłoki	316
Uruchamianie nowo utworzonego skryptu powłoki	318
Udostępnianie skryptów w systemie	319
Wskazywanie powłoki do interpretacji skryptów	320
Zmienne w skryptach powłoki	321
Przypisywanie wartości do zmiennych	322
Odwołania do wartości zmiennych	322
Parametry pozycyjne	323
Przykład wykorzystania parametru pozycyjnego	323
Pozyskiwanie wartości z wiersza polecenia za pomocą parametrów pozycyjnych	324
Skryptowa automatyzacja zadań	324
Zmienne wbudowane	326
Znaki specjalne	327
Działanie znaków podwójnego cudzysłowu	328
Działanie znaków pojedynczego cudzysłowu	329
Działanie znaku lewego ukośnika	329
Działanie znaku pojedynczego cudzysłowu otwierającego	330
Wyrażenia porównania w powłokach pdksh i bash	330
Wyrażenia porównania w powłoce tcsh	335
Instrukcja for	339
Instrukcja while	340
Instrukcja until	342
Instrukcja repeat (tcsh)	343
Instrukcja select (bash i pdksh)	343
Instrukcja shift	344
Instrukcja if	345
Instrukcja case	346
Instrukcje break oraz exit	348
Funkcje w skryptach powłoki	348
Warto zajrzeć	349
Rozdział 12. Zarządzanie zasobami systemu	353
Monitorowanie systemu w wierszu poleceń	354
Korzystanie z polecenia kill do sterowania procesami	356
Korzystanie z priorytetów i sterowanie nimi	356
Wyświetlanie informacji o zajętej i dostępnej pamięci za pomocą polecenia free ...	358
Przestrzeń dyskowa	359
Limitowanie dostępnej przestrzeni dyskowej	360
Graficzne narzędzia do zarządzania procesami i systemem	360
Narzędzia do monitorowania procesów i systemu dla środowiska KDE	363
Warto zajrzeć	364

Rozdział 13. Kopie zapasowe	365
Wybór strategii wykonywania kopii bezpieczeństwa danych	366
Dlaczego dochodzi do utraty danych?	367
Ocena wymaganego zakresu kopii bezpieczeństwa oraz dostępności zasobów systemowych	369
Ocena strategii wykonywania kopii bezpieczeństwa	371
Dokonaj właściwego wyboru	377
Wybór urządzeń i nośnika przeznaczonego do wykonywania kopii bezpieczeństwa danych	377
Wymienne nośniki danych	378
Tworzenie i przechowywanie kopii bezpieczeństwa na dyskach sieciowych	379
Tworzenie i przechowywanie kopii bezpieczeństwa na urządzeniach taśmowych	380
Zastosowanie oprogramowania dedykowanego do wykonywania kopii bezpieczeństwa danych	381
Podstawowe narzędzie archiwizacji — polecenie tar	382
GNOME File Roller — graficzne narzędzie do archiwizacji danych	384
Zastosowanie pakietu Amanda	387
Alternatywne pakiety oprogramowania do archiwizacji danych	389
Kopiowanie plików	390
Kopiowanie plików przy użyciu polecenia tar	390
Pakowanie, szyfrowanie i wysyłanie potoków tar	392
Kopiowanie plików przy użyciu polecenia cp	392
Kopiowanie plików przy użyciu polecenia mc	393
Odtwarzanie systemu	394
Dysk awaryjny systemu Ubuntu	395
Tworzenie kopii i odtwarzanie głównego sektora rozruchowego	395
Zastosowanie programu ładującego GRUB	396
Stosowanie mechanizmu odzyskiwania systemu	396
Warto zajrzeć	397
 Rozdział 14. Sieci	 399
Wylewanie fundamentów: interfejs lokalny	400
Sprawdzanie dostępności interfejsu lo	400
Ręczna konfiguracja interfejsu lo	401
Budowa sieci TCP/IP	403
Adresowanie TCP/IP	403
Stosowanie maskarady IP w systemie Ubuntu	407
Porty	408
Organizacja sieci	408
Tworzenie podsieci	409
Maski podsieci	409
Adresowanie do jednego, do grupy lub do wszystkich komputerów	410
Urządzenia sprzętowe sieci	411
Karty sieciowe	411
Okablowanie sieciowe	414
Koncentratory i przełączniki sieciowe	415
Routery i mosty	416
Inicjalizowanie nowego sprzętu sieciowego	417

Narzędzia konfiguracji sieci	420
Konfigurowanie interfejsów sieciowych z wiersza poleceń	420
Pliki konfiguracji sieci	424
Używanie graficznych narzędzi konfiguracyjnych	427
Protokół dynamicznej konfiguracji węzła (DHCP)	429
Jak działa protokół DHCP?	430
Wykorzystanie protokołu DHCP podczas instalacji i uruchamiania systemu	431
Instalacja i konfiguracja oprogramowania DHCP	432
Używanie protokołu DHCP do konfigurowania hostów	434
Inne zastosowania protokołu DHCP	436
Sieci bezprzewodowe	436
Zakres obsługi sieci bezprzewodowych w systemie Ubuntu	437
Zalety sieci bezprzewodowych	438
Wybór spośród dostępnych protokołów transmisji bezprzewodowej	439
Kurs na internet	440
Konfiguracja połączeń — informacje ogólne	441
Konfiguracja połączeń DSL	443
Zastosowanie protokołu PPPoE	444
Ręczna konfiguracja połączeń PPPoE	445
Konfiguracja połączeń modemowych	447
Ręczna konfiguracja połączeń typu dial-up	448
Rozwiązywanie problemów z połączeniami z internetem	450
Warto zajrzeć	451
Strony WWW	452
Książki	452
Rozdział 15. Dostęp zdalny przez SSH i Telnet	453
Uruchamianie serwera usługi Telnet	454
Telnet kontra SSH	455
Uruchamianie serwera SSH	455
Narzędzia SSH	456
Kopiowanie pojedynczych plików pomiędzy komputerami za pomocą scp	457
Kopiowanie wielu plików pomiędzy komputerami za pomocą sftp	458
Logowanie z wykorzystaniem klucza	458
Zdalne sesje X	460
XDMCP	461
VNC	462
Warto zajrzeć	462
Część IV Ubuntu jako serwer	465
Rozdział 16. Pliki i drukarki	467
Używanie sieciowego systemu plików (NFS)	469
Instalacja oraz uruchamianie i zatrzymywanie usług NFS	469
Konfigurowanie serwera NFS	470
Konfigurowanie klienta NFS	471

Korzystanie z pakietu Samba	472
Konfigurowanie pakietu Samba bezpośrednio w pliku <code>/etc/samba/smb.conf</code>	474
Testowanie konfiguracji poleceniem <code>testparm</code>	477
Uruchamianie demona <code>smbd</code>	478
Montowanie udziałów SMB	479
Konfigurowanie połączeń Samba przy użyciu programu SWAT	480
Sieciowe usługi wydruku w Ubuntu	485
Definiowanie drukarek sieciowych	485
Drukarki w sieci lokalnej	485
Drukowanie za pomocą protokołu SMB	486
Zarządzanie zasobami CUPS przez WWW	487
Tworzenie w systemie CUPS wpisu o drukarce	488
Unikanie problemów z obsługą drukarek	492
Urządzenia wielofunkcyjne	492
Używanie drukarek USB i tradycyjnych	492
Warto zajrzeć	493
Rozdział 17. Zarządzanie serwerem WWW Apache	495
Serwer WWW Apache	496
Instalowanie serwera Apache	498
Instalacja serwera z pakietów dystrybucyjnych	498
Samodzielna kompilacja kodu źródłowego serwera	500
Uruchamianie i zatrzymywanie serwera Apache	502
Ręczne uruchamianie serwera Apache	502
Korzystanie ze skryptu <code>/etc/init.d/apache2</code>	504
Ustawienia konfiguracyjne serwera	506
Dyrektywy konfiguracyjne	507
Edycja głównego pliku konfiguracyjnego Apache	508
Moduły MPM	510
Pliki konfiguracyjne <code>.htaccess</code>	511
Uwierzytelnianie i kontrola dostępu	513
Ograniczanie dostępu dyrektywami <code>allow</code> oraz <code>deny</code>	514
Uwierzytelnianie	515
Kontrola dostępu raz jeszcze	518
Moduły serwera Apache	519
<code>mod_authz_host</code>	520
<code>mod_alias</code>	520
<code>mod_asis</code>	520
<code>mod_auth_basic</code> i <code>mod_authn_file</code>	521
<code>mod_auth_dbm</code>	521
<code>mod_auth_digest</code>	521
<code>mod_autoindex</code>	521
<code>mod_cgi</code>	521
<code>mod_dir</code> oraz <code>mod_env</code>	522
<code>mod_expires</code>	522
<code>mod_headers</code>	522
<code>mod_include</code>	522

mod_info oraz mod_log_config	523
mod_mime oraz mod_mime_magic	523
mod_negotiation	523
mod_proxy	523
mod_rewrite	523
mod_setenvif	524
mod_speling	524
mod_status	524
mod_ssl	524
mod_unique_id	524
mod_userdir	524
mod_usertrack	525
mod_whois_alias	525
Serwery wirtualne	525
Węzły wirtualne rozróżniane adresami IP	526
Węzły wirtualne rozróżniane nazwami	526
Rejestrowanie	528
Inne serwery WWW dostępne dla użytkowników Ubuntu	530
Sun Java System Web Server	530
Zope	530
Zeus Web Server	531
Warto zajrzeć	531

Rozdział 18. Zdalne udostępnianie plików przez FTP 533

Serwery FTP	534
Serwer z uwierzytelnianiem czy anonimowy?	535
Oprogramowanie serwera FTP dla systemu Ubuntu	535
Pozostałe serwery FTP	535
Oprogramowanie serwera FTP	536
Serwer Proftpd	537
Instalacja i konfiguracja serwera Proftpd	538
Użytkownicy usługi FTP	538
Plik konfiguracyjny serwera Proftpd	538
Graficzny interfejs konfiguracji serwera Proftpd	541
Serwer vsftpd	543
Instalacja i konfiguracja serwera vsftpd	543
Kontrola poczynań użytkowników anonimowych	543
Pozostałe pliki konfiguracyjne serwera vsftpd	544
Uruchamianie serwera vsftpd	545
Warto zajrzeć	547

Rozdział 19. Obsługa poczty elektronicznej 551

Wysyłanie i odbieranie poczty elektronicznej	552
Oprogramowanie MTA	553
Wybór oprogramowania MTA	555
Oprogramowanie MDA	555
Oprogramowanie MUA — programy pocztowe	555

Podstawy konfigurowania i stosowania programu Postfix	558
Maskarada	559
Smart Hosts	559
Interwał czasowy kolejnych prób dostarczenia poczty	559
Przekazywanie poczty	560
Aliasy adresów poczty elektronicznej	560
Pobieranie poczty — program Fetchmail	562
Instalowanie programu Fetchmail	562
Konfigurowanie programu Fetchmail	563
Wybór oprogramowania MDA	566
Procmail	567
Spamassasin	568
Squirrelmail	568
Skanery antywirusowe	568
Demony pocztowe	569
Alternatywy dla Microsoft Exchange Server	569
Microsoft Exchange Server i Outlook	570
CommuniGate Pro	571
Oracle Collaboration Suite	571
Bynari	571
Open-Xchange	571
phpGroupWare	571
PHPprojekt	572
Horde	572
Warto zajrzeć	572
Zasoby sieci WWW	572
Książki	574
Rozdział 20. Serwer proxy i reverse-proxy	575
Co to jest serwer proxy?	576
Instalowanie Squida	576
Konfigurowanie klientów	577
Listy kontroli dostępu	578
Określanie adresów IP klientów	583
Konfiguracje przykładowe	584
Warto zajrzeć	586
Rozdział 21. Administrowanie usługami baz danych	587
Krótkie wprowadzenie do baz danych	589
Zasada działania relacyjnych baz danych	590
Podstawy języka SQL	592
Tworzenie tabel	592
Wypełnianie tabel danymi	593
Pobieranie informacji z bazy danych	594
Wybór bazy danych: MySQL kontra PostgreSQL	597
Szybkość	597
Blokowanie danych	597

Przetwarzanie transakcji a ochrona spójności danych — reguły ACID	598
Podzapytania SQL	599
Języki proceduralne i wyzwalacze	599
Konfigurowanie bazy danych MySQL	600
Tworzenie bazy danych	601
Przyznawanie i odbieranie uprawnień w bazie danych MySQL	602
Konfigurowanie bazy danych PostgreSQL	603
Inicjalizowanie katalogu danych bazy PostgreSQL	604
Tworzenie bazy danych	606
Tworzenie kont użytkowników bazy danych PostgreSQL	607
Usuwanie kont użytkowników bazy danych PostgreSQL	608
Przyznawanie i odbieranie uprawnień użytkownikom bazy danych PostgreSQL	608
Programy-klienty baz danych	609
Dostęp do bazy danych za pośrednictwem SSH	609
Dostęp do serwera bazy danych za pośrednictwem programu klienta wyposażonego w interfejs graficzny	611
Dostęp do serwera bazy danych za pośrednictwem interfejsu WWW	611
Program klienta bazy danych MySQL	612
Program klienta bazy danych PostgreSQL	614
Interfejsy graficzne	614
Warto zajrzeć	615
Rozdział 22. LDAP	617
Konfigurowanie serwera	618
Konfiguracja systemu do uwierzytelniania z LDAP	620
Wypełnianie katalogu	621
Konfigurowanie klientów	624
Evolution	625
Thunderbird	626
Czynności administracyjne	626
Warto zajrzeć	627
Część V Programowanie w Linuksie	629
Rozdział 23. Język Perl	631
Perl w systemie Linux	632
Wersje języka Perl	633
Prosty program w języku Perl	633
Zmienne i struktury danych w Perlu	636
Typy zmiennych	636
Zmienne specjalne	637
Operatory	637
Operatory porównania	638
Operatory logiczne	639
Operatory arytmetyczne	639
Inne operatory	640
Specjalne stałe znakowe	640

Instrukcje warunkowe if oraz unless	640
Instrukcja if	641
unless	642
Pętle	642
Instrukcja for	643
Instrukcja foreach	643
Instrukcja while	644
Instrukcja until	644
Instrukcje last, next i redo	644
Instrukcje do...while oraz do...until	645
Wyrażenia regularne	645
Dostęp do powłoki	646
Moduły Perla i CPAN	647
Kody przykładowe w języku Perl	648
Wysyłanie poczty elektronicznej	648
Porządkowanie dzienników	650
Wysyłanie wiadomości do grup dyskusyjnych	651
Jednowierszowce	652
Przetwarzanie na poziomie wiersza polecenia	653
Warto zajrzeć	654
Książki	654
Grupy dyskusyjne	655
WWW	655
Inne	656
Rozdział 24. Praca z Pythonem	657
Python w Linuksie	658
Tryb interaktywny	659
Podstawy języka Python	659
Liczby	659
Jeszcze o ciągach	661
Listy	663
Słowniki	666
Warunki i pętle	666
Funkcje	669
Ukierunkowanie obiektowe	670
Zmienne obiektu i klasy	671
Konstruktory i destrukторы	672
Dziedziczenie klas	673
Dziedziczenie wielobazowe	674
Biblioteka standardowa oraz Vaults of Parnassus	676
Warto zajrzeć	676
Rozdział 25. Skrypty PHP	677
Wprowadzenie do PHP	678
Wywoływanie i opuszczanie trybu PHP	679
Zmienne	679

Tablice	681
Stałe	683
Referencje	683
Komentarze	684
Sekwencje sterujące	685
Podstawianie zmiennych	686
Operatory	687
Instrukcje warunkowe	688
Operatory specjalne	690
Instrukcja wyboru	691
Pętle	692
Włączanie plików zewnętrznych	695
Podstawowe funkcje	696
Ciągi	696
Tablice	700
Pliki	702
Różne	704
Obsługa formularzy HTML	708
Bazy danych	708
Wprowadzenie do PEAR::DB	709
Warto zajrzeć	711

Rozdział 26. Narzędzia programistyczne języków C i C++ 713

Linux a programowanie w języku C	714
Narzędzia służące do zarządzania projektem programistycznym	
dostępne w dystrybucji Ubuntu	715
Kompilacja programów za pośrednictwem programu make	716
Konfigurowanie kodu za pomocą narzędzia autoconf	718
Zarządzanie projektami programistycznymi za pomocą Subversion	719
Narzędzia diagnostyczne	720
Używanie kompilatora GNU C	721
Narzędzia graficznego projektowania prototypu	722
Program KDevelop	722
Programowanie w GNOME — narzędzie Glade	723
Warto zajrzeć	724

Rozdział 27. Mono 727

Po co nam Mono?	728
Mono w konsoli	729
Struktura programu w C#	731
Wypisywanie wartości argumentów wywołania	732
Tworzenie własnych zmiennych	732
Kontrola błędów	733
Kompilowanie programu z bibliotekami Mono	734
Wyszukiwanie z Beagle	734
Tworzenie interfejsu użytkownika z Gtk#	737
Warto zajrzeć	739

Część VI Konserwacja systemu 741**Rozdział 28. Zabezpieczanie komputerów 743**

Słowo o atakach komputerowych	744
Ocena wrażliwości i podatności na ataki	746
Zabezpieczanie komputera	748
Zabezpieczanie sieci bezprzewodowej	748
Hasła i dostęp fizyczny	749
Konfiguracja i użycie programu Tripwire	749
Urządzenia	751
Wirusy	751
Konfigurowanie zapory sieciowej	752
Plan awaryjny	753
Śledzenie doniesień o bezpieczeństwie systemu Linux	755
Warto zajrzeć	755

Rozdział 29. Strojenie wydajności 757

Dysk twardy	758
Strojenie dysku twardego — BIOS oraz jądro systemu	759
Polecenie hdparm	759
Strojenie systemu plików	761
Polecenie tune2fs	761
Polecenie e2fsck	762
Polecenie badblocks	762
Wyłączanie rejestrowania czasu dostępu do plików	763
Jądro	763
Apache	765
MySQL	766
Pomiar wykorzystania bufora kluczy	767
Stosowanie bufora zapytań	768
Różne	770
Optymalizowanie zapytań	771
Warto zajrzeć	771

Rozdział 30. Zaawansowana obsługa wiersza poleceń 773

Po co nam powłoka?	775
Podstawowe polecenia powłoki	776
Wypisywanie zawartości pliku poleceniem cat	777
Przechodzenie pomiędzy katalogami poleceniem cd	778
Zmiana uprawnień dostępu do plików poleceniem chmod	780
Kopiowanie plików poleceniem cp	781
Wypisywanie informacji o zajętości dysku poleceniem du	781
Wyszukiwanie plików w systemie plików poleceniem find	782
Wyszukiwanie podciągów poleceniem grep	785
Stronicowanie danych tekstowych poleceniem less	786
Tworzenie dowiązań do plików poleceniem ln	789
Wyszukiwanie plików w indeksie poleceniem locate	790

Wypisywanie zawartości katalogu poleceniem ls	791
Przeglądanie podręcznika systemowego poleceniem man	793
Tworzenie katalogów poleceniem mkdir	794
Przenoszenie plików poleceniem mv	794
Wypisywanie wykazu uruchomionych procesów poleceniem ps	794
Usuwanie plików i katalogów poleceniem rm	795
Wypisywanie końcówek plików poleceniem tail	796
Wypisywanie informacji o zużyciu zasobów poleceniem top	797
Wypisywanie położenia programu poleceniem which	799
Łączenie poleceń	799
Praca na wielu terminalach	801
Warto zajrzeć	803
Książki	803
Rozdział 31. Zarządzanie oprogramowaniem	805
Zarządzanie oprogramowaniem poprzez Dodaj/usuń oprogramowanie	806
Zarządzanie oprogramowaniem poprzez program Synaptic	807
Dotrzymywanie kroku	810
Praca z wierszem poleceń	810
APT na co dzień	811
Wyszukiwanie oprogramowania	814
Kompilowanie oprogramowania ze źródeł	816
Warto zajrzeć	817
Rozdział 32. Zarządzanie jądrem i jego modułami	819
Jądro systemu Linux	820
Drzewo kodu źródłowego Linuksa	821
Rodzaje jąder	824
Zarządzanie modułami	825
Kiedy kompilować jądro?	829
Wersje jądra	829
Pobieranie kodu źródłowego jądra	830
Łatanie jądra	832
Kompilacja jądra	833
Konfiguracja jądra za pomocą interfejsu xconfig	838
Tworzenie obrazu RAM-dysku początkowego	839
Kompilacja jądra do pakietu .deb	841
Kod źródłowy jądra z repozytorium Ubuntu	842
Gdy coś pójdzie nie tak...	842
Błędy kompilacji	843
Błędy czasu wykonania, błędy programu rozruchowego i wyjątki jądra	844
Warto zajrzeć	844

Dodatki	847
Dodatek A Ubuntu pod maską	849
Czym jest system Linux?	850
Dlaczego warto używać systemu Linux?	852
Czym jest Ubuntu?	854
Korzenie systemu Ubuntu, czyli jak to się wszystko zaczęło	854
System Ubuntu w zastosowaniach biznesowych	856
System Ubuntu w zastosowaniach domowych	859
Ubuntu 64-bitowe	859
Ubuntu na platformie PPC	859
Jak korzystać z dokumentacji systemu Ubuntu?	860
Współpraca przy tworzeniu projektu Ubuntu oraz jego dokumentacji	862
Warto zajrzeć	863
Dodatek B Przygotowanie instalacji	865
Planowanie instalacji systemu Ubuntu	866
Zagadnienia biznesowe	867
Zagadnienia systemowe	871
Zagadnienia dotyczące użytkowników systemu	872
Lista kontrolna zagadnień preinstalacyjnych	873
Planowanie instalacji	873
Wymagania sprzętowe systemu Ubuntu	874
Minimalne wymagania sprzętowe systemu Ubuntu	875
Wykorzystywanie starszego sprzętu	875
Planowanie wykorzystania zasobów dysku twardego w zależności od planowanej instalacji systemu Ubuntu	876
Kontrola kompatybilności sprzętu	876
Przygotowania do rozwiązywania potencjalnych problemów ze sprzętem	878
Przygotowanie i zastosowanie listy zasobów sprzętowych	883
Przygotowania do procesu instalacji	887
Przygotowania do instalacji systemu z dysków CD-ROM	888
Podział dysku na partycje przed instalacją i w jej trakcie	889
Wybieranie schematu partycjonowania dysku twardego	891
Rozmieszczanie poszczególnych elementów systemu plików Linux na różnych partycjach	892
Warto zajrzeć	893
Dodatek C Ubuntu i Linux w internecie	897
Witryny WWW i wyszukiwarki	898
Wyszukiwanie informacji w sieci WWW	899
Google Twoim przyjacielem	900
Lista pakietów dystrybucji	900
Certyfikaty kwalifikacji	901
Wsparcie techniczne	901
Dokumentacja	902
Podręczniki i instrukcje	902

Ubuntu	903
Minidystribucje Linuksa	903
Inne dystrybucje dla platformy PC	903
Dystrybucje dla komputerów z procesorami PowerPC	904
Linux na laptopach i palmtopach	904
Środowisko X Window System	905
Grupy dyskusyjne	905
Listy dystrybucyjne poczty elektronicznej	906
Listy dystrybucyjne projektu Ubuntu	907
IRC	907
Co na DVD	909
Skorowidz	917

We współczesnym świecie internet jest zupełnie powszechny. Mamy go wszędzie, od biur po telefony komórkowe, od konsol do gier po iPody — prawie wszędzie na wyciągnięcie ręki mamy do dyspozycji rozmaite środki dostępu do metod szybkiej komunikacji i informacji zgromadzonych w sieci. W Ubuntu nie ma mowy o zaniedbaniach w dziedzinie dostępu do Sieci — wyposażenie standardowe stanowią przeglądarki WWW, programy pocztowe i mnóstwo innych narzędzi umożliwiających nawiązanie komunikacji z ludźmi z całego świata.

W tym rozdziale zajmiemy się najpopularniejszymi aplikacjami sieciowymi dostępnymi w systemie Ubuntu. Zajmiemy się więc Firefoksem i przeglądarkami alternatywnymi, takimi jak Konqueror w KDE. Obejrzymy też niektóre programy pocztowe dostępne dla użytkowników Ubuntu. Przyjrzymy się również czytnikom RSS, komunikatorom i czytnikom grup dyskusyjnych. Na koniec zostawimy sobie Ekigę — program do wideokonferencji.

Krótkie wprowadzenie do internetu

Internet jako sieć komputerowa został powołany do życia w 1969 roku w ramach projektu Departamentu Obrony Stanów Zjednoczonych. Nosił wówczas nazwę ARPANet, od nazwy agencji badawczo-rozwojowej (*Advanced Research Projects Agency*) tegoż departamentu. Został zaprojektowany (w szczytowym okresie zimnej wojny) z myślą o sieci, która przetrwa nawet sporą katastrofę, wkrótce potem rozrósł się, włączając do siebie kolejne sieci. W 1991 roku Tim Berners-Lee z instytutu CERN wpadł na pomysł globalnej pajęczyny WWW (od *World Wide Web*), opartej na protokole HTTP (*Hypertext Transfer Protocol*) i języku znaczników HTML (*Hypertext Markup Language*). Tak powstało to, co jest dla nas dziś synonimem internetu.

Firefox

Jedną z najpopularniejszych przeglądarek WWW w ogóle, a także domyślną przeglądarką w systemie Ubuntu jest Mozilla Firefox (patrz rysunek 5.1). Powstała ona na solidnym fundamencie, kodzie wyprowadzonym z Mozilla Suite, i obecnie stanowi już w każdym popularnym systemie operacyjnym silną alternatywę dla Internet Explorera. Od momentu wydania przeglądarki Firefox pod koniec 2004 roku ściągnęły ją i używają jej setki milionów internautów; odebrała więc ona spory kawałek rynku jego hegemonowi, Internet Explorerowi.

W systemie Ubuntu przeglądarkę tę uruchamia się z menu *Aplikacje/Internet* albo — jeszcze prościej — przez kliknięcie niewielkiej ikony Firefoksa umieszczonej obok menu *System*. Oba sposoby spowodują uruchomienie i wyświetlenie okna przeglądarki.

Poza programem podstawowym użytkownicy Firefoksa mają do dyspozycji mnóstwo rozszerzeń w postaci wtyczek rozbudowujących przeglądarkę o nowe funkcje, niektóre daleko wykraczające

Rysunek 5.1. Mozilla Firefox— odkryj sieć na nowo. Firefox to nie tylko podstawowa przeglądarka — rozmaite wtyczki skutecznie rozbudowują ją o nowe i ciekawe funkcje

poza typowe dla przeglądarek. Z marszu dostępne są więc rozszerzenia do obsługi Shockwave Flash i Javy, a także kodeki multimedialne do wyświetlania i odsłuchu materiałów audiowizualnych. Dobrym przykładem ich różnorodności jest wtyczka ForecastFox, informująca o lokalnych warunkach pogodowych, czy Bandwidth Tester, czyli narzędzie obliczające bieżącą przepustowość łącza. W miarę rozwoju przeglądarki i społeczności jej użytkowników liczba rozszerzeń zwiększających funkcjonalność przeglądarki będzie jeszcze niewątpliwie mocno rosła.

Uwaga

W standardowej dystrybucji Ubuntu 8.04 LTS zawarto przeglądarkę Firefox w wersji 2, ale śmiało można korzystać również z przeglądarki Firefox w wersji 3 — każdy ciekawy jej działania może ją ściągnąć i zainstalować za pomocą programu Synaptic albo poleceniem `apt-get install firefox-3.0`. Wersja 3 przeglądarki Firefox stała się edycją domyślną w kolejnych wydaniach Ubuntu — 8.10 i 9.04.

Wyszukiwanie i pobieranie tych rozszerzeń jest zupełnie proste, również dzięki temu, że programiści fundacji Mozilla utworzyli wielce pomocną stronę oferującą rozmaite dodatki do przeglądarki. Do najpopularniejszych należą między innymi Adblock Plus oraz StumbleUpon. Adblock Plus pozwala na odfiltrowanie wszelkich bannerów reklamowych i animacji (które nie tylko wielce

irytują internautów, ale również zabierają cenną przepustowość łącza internetowego). Z kolei StumbleUpon to rozszerzenie pozwalające na wybieranie stron WWW na bazie preferencji użytkownika. Ostrzegamy, że StumbleUpon to dość wciągające narzędzie; potrafi na wiele godzin zaangażować użytkownika ciekawego następnymi znaleziskami w sieci WWW!

Flash

Obsługę technologii Flash w przeglądarce WWW można bardzo łatwo włączyć, instalując pakiet `flashplugin-nonfree`. Po pobraniu i zainstalowaniu tego pakietu rozpocznie się procedura instalacji oficjalnego pakietu odtwarzacza Flash ze strony jego twórcy, czyli Adobe; potem potrzebne będzie jeszcze tylko zamknięcie i ponowne uruchomienie przeglądarki — i już będzie można oglądać w niej materiały przygotowane w technologii Flash.

Kolejnym naszym zdaniem przydatnym rozszerzeniem jest Google BrowserSync. Każda osoba pracująca na wielu komputerach ma pewnie problem z odtwarzaniem zakładek i ulubionych stron na wszystkich tych maszynach. Dzięki synchronizacji zakładek Google jest to zupełnie proste — a synchronizacji podlegają nie tylko zakładki, lecz również ciasteczka, a nawet historia odwiedzin i zapisane hasła: wszystko to można mieć pod ręką w każdej wykorzystywanej przeglądarce na każdym stanowisku pracy. Rozszerzenie pozwala na wybieranie zakresu synchronizacji, więc można na przykład ograniczyć się choćby do bardzo wygodnego synchronizowania zakładek.

Przeglądarka Konqueror

Użytkownicy KDE też mają swoją sztandarową przeglądarkę o nazwie Konqueror (zobacz rysunek 5.2). Konqueror służy nie tylko do przeglądania stron WWW, ale i do nawigowania po systemach plików, niekoniecznie lokalnych. Również ten program bazuje na mechanizmie Gecko stosowanym w Firefoksie.

Wybór programu pocztowego

W czasach Uniksa królowały programy pocztowe obsługiwane z konsoli, a więc z interfejsem tekstowym — `elm` czy `pine` (Pine Is Not Elm). Wyglądały może i mało okazale, ale pozwalały przeciętnemu użytkownikowi na korzystanie z poczty elektronicznej zarówno w zakresie odbioru i odczytu, jak i układania wiadomości. Wraz z upowszechnieniem się komputerów i trendem uprzyjemniania życia użytkownikom za pomocą graficznego interfejsu użytkownika pojawiło się mnóstwo programów pocztowych z takim interfejsem; niektóre doczekały się implementacji wieloplatformowej i dostępne są dziś nie tylko na Linuksie i Uniksach, ale i w systemie Windows czy Mac OS X.

Rysunek 5.2.
Konqueror,
czyli standardowa
przeglądarka
środowiska KDE

Program Evolution

Evolution to standardowy (domyślny) program pocztowy w dystrybucji Ubuntu; nazwanie go programem pocztowym jest zresztą dla niego krzywdzące, ponieważ jest to znacznie bardziej rozbudowana aplikacja. Obsługuje nie tylko pocztę elektroniczną, ale również książkę adresową i kalendarz oraz listy zadań do wykonania (patrz rysunek 5.3). W niniejszym podrozdziale zobaczymy, jak konfiguruje się program Evolution do obsługi własnej poczty elektronicznej.

Aby skutecznie skonfigurować obsługę konta pocztowego w Evolution, będziesz potrzebował następujących informacji:

- własny adres e-mail,
- nazwa serwera przychodzącej poczty elektronicznej i jego typ (to znaczy np. pop. ↪ pocztą.com, obsługiwane typy to POP i IMAP),
- nazwa konta i hasło dostępu do serwera poczty przychodzącej,
- nazwa serwera poczty wychodzącej (np. smtp.pocztą.com).

Po skompletowaniu informacji można uruchomić program Evolution. Pierwsza plansza wyświetlona na ekranie to plansza Asystenta ustawień Evolution — klikamy na niej przycisk *Do przodu*; kolejna plansza pozwala na przywrócenie ustawień z kopii zapasowej (jeśli taką dysponujemy). Na następnej planszy dochodzimy wreszcie do ustawiania tożsamości użytkownika, czyli danych o jego koncie pocztowym (rysunek 5.4).

Kolejne okna kreatora ustawień programu Evolution pozwalają na określenie sposobu współpracy programu z oprogramowaniem MTA (Mail Transfer Agent). Można wybierać spośród

Rysunek 5.3. Program Evolution pozwala na kompleksową obsługę poczty elektronicznej oraz książki adresowej; ułatwia także umawianie spotkań i śledzenie postępu prac w zdefiniowanych zadaniach

Rysunek 5.4.

Tuż po pierwszym uruchomieniu Evolution odbywa się konfiguracja konta pocztowego

protokołów POP i IMAP, dostarczanie lokalne (ze skrzynki pocztowej przechowywanej w katalogu domowym użytkownika albo z lokalnego katalogu kolejki poczty `/var/mail`), albo brak dostarczenia — w przypadku, kiedy użytkownik chce jedynie wykorzystywać inne niż pocztowe funkcje programu. Na rysunku 5.5 widać, że można tu podać również hasło do konta.

Rysunek 5.5.
Okno Odbieranie poczty wymaga podania informacji otrzymanych od dostawcy usług internetowych albo administratora systemu

W ramach dalszej konfiguracji konta pocztowego trzeba jeszcze między innymi określić typ MTA wykorzystywanego do wysyłania poczty: SMTP albo np. Sendmail, podać swój adres poczty elektronicznej; zostaniemy jeszcze zapytani o kilka dodatkowych szczegółów, między innymi o częstotliwość sprawdzania zawartości skrzynki pocztowej, parametry poczty wychodzącej, strefę czasową itp. Po zakończeniu konfiguracji wyświetlone zostanie wreszcie okno główne programu, z panelem folderów poczty jak na rysunku 5.6.

Każdy z przycisków u dołu lewego panelu w głównym oknie Evolution przełącza program na inną perspektywę. Każda z nich może być skonfigurowana odpowiednio do wymagań użytkownika — właściwe ustawienia zostały ujęte w oknie dialogowym preferencji, które wywołuje się z menu *Edycja* (patrz rysunek 5.7).

Mozilla Thunderbird

Mozilla Thunderbird (zobacz rysunek 5.8) to siostrzany projekt Firefoksa, z tym że gdy ten ostatni służy do przeglądania stron WWW, Thunderbird specjalizuje się w obsłudze protokołów komunikacji międzyludzkiej. Obsługuje mianowicie pocztę elektroniczną, grupy dyskusyjne i kanały RSS.

Thunderbird nie jest domyślnie instalowany w systemie Ubuntu, więc jeśli chciałbyś go poznać, powinieneś samodzielnie zainstalować stosowny pakiet za pośrednictwem polecenia `apt-get` albo narzędzia Synaptic. Tak jak w przypadku Firefoksa, oprócz programu głównego do dyspozycji będziesz miał szereg wtyczek rozbudowujących czytnik poczty i grup dyskusyjnych, jakim jest Thunderbird, o mnóstwo dodatkowych funkcji.

Rysunek 5.6. Standardowy wygląd programu Evolution; po lewej widać przyciski przełączające widok poczty, książki adresowej, kalendarza i zaplanowanych zadań

Rysunek 5.7. Panel ustawień kalendarza i zadań, w którym dochodzi do wymiany istotnych informacji ze współpracownikami — tu można między innymi ustawić datę i godzinę

Rysunek 5.8. Kompan Firefoksa — program pocztowy Thunderbird, używany na całym świecie

Program KMail

Użytkownicy preferujący środowisko graficzne KDE (*K Desktop Environment*) zamiast domyślnego dla dystrybucji Ubuntu środowiska GNOME mogą korzystać również z programu KMail. KMail bez problemu będzie obsługiwał każdy, kto wcześniej korzystał z programu Outlook Express albo Mozilla Mail. Wśród przydatniejszych funkcji programu KMail jest możliwość wybrania formatu skrzynki pocztowej (mbox albo maildir), porządkowania wiadomości według wątków czy filtrowanie poczty odbieranej od MTA. Okno główne programu prezentowane jest na rysunku 5.9. KMail obsługuje protokół IMAP, pozwala na zaawansowane filtrowanie, korzystanie z najpopularniejszych formatów skrzynek pocztowych i łatwo integruje się z oprogramowaniem MDA, w tym programami Procmail, Spamassassin i innymi.

Pozostałe programy pocztowe

Programy pocztowe włączone do dystrybucji Ubuntu nie wyczerpują rzecz jasna listy tego typu aplikacji, dostępnych użytkownikom Linuksa. Np. program Claws Mail jest bardzo popularny — udostępnia on funkcję sprawdzania pisowni i nadaje się do wykorzystywania w środowiskach sieciowych, w których zasoby pamięci RAM i narzuty transmisji sieciowych są na wagę złota. Zrzut ekranu z działającej aplikacji Claws widać na rysunku 5.10.

Rysunek 5.9. Program pocztowy KMail — jeden z flagowych programów środowiska KDE

Rysunek 5.10. Claws Mail to bardzo oszczędny i efektywny, a przy tym całkiem rozbudowany program pocztowy

Czytniki RSS

RSS to jeden z protokołów osławionego Web 2.0, czyli sieci WWW następnej generacji. Protokół RSS jest w użyciu już od ładnych paru lat, ale zwłaszcza ostatnio jego znaczenie mocno wzrosło, głównie dzięki zastosowaniu go na wielu ważnych i popularnych portalach i serwisach.

Główną zaletą protokołu RSS jest szybki i łatwy dostęp do wiadomości publikowanych w wybranych do obserwacji serwisach WWW w dowolnym momencie i bez konieczności ręcznego przeszukiwania tych serwisów. W niektórych serwisach w ten sposób rozprawdane są jedynie nagłówki doniesień, w innych możemy w czytnikach RSS cieszyć się kompletnymi artykułami. Tzw. kanały RSS można obsługiwać na wiele różnych sposobów — wystarczy do tego choćby przeglądarka WWW!

Firefox

Firefox implementuje protokół RSS w postaci tak zwanych dynamicznych zakładek (Live Bookmarks, zobacz rysunek 5.11), które są zasadniczo zakładkami z podzakładkami, z których każda odnosi się do nowej strony z wybranego serwisu WWW. Osobiście lubię w ten sposób zebrać kilka najczęściej przeglądanych serwisów na wspólnej zakładce *Wiadomości*, którą umieszczam na pasku narzędzi przeglądarki i dzięki której mogę szybko przejrzeć napływające doniesienia i wybrać najciekawsze artykuły.

Rysunek 5.11.
Dynamiczne zakładki w przeglądarce Firefox pozwalają na wygodne śledzenie doniesień z ulubionych serwisów WWW

Liferea

Nie wszyscy lubią przeglądać doniesienia RSS w oknie przeglądarki. Największą niedogodnością obsługi RSS w Firefoksie jest to, że poszczególne doniesienia są widoczne jedynie jako nagłówki, brakuje pełnej treści — trzeba się po nią odwołać do strony docelowego serwisu. Dlatego właśnie popularnymi narzędziami do obsługi kanałów RSS są specjalizowane czytniki; przykładem takiego czytnika (i jednym z lepszych przedstawicieli gatunku) jest program Liferea (rysunek 5.12).

Rysunek 5.12.

Za pomocą fantastycznego czytelnika RSS Liferea będziesz zawsze na bieżąco

Program ten nie jest instalowany domyślnie, ale można go łatwo doinstalować samemu za pomocą narzędzi do zarządzania pakietami. Po zainstalowaniu powinien się on pojawić w menu *Aplikacje/Internet* pod nazwą *Czytelnik wiadomości RSS Liferea*.

W standardowej instalacji program Liferea ma zdefiniowanych kilkanaście popularnych kanałów RSS, jak Planet Debian, Groklaw czy Slashdot (również polskich). Dodawanie nowych jest zresztą zupełnie proste — wystarczy z menu *Subskrypcje* wywołać opcję *Nowa Subskrypcja* i wkleić do wyświetlonego pola odpowiedni adres URL. Po zdefiniowaniu subskrypcji Liferea pobierze z serwera wszystkie dostępne w niej bieżące doniesienia i wyświetli jej nazwę w panelu po lewej stronie, umożliwiając przeglądanie i czytanie doniesień.

Komunikator Pidgin

Komunikatory internetowe (ang. *instant messengers* — IM) to jedna z głównych form komunikacji międzyludzkiej za pośrednictwem sieci internetowej. W Ameryce do sukcesu tego rodzaju komunikacji walenie przyczynił się serwis AOL, ale dziś na całym świecie działa mnóstwo sieci komunikatorów — użytkownicy mają więc duży wybór.

Obecnie komunikatory internetowe przestały być programami wyłącznie do zabawy i utrzymywania kontaktów towarzyskich: teraz z szybkiej komunikacji sieciowej korzysta się powszechnie również w środowiskach korporacyjnych, a także pomiędzy przedsiębiorstwami. Program Pidgin, obsługujący wiele różnych protokołów IM, pozwala na podłączenie się do niemalże dowolnej sieci komunikatorów — do wyboru mamy AIM, MSN, Jabber, a także królujący w Polsce protokół Gadu-Gadu. Pidgin wywołuje się z menu *Aplikacje/Internet*, gdzie występuje pod nazwą *Komunikator Pidgin* (patrz rysunek 5.13).

Rysunek 5.13.
Pidgin to szwajcarski
syczoryk w świecie
komunikatorów
internetowych
— może działać
w najróżniejszych
sieciami IM

Obsługa Pidgina jest prosta — przy pierwszym uruchamianiu programu zostaniesz poproszony o utworzenie nowego konta, jak na rysunku 5.14.

Rysunek 5.14.
W Pidginie utworzenie
konta odpowiadającego
sieciami komunikatorów
internetowych jest
całkiem proste: wybiera
się protokół
(AIM, MSN, GG itd.)
i wprowadza swój
identyfikator w danej
sieciami oraz hasło; potem
wystarczy kliknąć
przycisk *Zapisz*,
a Pidgin automatycznie
podłączy się do sieci;
jeśli nasi znajomi będą
akurat dostępni, pojawią
się na liście znajomych
(jak na rysunku 5.13)

Internet Relay Chat

Protokół IRC jest, zgodnie z dokumentami *RFC-2812* oraz *RFC-2813*, protokołem telekonferencji tekstowych. Podobnie jak protokół wymiany artykułów grup dyskusyjnych, IRC jest protokołem typu klient-serwer. I choć rzadko użytkownicy domowi uruchamiają własne serwery IRC, w dystrybucji Ubuntu da się to zrobić. Zazwyczaj jednak korzysta się z publicznie dostępnych serwerów IRC, odwołując się do nich za pośrednictwem klientów IRC.

Użytkownicy Ubuntu mają do dyspozycji kilka programów klientów protokołu IRC, działających w trybie graficznym; są to XChat, licq oraz Seamonkeychat. Żaden z nich nie jest jednak programem domyślnym. Dystrybucja zawiera też programy klientów działające w trybie tekstowym, jak np. epic i licq (dla miłośników konsoli). Ci spośród Czytelników, którzy nie mają jeszcze ulubionego klienta IRC, mogą wypróbować wszystkie po kolei.

Ostrzeżenie

Ze względu na ryzyko włamania nie powinno się korzystać z klientów protokołu IRC, dysponując uprawnieniami użytkownika *root*. Najlepiej na potrzeby pogawędek IRC utworzyć osobne konto. Aby więc po zalogowaniu się na konto użytkownika *root* skorzystać z programu X-Chat, należałoby wykonać w oknie terminala polecenie *su*, przejmując tożsamość użytkownika konta wytypowanego do pogawędek, i dopiero wtedy wykonać polecenie *xchat*, uruchamiające program klienta IRC.

Jednym z popularniejszych programów do pogawędek w Linuksie jest X-Chat, i właśnie on będzie przedmiotem omówienia zawartego w tym podrozdziale. Dokumentacja programu instalowana jest w katalogu `/usr/share/doc/xchat`. Warto się z nią zapoznać jeszcze przed uruchomieniem programu, aby przyswoić sobie choćby podstawy protokołu IRC. Program X-Chat jest dostępny w paczce *xchat* — po jego zainstalowaniu w menu *Aplikacje/Internet* pojawi się pozycja *XChat IRC*. Jak zawsze, program można też uruchomić poleceniem wykonanym w oknie terminala:

```
$ xchat &
```

Program X-Chat pozwala użytkownikowi na przypisanie do swojego konta trzech różnych pseudonimów, zwanych w nomenklaturze protokołu IRC nickami. Można też określić swoje imię i nazwisko, jednak większość uczestników IRC-owych pogawędek nie ujawnia swoich prawdziwych imion ani nazwisk — przyjęło się więc, że informacje te mogą zostać podane dowolnie. Dzięki wybraniu wielu pseudonimów użytkownik może wielokrotnie dołączać się do kanałów, z których został wcześniej usunięty.

W oknie programu X-Chat, wyświetlanym bezpośrednio po uruchomieniu, znajduje się lista serwerów IRC (patrz rysunek 5.15). Połączenie z serwerem inicjuje się dwukrotnie klikając wybraną nazwę serwera. Listę kanałów obsługiwanych przez serwer wywołuje się, wybierając z menu *Window* pozycję *Channel List*. W wyświetlonym oknie *X-Chat Channel List* można wybrać kanał tematyczny; do kanału przystępuje się dwukrotnie klikając wpis reprezentujący kanał.

Po wybraniu kanału można przyłączyć się do prowadzonej w jego ramach konwersacji, której przebieg można śledzić w oknie głównym programu X-Chat. Wypowiedzi uczestników kanału wyświetlane są w kolejnych wierszach okna — nowe komunikaty wypierają przy tym starsze, powodując przesunięcie poprzedniej zawartości okna w górę. Przykład przebiegu rozmowy widać na rysunku 5.16.

Rysunek 5.15.
Okno wyboru serwera
programu X-Chat

Rysunek 5.16. Przyłącz się do sieciowych pogaduszek o swojej dystrybucji

Grupy dyskusyjne Usenet

Koncepcja grup dyskusyjnych zrewolucjonizowała sposób wymiany informacji pomiędzy ludźmi korzystającymi z sieci komputerowych. Sieć Usenet stworzyła nową jakość w elektronicznej komunikacji dużych grup osób, skupionych wokół wspólnej idei czy problemu. Jak się niebawem okaże, wiele z tych koncepcji zostało przyjętych również do nowocześniejszych metod komunikacji w zespole.

Nieokrzesani gawędziarze...

Nie należy być zaskoczonym obcesowością uczestników pogawędek i niedostatkami języka wykorzystywanego na kanałach publicznych serwerów IRC. Bolączką kanałów IRC są najróżniejsze przekleństwa i wyzwiska. Aby uniknąć brutalnego, werbalnego ataku na swoją osobę i oszczędzić sobie lektury soczystych wiązanek w dowolnych językach świata, warto stosować się do choćby najbardziej elementarnych zasad etykiety IRC, w tym trzech podstawowych:

- nie korzystać z czcionek kolorowych, nie pisać wielkimi literami, nie opatrywać tekstów niepotrzebnymi ozdobnikami (migające litery, sygnały dzwonka itd.);
- okazywać szacunek pozostałym uczestnikom kanału;
- ignorować osobników ignorujących dwie powyższe reguły.

Wskazówka

Użytkownicy systemu Ubuntu mogą uruchomić własny serwer IRC; oprogramowanie serwera nie jest niestety dostępne w dystrybucji. Sama procedura uruchamiania serwera nie jest też procedurą banalną — wymaga ona znajomości systemu Linux i protokołu IRC. Popularną implementacją serwera IRC jest program IRCd, dostępny pod adresem <ftp://ftp.irc.org/irc/server/>. Przed pobraniem oprogramowania warto zapoznać się z dokumentem publikowanym pod adresem <http://www.irchelp.org/irchelp/ircd/>.

Grupy dyskusyjne sieci Usenet to rodzaj publicznie dostępnej tablicy ogłoszeniowej. Każdy użytkownik może przystąpić do wybranych grup tematycznych i wysłać do grupy wiadomości, zwane tu *artykułami*. Artykuły te widoczne są dla wszystkich subskrybentów danej grupy tematycznej. Niektóre z grup mają swoich opiekunów, którzy zajmują się akceptacją artykułów przed ich opublikowaniem. Opiekunowie ci noszą miano moderatorów, a grupy z opiekunami — grupami *moderowanymi*. Reszta grup to fora *dostępne bez ograniczeń*, co oznacza, że każdy subskrybent grupy może samodzielnie wysłać artykuły bez pośrednictwa moderatora. Artykuł przesłany do danej grupy tematycznej jest przekazywany do wszystkich węzłów sieci Usenet.

System grup dyskusyjnych tworzy hierarchię grup tematycznych; hierarchiczne uporządkowanie tematów ułatwia wyszukiwanie interesujących danego użytkownika grup tematycznych. Poszczególne gałęzie hierarchii grupują pewne działy tematyczne; są więc gałęzie poświęcone szeroko rozumianej nauce, odpoczynkowi, tematyce społecznej i technicznej. Nazwa każdej grupy dyskusyjnej składa się z nazw coraz bardziej szczegółowych gałęzi tematycznych. Dla przykładu, grupa dyskusyjna *comp.laptops* należy kategorii grup poświęconych komputerom, a ta konkretnie

dotyczy komputerów przenośnych. Niekiedy hierarchia ma głębokość wielu poziomów. Przykładem może być grupa *comp.databases.oracle.server*, poświęcona kwestiom związanym z serwerem baz danych firmy Oracle.

Uwaga

Format artykułów przesyłanych do grup dyskusyjnych musi ściśle odpowiadać wytycznym zawartym w dokumencie RFC-1036. Każdy z artykułów musi w szczególności składać się z dwóch odrębnych części: wierszy nagłówka i właściwej treści artykułu.

Wiersze nagłówka zawierają informacje o twórcy i momencie opublikowania artykułu. Właściwa treść artykułu powinna zaś zawierać wyłącznie znaki z zestawu ASCII. W artykułach nie można umieszczać znaków spoza tego zestawu, ani żadnych plików binarnych. W celu obejścia tego ograniczenia, pliki binarne są przed publikacją w grupach dyskusyjnych konwertowane do postaci tekstowej, za pośrednictwem klasycznego uniksowego programu *uuencode*, ewentualnie z wykorzystaniem nieco nowocześniejszego protokołu *MIME*. Wynikowy plik tekstowy może zostać opublikowany w grupie dyskusyjnej, a jej subskrybenci po jego pobraniu przywracają jego pierwotną, binarną postać, korzystając z programów dekodujących.

W ramach grupy dyskusyjnej wyróżnia się jeszcze jedną jednostkę organizacji artykułów: *wątek*. Wątek może zawierać jeden bądź wiele artykułów od różnych subskrybentów, wysyłanych do grupy w odpowiedzi na artykuł innego subskrybenta. Niektóre czytelniki grup dyskusyjnych pozwalają na organizowanie artykułów właśnie w ramach wątków i śledzenie ich rozwoju. Znakomicie ułatwia to śledzenie i uczestnictwo w rozrastającym się wątku dyskusji.

Wskazówka

Darmowy serwer grup dyskusyjnych *news.gmane.org* działa jako bramka udostępniająca listy dystrybucyjne poczty elektronicznej Red Hat i Ubuntu w formacie artykułów grup dyskusyjnych. To wygodny sposób na czytanie uporządkowanych według wątków wiadomości pochodzących z list dystrybucyjnych — niekiedy znacznie wygodniejszy niż źródłowe archiwa tych list.

Protokół definiujący sposób transmisji artykułów grup dyskusyjnych pomiędzy węzłami sieci to protokół *NNTP* (ang. *Network News Transfer Protocol*), zdefiniowany dokumentem *RFC-977* (baza dokumentów RFC dostępna jest między innymi pod adresem *ftp://metalab.unc.edu/pub/*

docs/rfc; indeks dokumentów zapisany jest w pliku *rfc-index.txt*). Protokół NNTP projektowany był jako prosty protokół w architekturze klient-serwer, pozwalający dwóm węzłom sieci na efektywną wymianę artykułów.

Czytnik grup dyskusyjnych Pan

Niezależnie od tego, czy w systemie Ubuntu działa serwer grup dyskusyjnych, użytkownik systemu może odczytywać i wysyłać artykuły grup dyskusyjnych; wystarczy, że skorzysta z odpowiedniego programu, zwanego czytnikiem grup dyskusyjnych. Korzystanie z czytnika grup dyskusyjnych wymaga jedynie nawiązania połączenia z serwerem grup dyskusyjnych — nie jest istotne, czy serwer ten będzie uruchomiony na węźle lokalnym, czy gdzieś na drugim końcu świata.

Dla systemów z rodziny UNIX dostępnych jest co najmniej kilka znakomitych programów umożliwiających nawiązanie połączenia z serwerem grup dyskusyjnych i odczytywanie i publikowanie artykułów. Jako przykład posłużmy nam tu program Pan.

Pan to czytnik grup dyskusyjnych działający w trybie graficznym (konkretnie w środowisku GNOME); jest domyślną aplikacją obsługi grup dyskusyjnych w dystrybucji Ubuntu. Jeśli w systemie zainstalowane są biblioteki środowiska GNOME (a domyślnie są instalowane), program Pan można wykorzystać również w środowisku *K Desktop Environment (KDE)*. Program Pan udostępnia funkcję pobierania i wyświetlania wszystkich dostępnych grup dyskusyjnych wraz z dostępnymi na nich artykułami. Program uruchamia się za pośrednictwem odpowiedniej pozycji menu, ewentualnie za pośrednictwem wykonanego w oknie terminala polecenia `pan &`. Pan obsługuje artykuły wieloczęściowe oraz kodowanie i dekodowanie zgodne z algorytmem `yenc`. Okno programu Pan widać na rysunku 5.17.

Przy okazji pierwszego uruchamiania programu wyświetlany jest kreator konfiguracji, pomocny w definiowaniu konta grup dyskusyjnych: podaje się tu nazwę serwera NNTP, numer portu i opcjonalnie nazwę konta oraz hasło (nie wszystkie serwery wymagają logowania). Można też tu określić czas usuwania wiadomości z lokalnego indeksu, a także ustawić ranking serwera, czyli jego miejsce na liście serwerów odpytywanych w kolejności. Po zakończeniu wprowadzania ustawień zobaczysz listę grup dyskusyjnych pobranych z serwera (jej pobranie może trochę potrwać). Jeśli zechcesz zmienić serwer obsługujący grupy dyskusyjne albo dodać dodatkowy serwer, możesz to zrobić za pośrednictwem opcji *Edit/Edit News Servers*, wywołującej okno listy serwerów; każdy serwer można definiować z osobna w oknie edycji (rysunek 5.18). Edycję definicji serwera wywołuje się przyciskiem *Edytuj*; można też dodawać nowe serwery (*Dodaj*) albo usuwać już zdefiniowane z listy (*Usuń*).

Rysunek 5.17. Czytnik Pan działający w trybie graficznym to jeden z najlepiej prezentujących się programów dla Linuksa; tu widać grupę dyskusyjną pl.comp.os.linux

Rysunek 5.18.
Okno konfiguracji
serwera w czytniku Pan

Wideokonferencje w programie Ekiga

Ekiga to aplikacja pozwalająca na przeprowadzanie wideokonferencji, z dwukierunkowym przekazem głosu i sekwencji obrazów za pośrednictwem sieci internet. Przy telekonferencji głosowej aplikacja korzysta z protokołu H.323, znanego też jako *Voice over IP (VoIP)*. Ekiga przypomina

produkt firmy Microsoft o nazwie NetMeeting; instalowany w dystrybucji Ubuntu jako domyślny klient wideokonferencji.

Przed skorzystaniem z niewątpliwie atrakcyjnej możliwości realizacji wideokonferencji powinien skonfigurować w systemie kartę dźwiękową (koniecznie z trybem pełnego duplexu) oraz urządzenie video (zobacz rozdział 7., „Aplikacje multimedialne”) oraz kamerę internetową.

Ekigę wywołuje się z menu *Internet*, z pozycji *Telefon Ekiga*. Przy pierwszym uruchamianiu aplikacji wywoływany jest kreator konfiguracji z czterema planszami konfiguracyjnymi. Na nich wpisujesz swoje dane, adres poczty elektronicznej, położenie geograficzne, tu też określasz typ połączenia. Ustawienia urządzeń dźwięku i wideo są wykrywane automatycznie; można je podejrzeć za pomocą menu preferencji. Na rysunku 5.19 widać program Ekiga w akcji, gotowy do wybrania numeru naszego znajomego.

Rysunek 5.19. Program Ekiga jest zaskakująco prosty w obsłudze; pożytek mogą mieć z niego również użytkownicy komputerów pozbawionych kamer — w miejsce obrazu z kamery można wskazać statyczny obraz zastępczy

Korzystanie z możliwości konferencyjnych programu Ekigi oznacza konieczność zarejestrowania konta w serwisie <http://www.ekiga.net/>; rejestracja odbywa się automatycznie w ramach początkowej konfiguracji programu.

Na stronie domowej projektu Ekiga znajdziesz wyczerpujące informacje i dokumentację — powinieneś zapoznać się z publikowanymi tam dokumentami, jeszcze zanim zaczniesz korzystać z Ekigi. Nie od rzeczy byłoby też zapoznanie się z technologią VoIP jako taką, choćby z artykułu publikowanego pod adresem <http://freshmeat.net/articles/view/430/>.

Uwaga

Jeśli zamierzasz często korzystać z telefonii VoIP za pomocą takich programów jak Ekiga, szybko znuży Cię ciągłe wpisywanie długich adresów IP identyfikujących połączenia. Aby tego uniknąć, możesz skorzystać z pośrednika — podobnego co do zasady do serwera DNS — który tłumaczy nazwy na stosowne adresy IP. Jednym z takich narzędzi jest OpenH323 Gatekeeper. Nie ma go co prawda w Ubuntu, ale można go sobie pobrać i zainstalować z witryny <http://www.gnugk.org/>.

Warto zajrzeć

- <http://www.mozilla.com/> — strona domowa Firefoksa, Thunderbirda i innych projektów spod egidy Mozilli.
- <http://www.spreadfirefox.com> — strona zachęcająca na wszelkie możliwe sposoby do stosowania Firefoksa; może przekona najbardziej zatwardziały zwolenników Internet Explorera.
- <http://www.konqueror.org/> — strona domowa projektu Konqueror.
- <http://www.claws-mail.org/> — strona domowa programu pocztowego Claws.
- <http://ekiga.net/> — tu można się zapisać na darmowe konto SIP do stosowania z programem Ekiga.