

Hartmuts FreeBSD- Anfängerhürden

Vorbemerkungen :

- Vielleicht hilft das ja manchem, dem es ähnlich geht.
- Vieles wird vielen banal vorkommen - Anfängerhürden eben.
- Fairerweise muß ich sagen, daß ich einige Windows-Erfahrung habe, mir Linux früher mal aus der Ferne angesehen und meinen Arbeitsrechner erst nach 2 oder 3 Testinstallationen aufgesetzt habe ;-)

Meine Hardware:

Prozessor: AMD 1600 MHz
RAM: 512 MB
HD: ExcelStor Technology G140 (38 GB)
CD-ROM: LG GCR-8523B
NIC: VIA VT6102 Rhine II 10/100BaseTX (onboard)
Video: S3 ProSavageDDR K4M266 (onboard)
Sound: VIA 8233 (onboard)
Preis: 311 Euro (mit Freundschaftsrabatt)
CD-Brenner: TRAXDATA CDRW161040plus (nachträglich eingebaut)
Monitor: V7 N110S (19 Zoll)
Tastatur: Trust Power Plus
Maus: Trust AMI 250 S Optical
Boxen: Trust Soundwave 80
Drucker: HP LaserJet 5L
Scanner: Agfa SnapScan 1212u
KVM-Switch: D-Link DKVM-2
Router: D-Link DI-604

Details siehe

<http://nycbug.org/dmesgd/?dmesgid=327#327>

<http://nycbug.org/dmesgd/?dmesgid=398#398>

Installierte Version: 4.9

Installation:

- ATAPI-Spezifikation beachten (FAQ 3.16:
http://www.freebsd.org/doc/en_US.ISO8859-1/books/faq/install.html#NO-INSTALL-CDROM)
- Festplattengeometrie beachten
- Grundsystem und Ports installieren
- cvsup aus den Ports installieren
- cvsup durchführen
- gewünschte Ports installieren

Meine Ports:

cvsup
mkisofs
XFree86-4
icewm
icepref (später deinstalliert)
mozilla
openoffice- 1.1
xchat2
gaim
nedit
mc
xfe
acroread5
cups
xsane
links
axyftp
gimp
xmms
mplayer
setiathome
xlockmore
jdk13
flashpluginwrapper
linux-base
linux-realplayer
plugger
plugger- plugins- hubbe

geplant:

xine
FlightGear

DSL (Tiscali):

- zuerst (ohne Router) saintjoes Tutorial (<http://www.bsdforen.de/showthread.php?p=25032>) befolgt -> Verbindungsabbrüche gehabt
- (<http://www.bsdforen.de/showthread.php?p=24980>) -> Hilfe von buebo -> lqr disabled (und nachträglich in FAQ 14.6: http://www.freebsd.org/doc/en_US.ISO8859-1/books/faq/ppp.html#PPP-DROP-HEAVY-LOAD gefunden)
- nach Routerkauf ppp- Konfiguration rückgängig gemacht
- erst DHCP, später feste IP

Mein Backup- Skript für CD-RW:

```
#!/bin/csh
# Hartmuts Backup- Script
mkisofs -R -o /usr/home/hartmut/backup.iso /usr/home/hartmut
burncd -f/dev/acd1c blank
burncd -f/dev/acd1c -s max data /usr/home/hartmut/backup.iso fixate
rm /usr/home/hartmut/backup.iso
```

Zeile 4: für CD-R auskommentieren

Zeile 5: "-s max" später eingefügt

X:

- moused wird verwendet
- XFree86 -configure erstellt eine brauchbare Grundkonfiguration
- Feinheiten mit xf86cfg -textmode (in sysinstall enthalten) und Editor
- Mausrad mit Option "ZAxisMapping" "4 5" aktiviert
- Option "Buttons" "5" später weggelassen

Meine aktuelle XF86Config:

```
Section "ServerLayout"
 Identifier "XFree86 Configured"
 Screen 0 "Screen0" 0 0
 InputDevice "Mouse0" "CorePointer"
 InputDevice "Keyboard0" "CoreKeyboard"
EndSection

Section "Files"
 RgbPath "/usr/X11R6/lib/X11/rgb"
 ModulePath "/usr/X11R6/lib/modules"
 FontPath "/usr/X11R6/lib/X11/fonts/misc/"
 FontPath "/usr/X11R6/lib/X11/fonts/Speedo/"
 FontPath "/usr/X11R6/lib/X11/fonts/Type1/"
 FontPath "/usr/X11R6/lib/X11/fonts/75dpi/"
 FontPath "/usr/X11R6/lib/X11/fonts/100dpi/"
EndSection

Section "Module"
 Load "dbe"
 Load "dri"
 Load "extmod"
 Load "glx"
 Load "record"
 Load "xtrap"
 Load "speedo"
 Load "type1"
EndSection

Section "InputDevice"
```

```
 Identifier "Keyboard0"
 Driver "keyboard"
 Option "XkbModel" "pc105"
 Option "XkbLayout" "de"
EndSection
```

```
Section "InputDevice"
 Identifier "Mouse0"
 Driver "mouse"
 Option "Protocol" "SysMouse"
 Option "Device"  "/dev/sysmouse"
# Option "Buttons"  "5"
 Option "ZAxisMapping" "4 5"
EndSection
```

```
Section "Monitor"
```

```
 # mm
 Identifier "Monitor0"
 VendorName "VSN"
 ModelName  "N110S"
 DisplaySize 360 270
 HorizSync 30.0 - 110.0
 VertRefresh 50.0 - 160.0
 Option "DPMS"
EndSection
```

```
Section "Device"
```

```
### Available Driver options are:-
### Values: <i>: integer, <f>: float, <bool>: "True"/"False",
### <string>: "String", <freq>: "<f> Hz/kHz/MHz"
### [arg]: arg optional
#Option "HWCursor" # [<bool>]
#Option "SWCursor" # [<bool>]
#Option "ShadowFB" # [<bool>]
#Option "Rotate" # [<str>]
#Option "LCDClock" # <freq>
#Option "ShadowStatus" # [<bool>]
#Option "CrtOnly" # [<bool>]
#Option "TvOn" # [<bool>]
#Option "PAL" # [<bool>]
 Identifier "Card0"
 Driver "savage"
 VendorName "S3 Inc."
 BoardName  "[ProSavageDDR K4M266]"
 Option "NoAccel" "False" # [<bool>]
 Option "UseBIOS" "False" # [<bool>]
 Option "ForceInit" "True" # [<bool>]
 BusID "PCI:1:0:0"
```

EndSection

Section "Screen"

Identifier "Screen0"

Device "Card0"

Monitor "Monitor0"

DefaultDepth 24

SubSection "Display"

Depth 1

EndSubSection

SubSection "Display"

Depth 4

EndSubSection

SubSection "Display"

Depth 8

EndSubSection

SubSection "Display"

Depth 15

EndSubSection

SubSection "Display"

Depth 16

Modes "1152x864"

EndSubSection

SubSection "Display"

Depth 24

Modes "1024x768" "800x600" "640x480"

EndSubSection

EndSection

Drucker:

Das war ein Krampf, bis CUPS lief! Aber jetzt läuft's! Und den cupsd kann man mit

```
cp /usr/local/etc/rc.d/cupsd.sh.sample /usr/local/etc/rc.d/cupsd.sh
chmod 755 /usr/local/etc/rc.d/cupsd.sh
/usr/local/etc/rc.d/cupsd.sh start
```

beim Booten starten lassen.

NB: Mozilla, OpenOffice.org und den anderen Anwendungen muß man dann noch den neuen Druckbefehl (/usr/local/bin/lpr) mitteilen; bei OOo über spadmin.

Scanner:

War auch ein Krampf! Ich mußte dann doch die Firmware aus dem Web holen und einbinden. Nach segmentation fault hat <http://www.freebsd.de/archive/de-bsd-questions/de-bsd->

questions.200207/0623.html geholfen.

Sound:

device pcm in den Kernel einkompilieren, fertig ;-)

Mozilla:

Mozilla war langsam beim resolen -> aufgrund des Forums (<http://www.bsdforen.de/showthread.php?t=4729>) in about:config browser.turbo.enabled auf true gesetzt und IPv6 aus dem Kernel rauskompiliert -> läuft prima

Java und Flash für Mozilla:

Auch hier hat das Forum (<http://www.bsdforen.de/showthread.php?p=30876>) geholfen: Nach der Installation von jdk13 und flashpluginwrapper

```
cp /usr/local/lib/flash/libflashplayer.so
/usr/X11R6/lib/browser_plugins/libflashplayer_linux.so
cp /usr/local/lib/flash/ShockwaveFlash.class
/usr/X11R6/lib/browser_plugins/
```

```
und in /usr/X11R6/bin/mozilla unter #!/bin/sh
LD_PRELOAD=/usr/local/lib/libflashplayer.so.1
export LD_PRELOAD
einfügen.
```

Das libintl.so.4-Problem wird hierdurch (<http://www.bsdforen.de/showthread.php?t=2415>) gelöst:
ln /usr/local/lib/libintl.so.5 /usr/local/lib/libintl.so.4

Noch mehr Plugins für Mozilla:

- plugger und plugger-plugins-hubbe installieren
- als dann RealPlayer nicht mehr lief, hab' ich mir komplette Befehlszeilen mit executable und URL für das IceWM-Menü gebastelt ;-)

Quicktime mit mplayer:

- openquicktime aus den Ports installiert
- libquicktime aus den Ports installiert
- mplayer deinstalliert
- mplayer mit make --enable-qtx-codecs neu aus den Ports installiert

- Kernel mit options USER_LDT neu schnitzen lassen
Link: <http://www.bsdforen.de/showthread.php?p=31459>
Leider fehlen immer noch ein paar Codecs ...

Sonstiges:

- DMA für CD(-RW) aktiviert (loader.conf: hw.ata.atapi_dma=1; ging bei mir nicht übers BIOS), Link: <http://www.bsdforen.de/showpost.php?p=40468>
- `ls -alR | sort +4nr|more` zeigt rekursiv die größten Dateien zuerst.

Ein paar Links, die (noch) nicht auf meiner Homepage sind:

- Focus on FreeBSD: Interview with the Core Team
(http://www.osnews.com/story.php?news_id=3415)
- <http://www.livebsd.com/>
- Some Cool (Mostly Apple-Related) Movies
(<http://www.esm.psu.edu/Faculty/Gray/movies.html>)
- The table of equivalents / replacements / analogs of Windows software in Linux (<http://linuxshop.ru/linuxbegin/win-lin-soft-en/table.shtml>)
- The Unix Heritage Society (<http://www.tuhs.org/>)