

Tilgjengelighet:

 FRI
 BEGRENSET

Fagbetegnelse:

IPJ200

Gruppenummer (dersom besvarelsen leveres i
gruppe):

2
Tittel:

Hjemme- PC profil for Skolelinux

Innlever ingsdato:

23.05.2003

Semester :

Våren 2003

Eventuell oppdragsgiver :

Linux i skolen

Antall sider :

Sammendrag(fra rappor ten):

”HjemmePC-profil for Skolelinux” har vært gjennomført av seks dataingeniørstudenter, i samarbeid
med Linux i skolen. Prosjektet har bestått av tre oppgaver. Sette opp et nettverk slik at vi hadde et
sted å utvikle, utvikle en HjemmePC-profil for Skolelinux med brukerveiledning, og holde kurs for
lærere og IT ansvarlige.

Arbeidet avsluttet: 23.05.2003
Utarbeidet av:
Studentnr Navn Signatur
446488 Helge Lyvad
465233 Hilde Elisabeth E. Nilsen
458141 Kenneth S. Olsen
446379 Lasse T. Berger
394597 Martin T. Pretorius
444756 Siv Elisabeth Soland

1

Forord

Denne rapporten er skrevet som en del av arbeidet med vår hovedprosjektoppgave ved

Norges Informasjonsteknologiske Høyskole våren 2003.

Prosjektet er det avsluttende ved studiet, og er en fortsettelse i rekken av andre prosjekter

vi har gjennomført.

Alle forfatterne er tredje års dataingeniørstudenter, og vi har utført en oppgave for en

ekstern oppdragsgiver, Skolelinux.

Først av alt vil vi takke Knut Yrvin, prosjektleder for Skolelinux, for hans evne til å

engasjere. En spesiell takk går til Petter Reinholdtsen, som har vært vår tekniske rådgiver

i prosjektet.

Vi vil også få rette en takk til Martin Langsjøen, for mye god hjelp både i forhold til

praktiske og teoretiske problemer vi har støtt på.

Deretter vil vi få takke In/Out data som har vært hardwareleverandør.

Sist, men ikke minst vil vi rette en stor takk til Bjørn Olav Listog for all den hjelpen vi

har hatt behov for. Hans samarbeid og oppfølging har vært av uvurderlig verdi.

Forfatterne av rapporten er:

Helge Lyvad

Hilde Elisabeth E Nilsen

Kenneth Olsen

Lasse Berger

Martin Pretorius Tufte

Siv Elisabeth Soland

Oslo 2003-05-22

2

Innholdsfortegnelse

FORORD ..1

INNHOLDSFORTEGNELSE ..2

1.0 INNLEDNING..6

1.1 Vår oppdragsgiver ...6

1.2 Ved prosjektstart ...7

1.3 Beskr ivelse av problemet ..8

1.4 Oppdragsgivers visjon og mål ..8

1.5 Vår t mål..9

1.6 Avgrensninger i rappor ten..9

1.7 Disposisjon ...10

2.0 METODE...11

2.1 Målsetning..11

2.2 Prosjektorganiser ing...11

2.3 Utviklingsmodell ..13

2.4 Innflytelse fra gjørokratiet ...14

3.0 INFRASTRUKTUR ...16

3.1 Linux...16
3.1.1 Andre distroer ..17

3.2 Utviklingsverktøy ..17
3.2.1 CVS...17
3.2.2 Bugzilla..19

3.4 Testverktøy ..20
3.4.1 VMware...20

3.5 Kommunikasjonsverktøy..22
3.5.1 E-postlister...22
3.5.2 IRC...23

3.6 C/C++..23

3.7 Maskiner ...24

3

3.8 Utviklersamlinger ..24

4.0 ANALYSE AV PROBLEMSTILLING..25

4.1 Hovedkrav til HjemmePC-profilen..25
4.1.1 Partisjonering av harddisk ...25
4.1.2 Ha en fungerende oppkobling mot Internett. Enten med modem, ISDN eller xDSL25
4.1.3 HjemmePC-profilen skal være på maks 500 MB. ...25
4.1.4 Finne ut hvilken pakker man skal ha med i profilen..26
4.1.5 Brukermanual ..26

4.2 Underkrav til HjemmePC-profilen..26
4.2.1 Kurs ...26

5.0 INSTALLASJONSVERKTØY...27

5.1 Init filer ...30

5.2 Partisjoner ing. ...30
5.2.1 Hvorfor partisjonere...30
5.2.2 Partisjonsverktøy ...31
2.5.3 Partisjonering ved prosjektstart..33
5.2.4 Partisjonering i dag..33
5.2.5 Grafisk vs tekst ..34
5.2.6 Autopartkit...34
5.2.7 Våre partisjonstabeller ...35

5.3 Cfengine...36

6.0 NETTOPPKOBLING ..39

7.0 PAKKEUTVELGELSE..41

7.1 Debians pakke begrep ...41

7.2 Pakkeutvelgelse..42

7.3 Valgt løsning...42
7.3.1 task-skolelinux-common.txt...44
7.3.2 task-skolelinux-standalone.txt ...44
7.3.3 task-skolelinux-standaloneextra.txt..44

8.0 KURSING ...45

9.0 ARBEIDSLOKALET...48

9.1 Standard på lokalet ved prosjektet star t ...48

9.2 Oppbygging av nettverk i lokalet ...49

9.3 Tilrettelegging..50
9.3.1 Samba..50

4

9.3.2 Rsync ...51

10. TESTING ..52

10.1 Innledning ..52

10.2 Testing av Skolelinux...52

10.3 Testing av HjemmePC-profilen..53

10.4 Krav til testrappor ten ...53

11. VURDERING AV SLUTTPRODUKT ..54

11.1 Svakheter og mangler ..54
11.1.1 Installasjonen...54
11.1.2 Nettilkobling..55
11.1.3 Brukermanual ..55
11.1.4 Pakkeutvelgelse...56
11.1.5 Bærbar installasjon ..56
11.1.6 Testing ...56

11.2 Utbedr inger ..56
11.2.1 Installasjonen...57
11.2.2 Nettilkobling..59
11.2.3 Brukermanual ..59
11.2.4 Pakkeutvelgelse...60
11.2.5 Arbeidet med utbedringene..60

12. KONKLUSJON...61

13 LITTERATURLISTE ..64

14 BEGREPSLISTE ...65

VEDLEGG ..68

Vedlegg 1 Hvorfor Skolelinux ..68

Vedlegg 2 Kravspesifikasjon...73

Vedlegg 3 Use case...83
Revider te use cases ...89

Vedlegg 4 Skolelinuxprofiler ved prosjektstar t ..90

Vedlegg 5 Pakkepr ior iter ing...91

Vedlegg 6 Pakkelister ..93
task-skolelinux-common...93
task-skolelinux-standalone..95
task-skolelinux-standalonextra...98

5

Vedlegg 7 Applikasjoner i Skolelinux ..105

Vedlegg 8 Gjørokrati ...109

Vedlegg 9 Kildekr itikk ..111

Vedlegg 10 En brukers er far ing...113

Vedlegg 11 Tester ..116
Test 1, 20.03 - 2003..116
Test 2, 26.03 - 2003..118
Test 3, 01.04 - 2003..119
Test 4, 02.04 - 2003..120
Test 5, 09.04 - 2003..122
Test 6, 30.04 - 2003..124
Test 7, 30.04 - 2003..126
Test 8, 21.05 - 2003..128

Vedlegg 12 Prosjektmandat ..131

Vedlegg 13 Risikoanalyse..133

Vedlegg 14 Grupperegler ..134

Vedlegg 15 Husregler ..136

Vedlegg 16 Milepælsplan ..139

Vedlegg 17 Møtereferater ...141

Vedlegg 18 Timeliste..144

Vedlegg 19 Brukermanualer ...146

6

1.0 Innledning

Fra desember 2002 til mai 2003 har vi jobbet med en prosjektoppgave som har omhandlet

helt andre fagområder og problemstillinger enn vi har vært vant til. Vår oppdragsgiver,

Skolelinux, ble bestemt tidlig. (Se vedlegg 1)

Dette prosjektet har bestått av tre deloppgaver. Sette opp et nettverk i arbeidslokalene

våre slik at vi hadde et sted å sitte og utvikle, holde kurs for lærere, og å lage en

HjemmePC-profil for Skolelinux distribusjonen.

1.1 Vår oppdragsgiver

Linux i skolen er en idealistisk organisasjon som jobber for å fremme open source

programvare i norske skoler gjennom prosjektet Skolelinux. Grunnskolen i Norge bruker

hvert år mangfoldige millioner på lisensiert programvare. Foreløpige kalkyler indikerer

en omdisponerbar besparelse på 100 000 kroner per skole per år, eller 41,5 millioner

kroner for de kommuner som inngår i kalkylen. Skolelinux drives i dag av engasjerte

mennesker med stor dugnadsånd, og man får ikke lønn for arbeidet man gjør. Prosjektet

bruker styringsmodellen ”gjørokratiet” , som innebærer at den som gjør noe, bestemmer,

og det er ingen øvre instans som må godkjenne teorier og forslag før det blir utprøvd.

Skolelinux’ prosjektleder og initiativtaker er Knut Yrvin, og den ansvarlige for bygging

av CDen er Petter Reinholdtsen. Våre kontaktpersoner og veiledere internt i Skolelinux

prosjektet har vært nettopp disse. I og med at vi har utført et prosjekt for og med en

organisasjon, og ikke en bedrift, kan vi ikke regne med et jobbtilbud ved ferdigstillelse,

som andre prosjektgrupper kanskje får. Likevel vil vi framheve viktigheten av å jobbe i et

felles prosjekt der målet er å utvikle noe helt nytt og særegent.

Visjonen til Linux i skolen er å tilby et bedre alternativ til skolen enn det Microsoft og

andre programvare produsenter gjør i dag. Dette skal gjøres ved å tilby et open source

7

produkt som er billigere å ta i bruk og ikke minst vedlikeholde. De legger også krav til at

produktene skal være tilrettelagt skolens pedagogiske krav.

Skolelinux jobber med å videreutvikle en Debian/Linux distribusjon for norske skoler og

elever. Den skal være enkel å installere og vedlikeholde, og skal baseres på norsk språk.

Alle program som følger med distribusjonen skal være tilgjengelig på bokmål, nynorsk

og samisk.

Siden Skolelinux bygger på Debian GNU/Linux som igjen bygges lisensen GNU GPL (se

kap. 3.1) stiller man visse krav til Skolelinux. Dette går ut på at alt man utvikler skal

gjøres tilgjengelig for alle andre. Dette gir oss også en del friheter som å kjøre

programmet der vi ønsker, vi kan lage flere kopier av programmet og distribuere dette

videre. Man har friheten til å gjøre forandringer i kildekoden slik at du kan tilpasse det

bedre til dine behov.

1.2 Ved prosjektstart

Ved prosjektets start var det laget profiler tilpasset maskiner som står på skolene.

Disse profilene er:

· Tynnklient tjener

· Arbeidsstasjon (Workstation)

· Fil tjener

(Se vedlegg 4)

For å bringe Skolelinux et steg videre er det et ønske at elever og lærere skal kunne bruke

de samme programmene hjemme som de nå kan gjøre på skolen. For å kunne få oppfylt

dette ønsket må man lage en helt ny profil som gjør dette mulig. Dette blir da en

HjemmePC-profil (Kalt ”standalone” i produksjonsmiljøet).

8

1.3 Beskrivelse av problemet

Problemet vi må løse blir altså å lage en profil som gjør det mulig å bruke Skolelinux

hjemme hos seg selv. For å oppnå dette er det flere problemer vi må løse. Et av

problemene er hvordan vi skal partisjonere harddisken. Et annet er Internett oppkobling,

hvordan vi skal løse dette på best mulig måte. Vi må også finne ut hva slags pakker vi

skal ha med og hva vi kan kutte ut. Etter at profilen har blitt pakket ut skal den heller ikke

ta mer plass en 500 MB på harddisken. Oppbygning av CDen blir en utfordring. Vi må

finne ut av hvordan CDen bygges opp og hvor i installasjonsrutinene vi må legge inn

HjemmePC-profilen og andre nødvendige pakker. For å få en oversikt over eventuelle

risikoer vi kunne møte gjennom prosjektet ble det laget en risikoanalyse. (Se vedlegg 13)

1.4 Oppdragsgivers visjon og mål

Skolelinux sitt mål er derfor å utvikle et fullgodt alternativ til lisensiert programvare, som

i tillegg kan bidra til en bedre økonomisk situasjon for skolene. I tillegg til dette vil

Skolelinux sette fokus på norsk programvare, og profilene skal oversettes ti l bokmål,

nynorsk, og samisk. Til slutt skal det legges stor vekt på pedagogisk programvare, som

enten må utvikles, eller oversettes.

Alle engasjerte i prosjektet jobber mot det samme målet, selv om det har vært, og er,

forskjellige grupperinger som jobber med ulike ting. Eksempelvis har man utviklere på

sin side, og oversetterne på en annen. De jobber med forskjellige ting, men alle elementer

er like viktige for at det ferdigstilte produktet skal oppfylle de kravene som er satt i

utgangspunktet.

Skolelinux har to hovedmål for HjemmePC-profil. Det ene er at elever og lærere skal

kunne bruke det samme operativsystemet, og de samme programmene hjemme som på

skolen. Det andre er markedsføring. En HjemmePC-profil vil gjøre det lettere for folk å ta

i bruk Skolelinux på skolen, fordi de allerede er kjent med den hjemmefra.

9

1.5 Vårt mål

Per i dag finnes det kun profiler for installering i et Skolelinux nettverk, og ikke for en

enkeltstående maskin. Vår del av dette store prosjektet har vært å lage en HjemmePC-

profil for Skolelinux. Dette innebærer at elever som bruker Skolelinux på skolen, også

skal få mulighet til å installere den samme softwaren hjemme.

1.6 Avgrensninger i rapporten

Prosjektrapporten omfatter en beskrivelse av de endringer og den utvikling som er gjort i

forhold til å lage en HjemmePC-profil for Skolelinux, og de verktøy vi har ment har vært

relevante for utviklingen. De resterende verktøy, og beskrivelser av miljøet, altså selve

Linux (arkitektur og funksjonsmåte) er ikke beskrevet. Arbeid vi gjorde som ikke stod

spesifikt i kravene er ikke dokumentert i hovedkapitlene, men er derimot nevnt i

konklusjonen.

Vi har ikke dokumentert Debian eller Skolelinux sin installasjonsrutine. Debian

installeren har vi ikke sett på som interessant å dokumentere (se kap. 5). Skolelinux

derimot er interessant, men på grunn av at den er veldig ny finnes det per dags dato

veldig lite informasjon. Derfor har vi kun dokumentert de delene som har berørt oss.

I open source miljøet bruker man en helt egen utviklingsmodell, som medfører at alle

deltakerne jobber fritt. (Se vedlegg 8.) Vi har i rapporten ikke tatt for oss en diskusjon

som omhandler denne utviklingsmodellen mot andre.

Use cases som er mer detaljerte enn en overordnet oversikt er ikke med i rapporten. Dette

fordi de overordnede use case beskrivelsene ga oss et godt nok overblikk over problemet.

10

1.7 Disposisjon

Denne oppgaven er skrevet slik at den bør leses i sammenheng fra innledning til

vurdering av sluttprodukt.

Tema er organisert som følger:

Kapittel 1-3: Innledning med metode og infrastrukturbeskrivelse.

Beskriver vårt utviklingsmiljø, verktøy vi har brukt, metoder og beskrivelse av prosjektet.

Kapittel 4: Analyse av problemstilling.

Analyserer problemstillingene vi presenterte i kapittel 1.

Kapittel 5-9: Beskrivelse av problemer og løsninger.

Regnes som hovedkapitler, da de beskriver de teoretiske problemstillingene og

oppgavene vi har vært igjennom.

Kapittel 10: Arbeidsforhold.

Beskriver prosjektlokalet, og arbeidet med å sette opp et nettverk.

Kapittel 11-12: Testing og vurdering av sluttprodukt.

Beskriver testfasen og vurderingen av sluttproduktet, der vi svarer på vår problemstilling.

Ord som er beskrevet i begrepslista er merket med kursiv første gang de står i teksten.

11

2.0 Metode

Dette kapitlet beskriver våre valg av utviklingsmodeller og organisering av prosjektet.

2.1 Målsetning

Dette prosjektet skulle gjøre nødvendige vurderinger for hvilke pakker som skal være

med i HjemmePC-profilen for elever og lærere og siden implementere dette på en CD.

HjemmePC-profilen skal: Være basert på Skolelinux/Debian, supplert med annen fri

programvare, gå inn på samme CD som resten av Skolelinux og møte grunnleggende

elevbehov. Med dette menes det pedagogisk programvare, Office-pakke, tegneprogram,

og eventuelle spill.

2.2 Prosjektorganisering

Dette prosjektet har blitt gjennomført som et open source prosjekt. Siden ingen i gruppa

hadde noen tidligere erfaringer med et slikt prosjekt ville vi støtte oss til den erfaringen vi

hadde med MSF. Fordelingen av de ulike ansvars områder ble delvis gjort ved starten av

prosjektet, mens andre ble fordelt senere. Ansvar for testing ble ikke fordelt til noen før

dette var nødvendig.

Den opprinnelige fordelingen av ansvar var slik.

Prosess ansvarlig

Siv Elisabeth Soland Ansvarlig for prosjektets framdrift slik at

prosjektet leveres med avtalt kvalitet til

avtalt tid.

Produkt ansvarlig

Siv Elisabeth Soland Ansvarlig for å holde god kommunikasjon

og gi regelmessige tilbakemeldinger til

kunden samt formidle informasjon om

12

produktet man skal levere.

Test ansvarlig

Helge Lyvad

Lasse Berger

Hovedansvarlig for testing av produktet.

Nettverks ansvarlig Siv Elisabeth Soland Ansvar for at nettverket er oppe og

fungerer tilfredsstillende.

Rapportansvarlig Martin Pretorius Ansvarlig for dokumentering av prosjektet

Utvikler ansvarlig Lasse Berger

Helge Lyvad

Ansvar for skripting og programmering.

Etter hvert som prosjektet gikk fremover merket vi at ansvarsfordelingen ikke helt

fungerte på den måten vi hadde tenkt. Det ble mer til at hver enkelt tok ansvar for den

oppgaven de holdt på med og at de selv sørget for nødvendig dokumentering av dette.

Hadde man gjort noe som man mente måtte testes ble dette gjort av den som hadde gjort

utviklingen.

Fordelingen slik den ble underveis i prosjektet vises under:

Prosess ansvarlig

Siv Elisabeth Soland Ansvarlig for prosjektets framdrift slik at

prosjektet leveres med avtalt kvalitet til

avtalt tid.

Produkt ansvarlig

Helge Lyvad Ansvarlig for å holde god kommunikasjon

og gi regelmessige tilbakemeldinger til

kunden samt formidle informasjon om

produktet man skal levere.

Utvikler/test

ansvarlig

Helge Lyvad

Hovedansvarlig for produksjon og testing

av produktet.

Nettverks ansvarlig Siv Elisabeth Soland Ansvar for at nettverket er oppe og

fungerer tilfredstillende.

Rapportansvarlig Martin Pretorius Ansvarlig for dokumentering av prosjektet

13

At nettverket er oppe og går er selvsagt en del av hele prosessen, men vi valgte å sette

opp en egen nettverksansvarlig. Dette fordi vi delte lokale med to andre grupper, og vi

hadde behov for en felles ansvarlig for hele lokalet. Det var naturlig at en fra gruppen vår

tok dette ansvaret, siden vi satt opp nettverket i utgangspunktet. Rollene som utvikler og

testansvarlig ble slått sammen, fordi man testet etter hver utviklingsbit.

2.3 Utviklingsmodell

Valget av utviklingsmodell falt på MSF. Hovedgrunnen til dette var at det er denne

modellen vi har mest erfaring med. Allikevel har vi ikke fulgt denne helt. I MSF

utviklingsmodellen jobber man seg fram i iterasjoner, der en iterasjon består av fire faser.

Fig. 2.3-1 MSF iterasjon http://trondheim.eter ra.no/consulting/hvordan/prosjekt_faser .asp,19.05.03

14

Fig. 2.3-2 MSF teammodell

Denne måten å jobbe på fungerte ikke helt for vårt prosjekt. Grunnen til det er at

prosjektet i seg selv kan deles inn i flere områder. Noen jobber med pakkeutvelgelse og

andre med installasjonen. Siden disse delene ikke er avhengig av hverandre er det heller

ikke noen grunn til å sette opp de enkelte delene i en bestemt iterasjon. Vi har heller valgt

å lage en iterasjon av hver enkelt komponent der tidsfristene for ferdigstilling er ganske

like. For å nå tidsfristene underveis, og for å ferdigstille produktet ble det laget

milepælsplan. Denne ble senere revidert. (Se vedlegg 16)

Vi har funnet ut at den beste måten å jobbe på er at to og to jobber med den samme

oppgaven. På denne måten er det enklere og støtte hverandre i arbeidet og komme frem

til en bra løsning på kortere tid.

2.4 Innflytelse fra gjørokratiet

Skolelinux prosjektet blir i stor grad drevet med ”gjørokrati” (se vedlegg 11). Denne

måten å jobbe på har preget utviklingen av HjemmePC-profilen. Når det har blitt

oppdaget noe som må gjøres, har noen påtatt seg oppgaven, og løst denne slik han eller

hun syntes passet best. Slik Skolelinux er i dag kan man egentlig ikke kreve leveranse på

noe plan, siden alle engasjerte jobber på dugnadsbasis. Det er derfor nå fremmet et

15

forslag om å lønne enkeltpersoner, slik at man får en garantert leveranse, og at

kontinuiteten i prosjektet blir opprettholdt.

Vi har merket denne formen for organisering gjennom hele prosjektet. Vi har fått en slags

«godkjennelse» fra oppdragsgiver på at vi får løse oppgavene vi har ment har vært best,

og det er selvfølgelig en stor fordel å ha den tilliten fra oppdragsgiver.

Innad i gruppa har også gjørokratiet spilt en stor rolle. Selv om vi har hatt en kontinuerlig

debatt på hvilke mål vi har ønsket å oppnå, og hvordan vi skal oppnå disse målene, har vi

operert med en form for gjørokrati innad i gruppen også. I forhold til et prosjekt som

bruker MSF som utviklingsmodell alene, har vi hatt en mye friere prosjektperiode. Det

har ikke vært en veldig delegering av oppgaver, man har stort sett ikke fått en oppgave,

men man har tatt en oppgave. Dette bidrar selvsagt til at man har en større frihet

individuelt, samtidig som man jobber mot ett og samme mål. Problemet er selvsagt at de

vanskeligste oppgavene står igjen til slutt, siden ingen har lyst til å ta på seg arbeidet.

Denne formen å jobbe på krever disiplinerte gruppedeltakere, siden man til enhver tid er

ansvarlig for å bidra selv.

16

3.0 Infrastruktur

I dette kapitlet skal vi ta for oss hvilken plattform, utviklingsverktøy,

kommunikasjonsverktøy og testverktøy vi har benyttet oss av.

3.1 Linux

For å forstå det prosjektet skulle gjennomføre var det greit å ta en liten gjennomgang av

hva Linux er. Linux er et open source operativsystem som ble startet av finnen Linus

Torvalds. Det bygger på Minix, som er et lite Unix lignende operativsystem. I august

1991 var versjon 0.01 av Linux ferdig og dette ble lagt ut på Internett slik at andre kunne

få glede av det. Det tok ikke lang tid før han fikk tilbakemeldinger på det han hadde gjort,

og flere ville være med på å utvikle dette videre.

Før Linus Torvalds begynte å utvikle sin Linux hadde en bevegelse som kaller seg Free

Software Foundation (FSF) startet et prosjekt kalt ”The GNU Project” . Målet med dette

prosjektet var å lage et helhetlig operativsystem som bygde videre på Unix, men som var

basert på fri programvare. GNU hadde startet utviklingen av en avansert kjerne de kaller

HURD, men utviklingen av denne viste seg å ta tid.

Linuxutviklerne benyttet seg av GNU programvaren for å danne et helhetlig

operativsystem. På denne måten fikk GNU en kjerne og Linux de bibliotekene og

verktøyene som trengtes. Denne sammensetningen av GNU og Linux er det mange

forbinder med ordet Linux i dag, selv om flere mener at GNU/Linux er den korrekte

beskrivelsen.

Linux er nå populær som server på Internett, i lokalnettverk og på skrivebordet. Grunnen

til at det er blitt så populært er at GNU/Linux er veldig stabilt, at det er fleksibilitet å ha

kildekode og ikke minst at det er gratis å ta i bruk. De grafiske brukergrensesnittene KDE

og Gnome har gjort at det også er blitt veldig populært i bruk som operativsystem på

skrivebordet. X Window System er fundamentet til KDE og Gnome.

Kilde: www.fsf.org

17

3.1.1 Andre distroer

I vår oppgave har vi jobbet mye med installasjonen. For å få et inntrykk av hva vi skulle

jobbe med, satte vi av to dager hvor vi testet distroer. Vi testet Mandrake 9.0, Redhat 8.0,

Redhat 9.0, Debian Woody, Debian Sid, FreeBSD, OpenBSD og Knoppix. Noen distroer

er testet over lengre perioder.

Distroene kan ofte ha de samme pakkene og verktøyene, men pakkene blir forandret litt,

slik at de blir tilpasset distroene.

3.2 Utviklingsverktøy

3.2.1 CVS

CVS står for Concurrent Version System og er et versjonskontrollverktøy. Et

versjonskontrollverktøy er svært nyttig når mange personer jobber på samme prosjektet.

Alle endringer man gjør må sjekkes inn i CVS, og på den måten har man til enhver tid

informasjon om alle forandringer som blir gjort. CVS lagrer endringene fra versjon til

versjon, slik at man når som helst kan gå tilbake og se hvilke endringer som er gjort, når

de ble gjort, og hvem som gjorde de. Ved å bruke dette systemet er det mulig å alltid få

tak i den siste versjonen av kildekoden. Det fungerer på den måten at hver gang man har

gjort en forandring i kildekoden som man mener andre kan ha glede av så rapporteres

dette inn. Når du rapporterer inn i CVS er det også viktig å legge med en beskrivelse av

den forandringen du har gjort.

Når dette blir lagret vil det bli sjekket mot den gamle koden og kun de linjene med kode

som har avvik fra den gamle koden blir lagret i en ny fil. Ved å bruke dette systemet vil

disse filene ikke ta så stor plass. En av de store fordelene med dette systemet er at det er

mulig å ha to personer som jobber på samme kildekode samtidig, selv om dette ikke er

anbefalt. Det vil da kunne bli en konflikt, men dette er det mulig å løse ved å hente ned

den nyeste kildekoden og legger til sin forandring i den. Om man finner ut at den

endringen som er gjort i kildekoden ikke fungerer på den måten det var tenkt er det også

18

mulig å gå et skritt tilbake (rollback) til den gamle kildekoden.

Vi har tatt dette i bruk fordi det er den eneste måten man kan gjør forandringer i

kildekoden til Skolelinux installasjonen på og samtidig ha kontroll over versjoner av

kildekoden. Hvis vi ikke hadde registrert våre forandringer i CVS ville alt vi har gjort gå

tapt. For å kunne forandre på innholdet i CVS må en være registrert, men alle kan se hva

som ligger i CVS via Internett. Dette kan gjøres på: http://developer.skolelinux.no/cgi-

bin/viewcvs.cgi/. Her er alle versjonene av alle filene tilgjengelige. CVS er et tekstbasert

system. Kommandoene vi har benyttet oss av er:

 - cvs co

 Co står for Check Out. Henter inn ønskede filer

- cvs update

Oppdaterer de filene du har hentet. Hvis du har en gammel versjon vil denne bli

oppdatert. Hvis du har filer som er endret på vil du bli gjort oppmerksom på dette.

 - cvs diff

 Sammenlikner den fila du har, med den som ligger lagret i hovedlageret, og viser

 forskjellene.

 - cvs add

 Legger en fil inn i commits køen

 - cvs remove

 Fjerner en fil fra din versjon, og legger forandringen inn i commits køen.

 - cvs commit

Med denne kommandoen godkjenner du alle endringene du har gjort i dine lokale

versjoner av filer og kataloger. Du må lage en kommentar til endringene du har

gjort. Endringene blir flyttet over i hovedlageret. Alle på commits@skolelinux.no

vil få en mail om hvilke filer som er endret eller lagt til, samt kommentaren du

lagde.

19

Fig 3-1 CVS på Internett

3.2.2 Bugzilla

Bugzilla for Skolelinux er et frontend til en SQLdatabase der det er mulighet for å

rapportere inn feil (bug) man har funnet i Skolelinux. Bugzilla ble opprinnelig laget for

utviklingen av Mozilla.

Her har man blant annet mulighet for å søke etter bugs, legge til kommentarer, sette seg

selv som ansvarlig for feilen, få skrevet ut rapporter med oversikt over de forskjellige

feilene, alt ettersom hva man ønsker.

Hvis man ønsker å hjelpe til med å utvikle Skolelinux, kan man sette seg som

hovedansvarlig for en bug, og løse denne. På http://bugs.skolelinux.no har Skolelinux sin

bugside. Der er det mulig å følge med på hva det jobbes med på prosjektet og hvem som

gjør dette.

20

Bugzilla er viktig for oss siden det er mulig for andre testere og utviklere å rapportere inn

feil de finner i HjemmePC-profilen. Dette kan da brukes som en huskelapp over oppgaver

som må løses. Dette vil også være en hjelp til de som skal overta utviklingen etter oss.

Kilde: http://www.bugzilla.org/about.html

3.4 Testverktøy

3.4.1 VMware

VMware er en virtuell maskin. IBM utviklet i 1960 årene et system for å dele opp en

kostbar maskin i flere virtuelle maskiner. Dette gav utviklerne og kundene mer

fleksibilitet i utnyttingen av maskinen. Senere har flere laget forskjellige løsninger basert

på samme ide. Blant annet IBM sine POWER og PowerPC CPUer har direkte støtte for

virtualisering.

Denne teknologien kalles Virtual Machine (VM). Definert av Popek og Goldberg. VM :

"efficient, isolated duplicate of a real machine" ("Formal requirements for virtualizable

third generation architectures," Communications of the ACM, Vol 17, July 1974.).

VMware kan hentes ned fra http://www.vmware.com. Dette er et vanlig program på noen

få MB. Når man starter opp VMware får man spørsmål om hva slags operativsystem man

ønsker å kjøre i VMware og hva slags ressurser dette gjesteoperativsystemet skal få

tilgjengelig. Når man er ferdig kan man trykke på power ikonet og starte opp den nye

virtuelle maskinen. For programmene som kjører inne i VMware ser det ut som de har en

hel maskin for seg selv. VMware kan kjøre flere VMer parallelt. Gjestesystemene ser kun

hvert sitt helhetlige system.

Maskinvaren i x86 arkitekturen har ikke den nødvendige støtten for helhetlig maskinvare-

virtualisering. Maskinene har heller ikke hatt tilstrekkelig kraft til at denne typen

virtualisering ble noe særlig interessant.

21

Bochs er en helhetlig x86 emulator som emulerer hele x86 arkitekturen i software. Dette

gir stor fleksibilitet for eksempel operativsystemutviklere og studenter som studerer

operativsystemer. Problemet med å emulere alt i software er at det krever mye ressurser.

Utvikleren som står bak Bochs lager også Plex86, en open source VM for x86.

Plex86 og VMware er en blanding mellom emulator og VM. Siden x86 ikke har

nødvendig funksjonalitet til å støtte en ren VM er deler av systemet emulert i software.

Deler av x86 er det forholdsvis ressurskrevende å emulere i software. Dette gjør at disse

mellomløsningene bruker mer systemressurser enn det VM teknologien ville gjort alene,

men samtidig gir VM teknologien ytelsesforbedringer fremfor for eksempel Bochs.

Det finnes open source VMer som er ferdig utviklet, men ingen for x86 CPUen. Plex86

har skiftet fokus fra å bli en generell VM til en spesialløsning og en optimalisering for

deler av Bochs. http://maconlinux.org/ er en open source VM for PowerPC arkitekturen.

Ved bruk av ren emulering ville testingen tatt for lang tid. Vi valgte derfor å benytte oss

av VMware da Plex86 ikke er produksjonsklar.

En illustrasjon av VMware kan sees under.

22

Fig. 3.4-1 http://www.vmware.com/products/desktop/img/ws_arch.gif 20.05.03

Kilder:
http://www.vmware.com/news/press/index.html 20.05.2003
http://www.extremetech.com/article2/0,3973,10403,00.asp 20.05.2003

3.5 Kommunikasjonsverktøy

3.5.1 E-postlister

Nesten all informasjon som blir utvekslet i Skolelinux prosjektet går gjennom flere e-

postlister. Her er det mulighet til å stille spørsmål angående prosjektet eller hjelpe andre

med deres problemer. Dette gjøres fordi dette er den beste måten å spre informasjon på. I

tillegg så er det stor sannsynlighet for at du får svar tilbake på dine spørsmål siden de

fleste utviklerne sjekker denne e-postlisten hver dag.

23

E-postlisten til Skolelinux har vært vår hovedkanal ut til andre utviklere og eksterne

veiledere. Det er her vi har kunnet sende og motta viktig informasjon om prosjektet og få

tilbakemeldinger på problemer vi har hatt.

De e-postlistene vi har benyttet oss av er:

· linuxiskolen@skolelinux.no

· debian-boot@lists.debian.org

· olug-list@olug.linux.no

· lokalet@skolelinux.org

· bruker@skolelinux.no

· commits@skolelinux.no

· bugzilla-skolelinux@developer.skolelinux.no

· devel@skolelinux.no

3.5.2 IRC

Står for Internet Relay Chat. Er et system utviklet for å kommunisere med andre ved

hjelp av tekst i samtid. Flere av utviklerne i Skolelinux miljøet er koblet til IRC-kanalen

#Skolelinux på serveren irc.ifi.uio.no og er dermed lett å få tak i hvis man skulle trenge

hjelp til noe.

IRC har vært brukt for å skaffe rask kontakt med veileder når vi har stått fast i oppgaven

og har trengt hjelp til å komme videre.

3.6 C/C++

Skolelinux er bygget på Debian Linux, som igjen i stor grad er skrevet i

programmeringsspråket C. C og C++ er to av de mest brukte programmeringsspråket i

verden i dag. Språket må kompileres før det kan eksekveres. Dette fører til at det må

kompileres spesifikt for hver plattform. Du kan for eksempel ikke kjøre en kode som er

24

kompilert i Windows på en Debian plattform.

3.7 Maskiner

For å kunne gjennomføre dette prosjektet har vi brukt mye tid til å sette opp et nettverk

med en server, en workstation, fem tynnklienter, to switcher og en firewall. I tillegg har vi

også tatt i bruk våre egne bærbare til å skrive en del dokumentasjon og testing. (Se kap.

9.2.)

3.8 Utviklersamlinger

Siden Skolelinux består av frivillige utviklere spredd over hele Norge er det viktig og ha

uviklersamlinger. Der kommer man mer i kontakt med andre utviklere. Her er det

diskusjoner som ofte ender i nye ideer, og får prosjektet til å fortsette å utvikle seg. Den

sosiale delen er ofte undervurdert. Dette er en faktor som ikke må undervurderes i et

frivillig open source prosjekt. Mye av engasjementet og drivkraften ligger i det sosiale

samspillet som oppstår mellom prosjektdeltakerne. Dette er utrolig viktig i det at man ser

at man faktisk bidrar med noe som er verdifullt for andre og får tilbakemelding på det

man har bidratt med. Open source trenger en klapp på skulderen i ny og ne, for å

opprettholde engasjementet for å fortsette å utvikle i open source miljøet. Denne klapp på

skulderen er betydelig undervurdert.

25

4.0 Analyse av problemstilling

Prosjektet bestod av flere forskjellige utfordringer før vår Skolelinux profil kunne

tilfredsstille de krav som ble satt. Følgende måtte gjøres:

4.1 Hovedkrav til HjemmePC-profilen

For å nå de målene vi hadde satt opp for dette prosjektet, satt vi opp følgende delkrav til

prosessutviklingen.

4.1.1 Partisjonering av harddisk

For at det skal være mulig å installere HjemmePC-profilen på en PC må man først kunne

ha muligheten til å rydde plass på selve harddisken. Man skal da ikke slette noe av det

som ligger der fra før, men heller rydde plass til installasjonen.

4.1.2 Ha en fungerende oppkobling mot Internett. Enten med modem, ISDN
eller xDSL

Et av kravene er at man skal ha en fungerende oppkobling mot Internet. Det skal også

være mulig å kunne koble seg til sitt eget hjemmeområde på skolen. Dette skal gjøres ved

at man velger hvilken oppkobling man har under installasjonsprosessen eller ved at dette

ordnes ved autodetect.

4.1.3 HjemmePC-profilen skal være på maks 500 MB.

Pågrunn av begrenset plass på CDen skal ikke HjemmePC-profilen være større enn 500

MB. Det stilles da strenge krav til hvilke pakker man skal ha med. Det vil derfor også

stilles krav til at man rapporterer om pakker man mener bør fjernes for å gi plass til

viktigere pakker.

26

4.1.4 Finne ut hvilken pakker man skal ha med i profilen.

For å kunne finne de korrekte programmene å ha med i brukerprofilen er det nødvendig å

gjennomføre en bruker undersøkelse. Kravene til disse programmene er at de skal ha et

pedagogisk innhold, slik at det kan brukes i skolearbeid. Det skal også være mulighet for

å legge til ”useriøse” programmer (spill og underholdningsprogrammer).

4.1.5 Brukermanual

Alle programmer som er med i HjemmePC-profilen skal ha en brukermanual.

4.2 Underkrav til HjemmePC-profilen

I tillegg til hovedkravene har vi også hatt en del andre oppgaver som vi har brukt masse

tid på. Disse har vi kalt for underkrav, men er like viktig for prosjektet som det

hovedkravene er.

4.2.1 Kurs

Vi ble tildelt ansvar for å kurse lærere under en utviklersamling i Time kommune. I

tillegg kom det flere kurs ved Holumskogen barneskole i Nittedal. Kursene skal ha et

godt og relevant faglig innhold, og det skal utarbeides kursdokumentasjon.

27

5.0 Installasjonsverktøy

Dette kapitlet beskriver installasjonsprosessen, og våre valg i forhold til denne.

Installasjonsprosessen i Debian er kompleks. Man kan få over 100 spørsmål før systemet

er ferdig installert. I Skolelinux er dette blitt kortet ned til fem spørsmål, resten går av seg

selv. Valgene man aldri ser ligger heller i bakgrunnen, og blir gjort automatisk, slik at

brukeren får minimalt med spørsmål. Grunnen til at Skolelinux har klart å korte ned

jobben med installasjonen for brukeren så mye er flere:

1. Skolelinux har tatt i bruk Cfengine.

2. Autopartkit har også blitt en del av installasjonen (kap. 5.2.5)

3. Skolelinux sin installer ligger foran Debian installeren i utvikling, særlig når det

gjelder automatisk hardwaredeteksjon. Pakkene i Skolelinux er forvalgte for den

installasjonene man velger.

4. De aller fleste pakkene er konfigurert på forhånd.

Når det gjelder punkt 3 så er grunnen til dette at noen av personene som er med og

utvikler Debian installeren også er med i Skolelinux prosjektet. Men det fører også til at

Skolelinux installasjonen er dårlig dokumentert på nåværende tidspunkt.

Hardwaredeteksjonen har ikke vi rørt.

28

� � � � �

�� � �	

� � �� �
	 �
� � �
�
�� � �

�� � �	

� � �
� � �
�
�� � �

� � � � �
��

� �
� 	 � ��� �� �

� �
� �
� � � � �

� �
�
� � � ��

�
� �

� � � � ��
� � 	 	
 �

� � � � 	
� � 	 	
 �

�� � � ����� � � �

� � ��
� � � �	
� �
� �
� �
� � 	
� 	 �
� �

� � � � �

�� � � ����� � � �
� � � �� �� � � � � �
� 	 � ��� �� � � � �
� � 	

� �� � �
� � � �
� � �
�

� �
�
� ��� �

 � � � � ���
� 	 � ��� �� �

� �
�
� � � �
	

�
� 	 � ��� �� � � � �
� � 	

� � � �� � � �

�� � � 	 �� � �
� �
�� ���	
�� � � �
��
� � � �� � � �

� � � �� � � �
� 	 � ��� �� � � �
�
!�	 � � � �

� � � �� �
�� �	 �

� �
�
	 � �	

� 	 � ��� �� � � �
� �
� �" ���
� � �

� �

�� � � �

�� �� �
� � � �
� � �
� � �
� � � � � 	 � � � �
� � �
� � 	

�� � �	

� � � �
� � � � �
� �
�
�� �
� � � ��
� � � �

� �

�� � � �
� �
�
�� �
� � � � �
� 	 � � � � � �

Fig. 5.0 -1 Installasjons prosessen

29

fig 5.0-2 Installasjonsprosessen for brukeren

Skolelinux har hele tiden jobbet mot at det skal være så få spørsmål som mulig for

brukeren å svare på.

Fig 5.0-2 viser installasjonsprosessen fra brukerens ståsted og er et «best case» scenario.

Use caset viser alle de valg brukeren må svare på dersom installasjonen blir gjennomført

vellykket. Fra begynnelse til slutt i dette diagrammet så har hele standalone profilen blitt

30

installert. Fig 5.0-1 viser mer detaljert hva som skjer i bakgrunnen og som brukeren ikke

har noen innvirkning på annet enn de valgene som blir tatt, dette vil for brukeren bare

fortone seg som tekst som flyr fort over skjermen. (For flere use cases, se vedlegg 3)

5.1 Init filer

Init filer benyttes under oppstarten av Linux til å starte forskjellige script og tjenester.

Dette kan for eksempel være filer som fstab som inneholder informasjon om partisjoner

som skal monteres på systemet. De forandringene vi har gjort i forbindelse med script og

programmer finner du mer om i kapittel 5.2 partisjonering, kapittel 5.3 Cfengine og i

vedlegg 2 kravspesifikasjon.

Kilder:

Nemeth, Snyder & Hein 2002, kap. 7.

http://zet.no/~vidarlo/pcbruker.html

5.2 Partisjonering.

5.2.1 Hvorfor partisjonere

Alle operativsystemer er avhengige av å kunne lagre data på et sted. Dette gjøres normalt

på en harddisk. For at operativsystemet skal vite hvor og hvordan den skal lagre

informasjonen må det lages et filsystem som operativsystemet støtter. Filsystemet må

ligge på en eller flere partisjoner. En partisjon er en logisk del av en harddisk. Når en

partisjonerer en harddisk deles den opp i mindre biter logisk sett. Disse bitene blir

behandlet som separate harddisker. Filsystemet legges inne i en partisjon. Et filsystem

inneholder spesielle forutsetninger og regler for hvordan data skal lagres. Disse reglene

må følges av operativsystemet for at det skal kunne lagre og finne igjen dataene sine ved

behov.

31

5.2.2 Partisjonsverktøy

Filsystemer har gjennomgått store forandringer de siste årene. Mange operativsystemer

har utviklet nye filsystemer som støtter stadig større disker, leverer bedre ytelse og har et

økende fokus på driftsikkerhet. For eksempel Linux som kun hadde støtte for enklere

filsystemer for få år siden. I den senere tid har Linux fått et godt utvalg av mer avanserte

filsystemer. Eksempler på dette er IBM sin JFS, SGI sin XFS og den nyere reiserfs. XFS

og JFS sin funksjonalitet med flere titalls terrabyte data var bevist allerede før de ble

portert til Linux. Ved siden av de store endringene har en langsom evolusjon foregått med

videre utvikling, som overgangen fra ext2 til ext3.

Windows har heller ikke stått stille i utviklingen. De har lenge hatt to parallelle systemer,

der de nå faser ut den over 20 år gamle MS-Dos teknologien. NTFS så dagens lys med

den første WindowsNT versjonen. Dette var på tidlig 1990 tallet.

Den første IBM PCen brukte MS-Dos som operativsystem. Det var ikke planlagt at

verken operativsystemet eller arkitekturen som helhet skulle overleve over lengre tid. Nå

20 år etter har utviklerne stadig kommet frem til nye måter å jobbe seg rundt svakhetene

på. MS-Dos sitt filsystem, FAT, har i likhet med resten av operativsystemet ikke blitt

laget med fremtiden i tankene. Dette har ført til en rekke mer eller mindre vellykkede

varianter gjennom årene.

Det meste på x86 arkitekturen har valgt å ta hensyn til de gamle MS-Dos metodene. Dette

har gjort at vi så sent som nå kan se klare spor etter gamle måter å dele opp harddisker på

i nyere systemer.

En partisjon kan i all enkelthet beskrives som en sammenhengende del av en disk hvor et

filsystem kan være. I gamle MS-Dos valgt man å kun legge inn støtte for fire partisjoner

på en harddisk. Utviklingen løp raskt ifra denne løsningen. De innførte extended

partisjonen som selv innholder partisjoner. Tanken var at man med disse enkle grepene

skulle kunne ha støtte for flere partisjoner, og samtidig være bakoverkompatibel. Slik har

historien gitt Skolelinux en rekke FAT varianter å forholde seg til.

32

Må det være slik? Hvordan er Linux i dag?

Linux bruker vanlige MS-Dos partisjoner. Dette ble gjort for å være kompatibel med

andre operativsystemer på samme maskinen. En Linuxpartisjon har tradisjonelt vært en

primær eller logisk partisjon i MS-Dos systemet.

Store systemer fikk tidlig muligheten til å kunne forandre størrelsene på partisjoner mens

systemet var i gang. Dette har gjort at en kan forandre diskstørrelser uten å måtte ta ned

systemet. Slik har vedlikehold og systemadministrasjon kunnet foregå på en sikker måte i

driftskritiske systemer. Det har vist seg at denne typen partisjonering er et veldig praktisk

verktøy også på mindre maskiner og systemer da de man kan støte på liknende problemer

også på denne arkitekturen. Teknologien blir kalt Logical Volume Management (LVM).

LVM åpner for muligheten til å forandre størrelsen på partisjoner, legge til og fjerne

partisjoner, og hele harddisker mens systemet kjører. Dette skjer uten å ødelegge dataene

som måtte være på de aktuelle partisjonene.

Man kan lage partisjoner, og merke dem som LVM partisjoner. Disse kan igjen bli lagt i

en LVM partisjonsgruppe. Inne i slike LVM partisjonsgrupper kan det legges hele

harddisker eller deler av dem. De kan være på helt forskjellige maskiner om det er

ønskelig. En står fritt til å forandre på LVM partisjonene i en LVM partisjonsgruppe. En

kan for eksempel kombinere flere små partisjoner til en større. Alle prosesser som skal

gjøre filoperasjoner mot denne LVM harddisken vil oppfatte den som en enkelt disk.

Den praktiske fordelen ved dette er at man ved å bruke LVM for eksempel kan gi

hjemmeområdet på en server mer plass uten å måtte stanse alle tjenestene serveren kjører,

forandre partisjonstabeller, og starte systemet på nytt. Man kan enkelt og greit avmontere

hjemmekatalogene, gi partisjonen den ligger på større plass, og montere den igjen.

Det kan være mange forskjellige filsystemer på en maskin. Blant annet Linux tilbyr

muligheten til å repartisjonere andre typer filsystemer enn sine egne. Til dette benyttes

verktøy som ntfsresize og libparted. Begge disse verktøyene gjør i realiteten det samme.

De forandrer størrelsen på en partisjon, og frigjør ledig plass. Forskjellen på de to er at

33

ntfsresize kun kan behandle NTFS filsystemet som brukes på Windows NT4.0, 2000 og

XP. Libparted kan detektere mange filsystemer, men kan bare opprette, repartisjonere,

kopiere og sjekke på noen få av de.

Det er for tiden snakk om å få ntfsresize inn i libparted. Dette vil styrke libparteds

bruksområder betraktelig.

Kilder:

 http://www-106.ibm.com/developerworks/linux/library/l-lvm/ (23.05.2003)
 http://mlf.linux.rulez.org/mlf/ezaz/ntfsresize.html (23.05.2003)
 http://savannah.gnu.org/projects/parted/ (23.05.2003)
 http://www.gnu.org/software/parted/ (23.05.2003)

2.5.3 Partisjonering ved prosjektstart

Når man har valgt profil vil man få spørsmål om man vil autopartisjonere harddiskene.

Hvis ja velges vil alle filer man hadde på PCen bli slettet. Dette gjøres med programmet

“Autopartkit” . Koden til Autopartkit finnes her: http://cvs.debian.org/debian-

installer/tools/autopartkit/. Dette er et C program som automatisk detekterer harddisker,

partisjonerer disse og monterer dem. De forskjellige partisjonene som lages og

størrelsene på dem defineres i .table filer laget for autopartkit. Dette er i seg selv meget

praktisk når en skal ha en ren Skolelinuxmaskin, men dette vil neppe være tilfellet for

majoriteten av HjemmePC-profil brukerne. De vil typisk ha en versjon av MS Windows

installert fra før, som bruker filsystemet FAT 16, FAT 32 eller NTFS. For å la en PC

beholde sitt opprinnelige operativsystem, kan i dag ikke Autopartkit benyttes da den

overskriver alle partisjonstabeller. Det vil da i framtiden være ønskelig med et

“AutoLVMkit” (se kap. 11, utbedring av installasjon).

5.2.4 Partisjonering i dag

I første omgang vil vi la brukeren velge mellom å benytte autopartkit eller fdisk. Hvis

brukeren velger autopartkit vil den fungere som tidligere beskrevet. I fdisk må brukeren

selv partisjonere diskene. I dette målet forutsettes det at det er ledig plass på harddisken

som ikke er partisjonert. Dette er en relativt stor begrensning i og med at de fleste ikke

34

har satt av plass på harddiskene sine til slikt. Det å benytte en form for LVM vil da være

en mye bedre løsning. Når du har valgt HjemmePC-profilen har man to valg.

“Autopartisjoner” starter autopartkit, og dette er standardvalget. Om man velger nei her,

kommer man ut i hovedmenyen, og man kan starte fdisk herfra. Med fdisk kan man så

partisjonere manuelt. Siden de fleste ikke har satt av plass i partisjonstabellen for

harddisken vil det være en enorm fordel om det var mulig å forandre størrelsen på de

andre partisjonene på disken slik at det ble noe plass ledig. En kunne deretter lage de

Linuxpartisjonene som var nødvendig.

5.2.5 Grafisk vs tekst

De fleste private brukere av PCer er ikke vant til tekstbaserte systemer eller

applikasjoner. De er vant til å kunne trykke på ting med musa, eller i verste fall bare

kunne navigere med piltastene. De er vant til at det finnes utfyllende hjelpetekster til alt

de foretar seg lett tilgjengelig med et tastetrykk. Alle verktøyene som vi har sett på har i

dag ikke noe særlig brukervennlig grensesnitt. De er tekstbaserte, og gir i liten grad

tilbakemeldinger og forklaringer. Det at programmene gir lite tilbakemeldinger og

forklaringer betyr ikke at de ikke at de ikke er veldokumenterte, men at denne

dokumentasjonen og forklaringen ikke ligger inne i selve programmet. Det følger som

oftest en utførlig beskrivelse av programmet i manualsidene til Linux. Det er likevel å

forvente for mye at brukerne vil kunne bruke manualsidene, fordi det ikke alltid er lett å

finne den riktige informasjonen.

5.2.6 Autopartkit

Det første som blir gjort av Autopartkit er å detektere alle tilgjengelige harddisker. Hvis

den bare finner en disk vil denne bli valgt. Hvis den finner flere harddisker vil brukeren

bli bedt om å velge en fra en liste. Hvis Autopartkit ikke finner noen harddisker vil den

avslutte med en feilmelding. Dersom man svarer ja til å partisjonere hardisken(e), så

slettes alle partisjonstabellene på de utvalgte harddiskene. Det lages også en liste med

hvor mye ledig plass hver av diskene har. Deretter henter Autopartkit inn listen med de

35

ønskede partisjonene. Hver partisjon blir lagt på den første disken det er nok ledig plass

til å tilfredsstille minimumskravet til partisjonen. Ledig diskplass korrigeres i tabellen.

Når alle partisjoner har fått sitt minimum vil de partisjoner som ber om all ledig plass få

dette på den aktuelle disken, dersom det ikke er andre partisjoner som også ber om mer

plass. Den resterende ledige plassen deles på harddiskene som enda ikke har fått sin

maksimumsgrense oppfylt. Partisjonene lages (såfremt alle partisjonene har fått sitt

minimum), og filsystem lages på partisjonene (ext3 eller swap i Skolelinux). Disse

partisjonene blir montert, og /etc/fstab genereres.

5.2.7 Våre partisjonstabeller

Vi har laget to partisjonstabeller. En til den lille HjemmePC-profilen, og en til

ekstraprofilen. Vi har kommet fra til at det beste er å dele harddisken inn i 2 partisjoner.

De to partisjonene er / og swap.

Swap partisjonene er like på begge profilvalgene. En swap partisjon bør være omtrent

dobbelt så stor som mengden RAM maskinen har. Det er viktig med en swap partisjon

fordi kjernen i Linux kan gjøre en ”over-commit” der det blir tillatt at programmer får

tilgang til mer arbeidssrom en det egentlig finnes ram tilgjengelig. Med dobbelt så mye

swap som RAM så flyttes problemet som kan oppstå. Det reduserer sjansen for å gå tom

for adresserom. Siden vi ikke vet hvor mye ram maskinen HjemmePC-profilen installeres

på har må vi bare gjøre noen antagelser. Vi kan gå ut ifra at den har minst 64MB. Dvs. at

swap partisjonen skal være på minst 128MB. Vi antar også at det er få potensielle

HjemmePC-profil brukere som har mer enn 500MB RAM. Vi har da satt et tak på swap

partisjonen på 1000MB.

Den andre partisjonen er /. På denne partisjonen skal Skolelinux installeres, alle

personlige filer lagres og alle applikasjoner lagres. Siden autopartkit uansett sletter all

informasjon som måtte være på harddiskene så vi ingen grunn til å sette noe tak på denne

partisjonen, men vi satte et minimumskrav: På den lille HjemmePC-profilen er

minimumsstørrelsen satt til 800Mb. Dette fordi selve installasjonen tar ca 750Mb. Det er

36

da litt plass igjen til personlige filer. Hvis ekstrapakkene også installeres har vi satt

minimumskravet til 1500Mb. Filsystemet har vi i begge tilfellene satt til å være det

Skolelinux til enhver tid bruker.

Det ville ideelt sett vært lurt å dele opp harddisken i flere partisjoner. For eksempel en

partisjon som blir brukt som hjemmekatalog. Hvis man av forskjellige grunner må

formatere systempartisjonene vil ikke de personlige filene bli borte, og de vil være

tilgjengelige igjen når systemet er reinstallert. Det ville også ha vært lurt å ha en egen

partisjon for applikasjoner som blir lagt inn. Men vi kan ikke ta en avgjørelse på hvor

mye plass en bruker kommer til å trenge. Vi vet ikke om brukeren skal ha mange mp3

filer, eller kun noen få tekstfiler og masse applikasjoner. Vi vurderte det derfor best å lage

en stor partisjon som brukeren kan forvalte som han selv vil.

Siden Skolelinux skal kunne kjøre på eldre maskinvare ville vi gi også eldre BIOSer

muligheten til å finne harddisken ved å lage en egen /boot partisjon. Dette fungerer ikke

fordi grub-installer (installasjonsprogrammet til bootloaderen grub) ikke støtter dette.

Hovedutvikleren for dette programmet er gjort oppmerksom på problemet. (se

http://bugs.debian.org/cgi-bin/bugreport.cgi?bug=187135)

5.3 Cfengine

Cfengine (Configure engine) er et program for administrasjon og konfigurasjon av en

eller flere maskiner. Den kan gjøre en rekke endringer i og på filer, opprette filer, kopiere

filer, sette i gang shell kommandoer, montere og avmontere partisjoner. Skolelinux

benytter seg av Cfengine under siste del av installasjonen. Den blir brukt til å lage linker

mellom filer, konfigurere tjenester og applikasjoner, og til å sette riktig språk på brukere.

Skolelinux har konfigurert Cfengine til å utføre handlinger i denne rekkefølgen:

 Montering av alle partisjoner.

 Søk etter hvilke partisjoner som er montert.

 Avmontering av alle partisjoner.

37

 Legge til NFS filsystemer som ikke er montert i /etc/fstab.

 Lage nye mapper der det er spesifisert i cf.* filene.

 Lage linker mellom filer der det er spesifisert i cf.* filene.

 Montere alle partisjoner.

 Utføre alle kommandoer under ” files” der det er spesifisert i cf.* filene.

 Editere alle filer som er spesifisert i cf.* filene.

Kopiere alle filer som er spesifisert i cf.* filene.

Utføre alle shell kommandoer som er spesifisert i cf.* filene.

Denne rekkefølgen og sammensetningen er utarbeidet av Skolelinux, og vi ville ikke

endre den siden vi ikke helt vet hvilke følger det vil få for de andre delene av Skolelinux.

Det hadde trolig vært mulig å endre rekkefølgen, men det ville også gjort at vi måtte gå

nøye igjennom hvilke følger det vil ha for hvert enkelt program og tjeneste, og rette opp

eventuelle feil som måtte komme i etterkant av dette.

Det meste av endringene vi har foretatt i Cfengines konfigurasjonsfiler har vært å få

Cfengine til å ikke forandre på innstillinger hvis den aktuelle profilen er en HjemmePC-

profil. Dette var nødvendig fordi alle konfigureringene var gjort med tanke på at den

aktuelle maskinen skulle være en del av et Skolelinux nettverk. Det er akkurat det

HjemmePC-profilen ikke skal. Måten dette ble gjort på var å legge til .!standalone i alle

definisjonene vi ikke ville at endringer skulle skje i HjemmePC-profilen. .!standalone

betyr: ”og ikke standalone”

Måten Cfengine finner ut om noe skal gjøres på en maskin er ved en rekke tester som

definerer maskiner som medlemmer eller ikke medlemmer av grupper. Gruppene brukes

så til å lage kriterier for om noe skal utføres eller ikke. Den kan for eksempel

konfigureres til å utføre en kommando hver mandag klokken 16:00, eller hver onsdag

hvis maskinen Cfengine kjører på er en tynnklient tjener.

Testene Skolelinux har basert seg på er finne ut om enkelte filer finnes. Testen for å

definere en HjemmePC-profil er ” test ! –e /usr/bin/ntpq” . Dette betyr at det sjekkes om

filen /usr/bin/ntpq ikke eksisterer. Det er viktig at testene kun definerer én profil, med

38

mindre noe annet er ønsket. Vi måtte derfor endre på testen til arbeidsstasjonen. Denne

testet nemlig om det var installert et grafisk brukergrensesnitt på maskinen. Siden det

grafiske grensesnittet også er installert på HjemmePC maskiner måtte denne testen endres

til å også finne ut om pakker ment kun for maskiner i Skolelinux nettverket (Se figur X i

kapittel 8). Testen for arbeidsstasjonen ble da som følger: test –e /etc/kde2/kdm/kdmrc –

a –e /usr/bin/ntpq.

Når tilstrekkelig mange slike grupper er definert kan en ganske nøyaktig spesifisere

hvilke maskiner en kommando skal utføres på. Et eksempel på hvordan en slik definisjon

kan se ut for en HjemmePC-profil: debian.woody.standalone:: Dette betyr at Maskinen

må være et debian system, av typen woody, og være en HjemmePC maskin.

For en fullstendig oversikt over funksjonene til Cfengine, se:

http://www.cfengine.org/docs/cfengine-1.6.3.Reference.html

Kilde: http://www.cfengine.org

39

6.0 Nettoppkobling

I dette kapitlet vil vi ta for oss hvordan vi løste problemet rundt oppkobling mot Internet.

En av de viktigste funksjonene som vi må ha i HjemmePC-profilen er muligheten til å

koble seg til Internett. Kravet til oppkoblingen er at man skal ha støtte for modem, ISDN,

xDSL og kabel.

Figur 6-1

For å få en idè om hvordan vi skulle løse denne oppgaven satt vi oss ned og testet

nettilkoblingsverktøyene til andre distroer. Vi så på RedHat, Mandrake, Debian Woody

(som Skolelinux bygger på), Debian Sid og Knoppix (bygger på Debian).

Vi så stort sett på ISDN/modem verktøy og xDSL verktøy. Man får raskt et inntrykk av at

verktøyene i Mandrake, RedHat og Knoppix virker mye mer sammensveiset med

systemet, og gir et inntrykk av å faktisk fungere. En av grunnene til dette er at disse

distroene ikke har så mange pakker som Debian, og har derfor større mulighet til å prøve

å gi et mer helhetlig bilde. Knoppix har lært av andre, og tatt verktøy fra f.eks RedHat.

Knoppix har også laget egne nettoppkoblingsscripter. Det spesielle med Knoppix er at

dette er et system som ikke skal installeres, men kjøres direkte fra en CD. Knoppix gir

inntrykk av å ha de beste hardware og nettdeteksjonsverktøyene.

40

Debian har flere nettilkoblingsverktøy, både grafiske og tekstbaserte. De grafiske gir ofte

inntrykk av å fungere halvveis, og ikke ha helt kontakt med de tekstbaserte. De

tekstbaserte fungerer stort sett greit, men er ikke helt brukervennlige.

Vi har testet ISDN verktøy i Mandrake og Knoppix. Problemet vi støtte på var at ISDN

kortet vi hadde ikke var støttet ut av boksen. Dette kunne man sikkert fått til, om man satt

og fiklet litt, men vi ønsket å teste et ISDN kort som var støttet. Vi fant et annet ISDN

kort som var støttet, og fortsatte å teste nettilkoblingsverktøyet. Vi fikk ringt opp, og fikk

kontakt, men ble deretter avkoblet Internett. Det kunne virke som om brukernavn og

passord ikke var riktig, eller at en innstilling ikke var riktig.

Vi har også testet xDSL med Debian Sid og RedHat 9. Dette fungerte greit, når man

deaktiverte eth0.

Hvilken distro Hva testet vi Hvordan gikk det

Mandrake 9.0, Knoppix ISDN oppkobling Fungerte ikke helt som

forventet. Ble koblet til

Internet, men nedkoblet

igjen etter kort tid.

Red Hat, Debian Sid

xDSL oppkobling Fungerte

Vi har lagt med kppp og pppoeconf. Disse er ikke konfigurert til å fungere ut av boksen,

og det kan være vanskelig å få dem til. Men det er mulig å tilrettelegge disse slik at man

kommer seg enklere på Internett. Dette har vi ikket gjort grunnet for liten tid.

41

7.0 Pakkeutvelgelse

I dette kapitlet skal vi ta for oss arbeidet vi har hatt med pakkeutvelgelse. Vi beskriver

først Debian sitt pakkebegrep før vi kommer inn på våre egne løsninger.

7.1 Debians pakke begrep

En pakke er det samme som et installasjonsprogram på Windows. Forskjellen er at selve

installasjonsprogrammet ikke er innebygd i pakken. Dette er et eksternt program.

Pakkene er i ett standard format som installasjonsprogrammet forstår. På Windows har

man installasjonsfiler. Dette er ferdige programmer med funksjonalitet for å gjøre det

enkelt å installere sitt eget program. Når alt er ferdig så får man en installasjonsfil som er

av .exe format.

I Debian får man en .deb fil som man installerer med installasjonsprogrammet som er i

Debian fra før. Det blir altså ikke spredt et installasjonsprogram med hver pakke.

Fordeler med dette er at alle pakkene blir registrert i en sentral database. Her har man

oversikt over hvilke pakker som har hvilke filer. Hva hver pakke er, hvilke pakker som er

avhengige av andre pakker, hvor store pakkene, etc. Man kan også spørre databasen

hvilke pakker som innholder en spesifikk fil man finner i filsystemet.

Installasjonsprogrammet igjen består av to deler, apt og dpkg. Apt kan brukes til å søke

etter programmer, hente ned programmet, oppdatere, og oppgradere systemet. Apt kan

også brukes til å fjerne applikasjoner, men det fjerner ikke konfigurasjonsfilene. Det

optimale er derfor å først bruke apt, slik at man får fjernet alle pakkene som avhenger av

den applikasjonen du skal fjerne, og deretter bruke dpkg for å fjerne konfigurasjonsfilene.

Dette er kanskje den delen av apt, hvor det trengs å jobbes mer med.

Dpkg pakker ut pakken som du har lastet ned. Pakken innholder filer som skal plasseres

på forskjellige steder i systemet. Dpkg sørger for at de forskjellige delene av pakken

havner på riktig sted og at den blir riktig konfigurert i forhold til systemet.

Kilde: www.debian.org

42

7.2 Pakkeutvelgelse

I utgangspunktet hadde vi tenkt å utføre en brukerundersøkelse for å finne ut hvilke

pakker vi skulle ta med i profilen. Dette ble ikke gjort siden det viste seg at det allerede

var foretatt en liten undersøkelse over hvilke programmer som passer til de ulike fagene

(Se vedlegg 7)

Et av kravene som var satt til profilen var at den ikke skulle være større en 500 MB ferdig

installert. Dette kravet har vist seg å være urealistisk. Med den opprinnelige

pakkeinndelingen tok hele profilen omtrent 1.1GB, pluss swap partisjon. Vi valgte derfor

å dele profilen opp i to deler. En strippet versjon, som kun inneholder det mest

nødvendige, samt OpenOffice, og en profil som inneholder den strippede versjonen pluss

pakkene som lå i den originale pakkelisten.

7.3 Valgt løsning

På CDen ligger det en rekke pakkelister. De fleste listene er spesifikke for hver sin profil,

men har avhengigheter til andre lister.

Før oppstarten av prosjektet så pakkerelasjonstreet slik ut:

Fig. 7.3 – 1 Gammel pakkeliste struktur

43

Pakkerelasjonene ble endret slik at implementasjonen av HjemmePC-profilen skulle bli

lettere.

 � � � � �

� � � � � � �� �
�
 � � � � 	
 �

� � � � � � �� �

 � � � �� � � 	 � � � � �� ��
 � �
 �

� � � � � �
 � �
 �

Fig. 7.3 – 2 Ny pakkeliste struktur

Common ble delt i to. Dette for å skille ut de pakkene man trenger til maskiner i nettverk,

men ikke til en HjemmePC. Når en velger en profil, vil alle de underliggende

pakkelistene bli installert også. For eksempel ved installering av LTSP-server vil

workstation, networked og common pakkene også bli installert. De forskjellige

pakkelistefilene heter nå:

- task-skolelinux-common

- task-skolelinux-networked.txt

- task-skolelinux-server.txt

- task-skolelinux-workstation.txt

- task-skolelinux-ltspserver.txt

- task-skolelinux-standalone.txt

- task-skolelinux-standaloneextra.txt

44

Vi i HjemmePC-profil gruppen tar oss av task-skolelinux-standalone.txt og task-

skolelinux-standaloneextra.txt pakkelistene. I disse listene står alle pakkene som skal

være med i standalone og standaloneextra profilen. (Se vedlegg 6.)

7.3.1 task-skolelinux-common.txt

Denne listen inneholder pakker som må eksistere på alle Skolelinux maskiner. I denne

listen er det minimalt med forandringer man kan gjøre uten å vite nøyaktig hva alle

profilene trenger av pakker for å fungere. Når denne listen er installert tar den ca 150MB.

7.3.2 task-skolelinux-standalone.txt

Denne listen inneholder applikasjoner som må være med for å ha et grafisk

brukergrensesnitt. Den inneholder også en del applikasjoner som bør være med i profilen

for å lette arbeid med for eksempel installasjon av nye pakker og oppgradering. Den

inneholder også pakkene til OpenOffice.

HjemmePC-profilens egne pakker tar ca 450 MB og siden det også er bestemt at

OpenOffice skal være med blir tette ytterligere 150 MB. Hele HjemmePC-profilen tar da

omtrent 750 MB ferdig installert.

7.3.3 task-skolelinux-standaloneextra.txt

Denne pakkelisten inneholder kun pakker med ekstra applikasjoner. Dette er

applikasjoner for undervisning, databasebehandling, lyd og bilderedigering,

programmering og andre skolerelaterte programmer. Pakkene i denne listen tar omtrent

400MB installert. Totalt vil denne profilen da ta 1150MB.

45

8.0 Kursing

Vi har som en del av prosjektet holdt kurs for brukere av Skolelinux. Første kurset var på

en dag og foregikk i Time kommune ved Stavanger. Dette var et frivillig kurs for lærere

som stort sett var nybegynnere i Linux. Med nybegynnere så menes det at majoriteten

fikk sitt første møte med Linux. Vi holdt kurset for cirka 30 lærere på et høyst midlertidig

nettverk av tynnklienter som vi satt opp kvelden i før. Vi brukte da en nyinnkjøpt server

som skolen skulle bruke til å kjøre Skolelinux senere. Denne var ikke testet før den skulle

brukes i kurset.

Kursopplegget vårt var lagt opp slik at undervisning og øving foregikk i intervaller, 10-15

minutter foredag, og 20 minutter øving. Vi skulle holde en innledning til Skolelinux,

deretter skulle kursdeltakerne få gjøre seg kjent med systemet, og de skulle få linken til et

kurshefte vi hadde laget. Dette heftet inneholdt stort sett det de trengte for å komme i

gang med vanlige arbeidsoppgaver som regneark, e-post og skriveprogram. Det som gikk

galt for det opplegget vi hadde laget, var at noen av lærerne ble veldig nysgjerrige når de

fikk utdelt brukernavn og passord. Når noen lærere først var i gang ville alle andre i gang

også, dermed var det ingen av kursdeltakerne som hadde tid til å høre på vår introduksjon

om menyer og programmer i Skolelinux. Opplegget ble derfor slik at vi gikk rundt å

svarte på spørsmål og veiledet, samt at vi fikk gitt de fleste linken til kursheftet. Vi var

mange veiledere og det var bra, for i og med at vi ikke fikk holdt introduksjonen som var

tiltenkt så fikk vi en del spørsmål som vi kunne ha unngått. Rett før vi tok lunsjpause

krasjet serveren på grunn av en hardware feil, den var i gang etter lunsjpausen, men med

halvert kapasitet. Så alt gikk tregere på tynnklientene.

Vi snakket med noen av kursdeltakerne i etterkant av kurset. De fortalte at de syntes det

var et flott kurs, de hadde lært mye og hatt det gøy. Noen nevnte at vi burde hatt et

kurshefte, det hadde vi jo, men vi hadde ikke fått formidlet dette til alle. De ønsket også

et oppfølgingskurs, dette var jo ikke opp til oss, selv om vi må si oss helt enige. Fakta i

norsk skole er at de har dårlig råd, så å fly inn en gjeng for å holde oppfølgingskurs er

nok ikke så aktuelt i første omgang. Det er også begrenset hvor mye fritid de som er med

46

i Skolelinux prosjektet er villige til å bruke. Mot betaling er det selvsagt enklere, men da

står det på økonomi igjen. Når vi skal oppsummere dette kurset så er det en del ting vi

lærte av og ønsker å forbedre til neste gang vi skal holde kurs:

· Ingen burde ha fått utdelt brukernavn og passord før de hadde fått en liten

introduksjon av oss. Dette hadde hindret at lærene ble veldig opptatte av å

utforske Skolelinux.

· Vi burde allikevel klart å gripe ordet og fortelle om hvor de kunne finne den

støttelitteraturen vi hadde forberedt. Samt å fortelle noen ord om hva vi ville

anbefale dem å prøve ut under kurset.

· Helt til slutt hadde mange gått, da det var over den tiden som var satt av til kurset.

Det var da de siste lærte om e-post programmet og hvordan man skal sette det opp

slik at det virker. Dette burde vi ha gjort tidligere, da det er veldig nyttig for dem å

vite. Men ikke minst fordi de som var der syntes det var veldig gøy og de ble

imponert både over seg selv og Skolelinux.

· Dette betyr også at vi hadde en tidsbrist i kurset vårt, vi burde ha rukket å lære

bort e-post før mange hadde gått hjem. Vi burde ha tenkt på dette og tatt det litt

tidligere i kurset, slik at alle fikk det med seg før de gikk.

Vi har også holdt kurs i Nittedal for lærere som er systemadministratorer på skolene. Det

vi ble pålagt å gjøre var å holde en kurskveld. Kurset skulle gå en kveld i uken i seks

uker. Vi skulle ha den første kurskvelden, vi hadde da en del forberedelser som måtte

gjøres på skolen som tjente som kurslokaler:

· Et midlertidig undervisnings nettverk måtte opp, slik at kursdeltakerne kunne

være root bruker. Grunnen til at vi ønsket det slik var at de uten å ødelegge noe på

det eksisterende nettet på skolen skulle kunne prøve ut det vi lærte bort.

· Nytt kursmateriale måtte lages, samt et kursopplegg forberedes.

Vi fikk ikke opp undervisningsnettverket den første dagen, men vi hjalp til slik at det var

klart før neste gruppe som skulle holde sin kurskveld.

47

Kurskvelden vår ble stort sett et foredrag og litt øving på det Skolelinux nettverket som

var på skolen allerede. Deltakerne var noe misfornøyde med informasjon fra Skolelinux

om kurset og innholdet på kurset etter den første kvelden. De syntes kurset var for

avansert i forhold til hva de hadde forventet seg.

Hva gikk galt:

· Vi hadde ikke noe øvingsnettverk.

· De systemansvarlige lærene kunne mindre enn forventet. Eller vi hadde lagt

kurset for høyt.

· De følte også at de hadde fått for dårlig informasjon om kursdagene og opplegget

fra Skolelinux sin side generelt.

· Kursholderne hadde kun 2 dager på å forberede seg på et stoff de ikke kunne.

Dette beviser at kursholderne ikke har tiltatt seg nok grunnleggende kunnskap

som man burde ha kunnet på dette tidspunkt

Hva kunne vi gjort for å forhindre dette?

· Nettverket var det ikke så lett å få gjort noe med da vi manglet hardware for å få

det til. Men om vi hadde begynt noen dager før med å forberede dette så hadde det

gått.

· At elevene våre kunne mindre enn forventet kunne vi ha unngått. Vi hadde en

dialog med en av kursdeltakerne som informerte videre til de andre. Vi burde ha

hørt med henne om hvilket nivå de lå på, slik at vi bedre kunne tilpasse kursdagen

vår.

· I og med at vi var noe av kontakten mot Skolelinux for kursdeltakerne så burde vi

ha tatt styring og informert bedre, slik at ingen følte at opplegget ble rotete fra vår

side.

Vi har lært mye av å holde kursene, vi har blitt mer avslappet når vi skal holde kurs for

mange mennesker, og vi har fått viktig erfaring. Det er ikke det samme å holde kurs som

å holde foredrag for klassen eller sensor. Når man skal lære opp noen så må man gå ut i

fra at det er minst en som ikke kan alle forkortelser og faguttrykk vi måtte bruke. En må

48

også anta at det ikke holder å forklare en ting en gang, det må sikkert forklares igjen for

noen når de sitte og øver.

Vi har vokst med de kursene vi har hatt og vil gjøre det bedre når vi skal gjøre dette

siden. Hva vi har lært kan oppsummeres av de punktene vi har over. Å forberede seg er

alfaomega og det kan nesten ikke gjøres for tidlig. Hvis kursmateriell og nettverk er på

plass, blir man mindre nervøs og får bedre tid til å tenke på kursdeltakerne fremfor ting

som ikke er i orden.

9.0 Arbeidslokalet

Skolen stiller ved prosjektstart noen krav til oppdragsgiveren. Et krav er at studentene

skal ha et sted å være. Et annet er at studentene skal ha det nødvendige utstyret for

utviklingen av sitt produkt. Dette kapitlet omhandler lokalet da vi overtok det, og hvordan

bruken ble organisert

9.1 Standard på lokalet ved prosjektet start

Arbeidslokalene som skulle brukes i prosjekt perioden ble leid av In/Out data. Det var et

butikklokale på Grünerløkka som hadde stått tomt i noen måneder. Det første vi måtte

gjøre var å rydde lokalet for gammelt PC-utstyr og søppel. Så tok vi en stor rengjøring for

å gjøre lokalet mer trivelig. I den perioden som lokalet hadde stått tomt hadde det vært

sprengkulde, og vi måtte ha inn en rørlegger som kunne fikse en vannlekkasje som hadde

oppstått når rørene på toalettet hadde fryst.

Når dette var gjort måtte vi skaffe de maskinene vi trengte samt bord og stoler til å sitte

ved. Bord og stoler tok litt tid å anskaffe fordi vi i første omgang ville prøve å skaffe

dette på billigste måte. Dette fordi vi ikke ville belaste Skolelinux med en altfor høy

regning. Etter å ha jobbet en ukes til gikk dette i orden og vi endte opp med å kjøpe bord

og stoler til en grei pris. Det nødvendige datautstyret ble skaffet til veie via In/Out data.

49

9.2 Oppbygging av nettverk i lokalet

Å sette opp nettverket i lokalet ble en mye større og mer komplisert oppgave enn det vi

hadde tenkt oss. I arbeidslokalet skulle det være tre forskjellige studentgrupper som

jobbet med helt forskjellige oppgaver under regi av Skolelinux. En av gruppene skulle

forbedre deler av Skolelinux sin Webmin modul, en annen skulle drive med

nettverksovervåking. Alle disse prosjektene medfører en del installering og

konfigurering, og vi ville ikke at noen skulle ødelegge for alle de andre i lokalet. Vi ville

også ha et nettverk så likt det som er spesifisert fra Skolelinux slik at eventuell testing

skal bli så realistisk som mulig.

Dette betyr at alle studentgruppene skulle ha hver sin filserver og LTSP-server. Siden det

kun skal være en filserver i et Skolelinux nettverk måtte vi sørge for at de tre serverene

aldri kommuniserte med hverandre. Resultatet ble at vi satt opp et segmentert nettverk

der hver gruppe hadde sitt eget segment. Hvert segment var sperret av med en firewall.

Hva hver gruppe ønsket å gjøre innenfor sitt segment var opp til dem selv. Hver av de tre

segmentene sin firewall var koblet opp mot en switch. Mot denne switchen var det også

koblet opp et trådløst aksesspunkt, og en ny firewall. Det trådløse aksesspunktet ble

koblet til den aktuelle switchen slik at hvis noen utenforstående skulle klare å koble seg

opp mot aksesspunktet ville de ikke kunne komme inn i de segmenterte nettene og

ødelegge noe av vårt arbeid. Den siste firewallen var koblet til ADSL linjen som var i

lokalet slik at alle studentgruppene skulle få tilgang til Internett. Hva de andre gruppene

gjorde med sitt segment vet vei ikke, og de er derfor representert med et spørsmålstegn.

Nettverket i lokalet så da ut som på fig. 9.2-1:

50

$%� �

&��� ' 	

� � � � � �

� ' ��(�

&�� � ' 	

 &��� ' 	

 &��� ' 	

) � $*

	� ' ��(�
' � � � � �	 ��� �
� � �

� ' ��(�

+� � � �
�� � �� �

� 	 � �� �
(� � � � �� � �

, ,

� 	 � �� �
(� � � � �� � �

� 	 � � �
� � �� �� �

Fig. 9.2 - 1 Nettverket I lokalet

9.3 Tilrettelegging

9.3.1 Samba

Skolelinux tilbyr en tjeneste som kalles for Samba. Samba lar maskiner med forskjellig

operativsystem dele filer. Fra før av støtter Samba fildeling mellom Linux og Windows

maskiner. En studentgruppe har også jobbet med integrering av Mac i Samba i dette

semesteret.

51

Vi har brukt Samba for å dele .iso filer som vi har hentet ned fra Skolelinux. Disse .iso

filene er bilder av hvordan Skolelinux CDen er. Ved å dele disse .iso bildene på

nettverket var det mulig å la VMware lese filen rett fra serveren. På denne måten slapp vi

å brenne ut en CD, eller hente ned hele CDen når vi skulle teste.

9.3.2 Rsync

Rsync er et program for nedlasting og differensiering av filer. Skolelinux CDen bygges

hver andre time. Dette betyr at det er en ny oppdatert versjon av Skolelinux CDen hver

andre time. Men det er ikke nødvendigvis så mye som er forandret for hver gang. Det er

da unødvendig bruk av ressurser å hente ned en hel CD når kun en liten brøkdel av den

nye versjonen er forskjellig fra den gamle. Rsync ser på den fila du har, og den fila du vil

ha, og henter kun ned forskjellene, og legger disse inn i den gamle fila. Dette er både

tidsbesparende og ressursbesparende fordi vi da alltid på kort varsel kan hente ned og

teste ut en ny versjon av Skolelinux

52

10. Testing

Dette kapitlet tar for seg testene vi har utført på HjemmePC-profilen.

10.1 Innledning

Siden et open source prosjekt skiller seg fra det man regner som et tradisjonelt utviklings

prosjekt vil også testingen i et slikt prosjekt også være annerledes. Eric S Raymond har

skrevet en artikkel kalt ”The Cathedral and the Bazaar”

(http://www.firstmonday.dk/issues/issue3_3/raymond/ , 27.03). I denne artikkelen

sammenlikner han den tradisjonelle utviklingsmetoden opp mot open source metoden.

Katedralen skal da symbolisere det et stort og tungt tradisjonelt utviklings prosjekt, mens

Basar er ment å symbolisere en lett og åpent utviklings miljø som open source er.

I det tradisjonelle utviklingsmiljøet jobber man seg som regel igjennom iterasjoner der

man til slutt kommer frem til et ferdig produkt. Dette blir så testet og forandret på til man

har et stabilt produkt. Man kan så velge om man vil forsette å utvikle produktet eller om

man ser seg fornøyd med det. Problemet med denne metoden er at den er tung og

tidkrevende og dermed ikke passer inn i det moderne samfunnet der tiden fra ide til ferdig

produkt skal være så kort som mulig.

I et open source miljø er ideen at man skal gjøre produktet tilgjengelig for alle samtidig

som man utvikler. Fordelen med dette er at andre som finner prosjektet interessant vil

teste produktet, og ofte komme med forslag på hvordan man burde løse feil eller

optimalisere kodingen. Det vil som regel også gjøre at debugging vil ta kortere tid.

10.2 Testing av Skolelinux

Hver andre time blir det bygget et CD bilde ut fra pakkelistene i CVS. Bildene blir lagt i

katalogen Debian-CD og gjort tilgjengelig for nedlasting fra Skolelinux sin FTP server.

53

På denne måten vil de nye forandringene i kildekoden være tilgjengelig for testing ganske

umiddelbart.

Etter at man har gjort store endringer vil man slippe en testversjon (Prerelase) i ISO

format. Denne legges i katalogen Skolelinux-CD på FTP serveren, samtidig som den er

tilgjengelig for nedlasting på http://www.skolelinux.no.

Når en testversjon blir lagt ut blir det oppfordret til å laste denne ned og testinstallere den.

Om man finner feil skal dette rapporteres inn til Bugzilla, http://bugs.skolelinux.no. Det

stilles da krav til hva feilmeldingen skal inneholde slik at det blir enkelt for utviklerne å

ta tak i den og rette den opp (http://developer.skolelinux.no/dokumentasjon/IKT-

bok.html#tth_sEc6.2, 27.03). Det er også vanlig å komme med meninger og innspill på

forandringene som er blitt gjort enten på mailing lista eller på IRC.

10.3 Testing av HjemmePC-profilen

Testingen av våre profiler har blitt foretatt hver gang vi synes vi har gjort en stor

forandring at det burde testes. Testing av flere ting samtidig er ikke noe problem, så lenge

de forskjellige tingene som skal testes ikke vil kunne ødelegge for hverandre, som for

eksempel å teste to forskjellige måter å løse et problem på. Dette kan bli et problem, fordi

det da er vanskelig å vite hvilken av de som virket. Testrapportene skal følge strukturen

beskrevet i punkt 10.4

10.4 Krav til testrapporten

Etter hver test skal det skrives en test rapport. Denne rapporten skal inneholde følgende:

- Dato for når testen er blitt gjennomført

- Hvorfor testen ble utført.

- Hva som skjedde under testen.

- Hva som må rettes opp.

- Hvem som har utført testen

54

11. Vurdering av sluttprodukt

Vi vil i løpet av dette kapitlet se på svakheter og mangler i forhold til kravspesifikasjonen

vår, og vi vil diskutere mulige utbedringer til disse. Vi vil også gå gjennom en drøfting av

oppgaven, før vi kommer fram til en konklusjon mot slutten.

11.1 Svakheter og mangler

Svakheter og mangler ved vårt produkt vil i utgangspunktet ikke være kritisk og det sitter

personer i Skolelinux som er klare til å ta opp tråden. Det er lett for andre å ta opp tråden

fra utviklingen vår, i og med at alt vi har gjort kan videreutvikles av oss eller andre.

Kildekoden og dokumentasjonen ligger fritt tilgjengelig i CVS, slik at alle engasjerte kan

ta del i den videre utviklingen sammen med de prosjektdeltagerne som allerede har

bestemt seg for å fortsette på prosjektet som frivillige.

11.1.1 Installasjonen

Partisjoneringsrutinene er ikke ferdig utviklet. Slik HjemmePC-profilen fungerer må man

følge den vanlige installasjonsrutinen, da vil det ikke være mulig å dualboote med både

Windows og Linux. Dette innebærer at man må ta kopi av det som er lagret, før man kan

installere Skolelinux. Vi skulle gjerne sett at vi hadde kommet fram til en bedre løsning

her, siden våre brukere fortrinnsvis er skoleelever, og mange av disse eier ikke sin egen

PC. Vi kan lett forestille oss frustrasjonen til foreldre som mister all informasjonen de har

lagret uten backup.

Om man er erfaren så kan man velge å ikke autopartisjonere. Alternativet til dette er

fdisk. Dette vil vi imidlertid ikke regne som et fungerende verktøy for vår målgruppe, da

svært få skoleelever har kunnskapen som trengs. I tillegg krever dette at man har ledig

plass på harddisken som ikke er partisjonert. De aller fleste har ikke denne plassen, og

sånn sett må man se på dette som en relativt stor begrensning.

55

Ved siden av dette kan vi heller ikke garantere at dette fungerer.

11.1.2 Nettilkobling

Per i dag fungerer ikke Internettoppkobling via modem og ISDN. Pakken Kppp ble

testet, men dette fungerte ikke tilfredsstillende. Vi lokaliserte problemet til å være mangel

på drivere for ISDN kortet. Dette er et problem som har vært typisk gjennom hele

prosjektet, maskinvare er ikke alltid like samarbeidsvillig. Vi løste dette problemet, og vi

fikk koblet til Internett. Problemet nå var at vi ble nedkoblet etter noen sekunder. Vi har

ikke testet dette videre på grunn av tidsmangel, pakken ligger i profilen.

11.1.3 Brukermanual

Vi har ikke laget noen veiledning for hvordan fdisk fungerer. Som nevnt før anbefaler vi

ikke den vanlige bruker å bruke fdisk. Dette er derfor kun en mangel i forhold til

eventuelle nysgjerrige uerfarne brukere som gjerne vil lære mer, men om man først har

interessen for å sette seg inn i dette, så finnes det en stor mengde allerede skrevet

dokumentasjon på nett som omhandler temaet påengelsk.

Brukermanualen omhandler ikke nettilkobling. Planen var å bli ferdig med testing og

utvikling mandag den 19.mai. Det viste seg at dagsfersk CD ikke fungerte, fordi

debianutviklere hadde gjort noe med cdebconf. Denne feilen ville mest trolig bli rettet

opp i løpet av avslutningsuka, og vi vet derfor ikke om vi får testet

nettilkolingsverktøyene i det hele tatt. Vi valgte derfor å la være å ta med noe om

nettilkobling istedenfor å skrive noe som kunne vise seg å være feil.

Dokumentasjon:

Om fdisk: http://www.tldp.org/HOWTO/mini/Partition/partition-5.html

Om partisjonering generelt: http://www.tldp.org/HOWTO/mini/Partition/

56

11.1.4 Pakkeutvelgelse

Problemet med en svært lav maxgrense i forhold til størrelse på CDen løste vi ved å dele

opp HjemmePC-profilen i to. Dette har sine fordeler, i og med at det holder med gammel

maskinvare for å installere den minste profilen av de to. Men, om man har mulighet til å

installere litt mer enn den minste, men ikke har kapasitet til ©©ekstra©© pakken i tillegg, så

finnes det i dag ingen funksjon for automatisk å fylle den ekstra plassen man har med de

pakkene Skolelinux ser på som mest matnyttige.

11.1.5 Bærbar installasjon

Vi vurderte gjennom prosjektet å utvikle en egen versjon for bærbare PCer, og vi satt

også dette som et slags underkrav i kravspesifikasjonen. Dette ville innbære

implementasjon av pakker for støtte av PCMCIA og batteri overvåkning. Vi valgte å ikke

prioritere dette i sammenheng med tidsmangel, og ikke minst fordi Finn Arne Johansen i

Skolelinux ville ta på seg arbeidet med dette.

11.1.6 Testing

Vi har kun testet profilen vår på x86 arkitektur og kan ikke garantere at den fungerer på

noen andre arkitekturer.

11.2 Utbedringer

Manglene og svakhetene er nøye vurdert, og i de fleste tilfellene har vi en god ide om

hvordan problemene skal løses, men tiden har ikke strukket til. Vi vil derfor i dette

delkapitlet beskrive forslag til utbedringer.

57

11.2.1 Installasjonen

I skolene i dag finnes det få helhetlige dataløsninger. Elevene, lærerne og skolen generelt

bruker forskjellige datasystemer. Dette skaper problemer ved utveksling av informasjon

samtidig som det gjør det vanskelig for skolen å oppfordre til bruk av hjemmemaskiner til

skolearbeid, på grunn av forskjellig programvare.

Vårt ønske er at alle elever kun bruker Skolelinux, men i mange tilfeller har man kun en

familiemaskin med flere behov og brukere. Dette gjør det ønskelig at man kan kjøre både

Windows og Skolelinux på samme maskin. På denne måten kan man få tilgang til

skoleprogrammene i Skolelinux uten at man må ofre programmene de andre i familien

benytter.

Som beskrevet i kap. 5 er det foreløpig kun mulig å enten autopartisjonere, eller bruke

fdisk. Et annet alternativ som ikke er implementert i dag, men som innebærer et stort

utbedringspotensiale, er LVM (Se kap. 5.2.2).

Vi har tenkt oss en løsning der vi tar i bruk LVM. Med bruk av LVM kan Skolelinux få

en mer fleksibel partisjonering og redusere eventuelle konflikter med et annet

eksisterende operativsystem på maskinen.

Med LVM vil HjemmePC-profilen kun trenge en vanlig partisjon, samtidig som man kan

bruke flere slike partisjoner og hele harddisker. LVM samler de tildelte partisjonene og

diskene i en LVM partisjonsgruppe og deler opp partisjonsgruppen i flere logiske LVM

partisjoner.

Dette betyr at HjemmePC-profilen kan ha partisjonene for root og swap på en LVM

partisjonsgruppe som ligger på en vanlig partisjon. Det gjør også at man lettere kan sette

opp systemet slik at flere harddisker oppfører seg som en stor disk.

I fremtiden ser vi for oss at hvis du Velger HjemmePC-profilen vil du bli presentert for to

valg. ”Autopartisjoner” og ”Manuell partisjonering med LVM”. ”Autopartisjoner” vil

58

starte autopartkit, mens ”Manuell partisjonering med LVM” starter for eksempel først

partisjonsredigeringsverktøyene GNU parted eller ntfsresize.

Verktøyene GNU parted og ntfsresize, vil kunne redusere størrelsen på eventuelle

eksisterende partisjoner. Slik får installasjonsrutinen plass til å lage nye partisjoner som

kan benyttes til Skolelinux. Med disse verktøyene kan dette gjøres uten at man behøver å

slette eksisterende data så lenge det er ledig plass på partisjonene til de andre eksisterende

operativsystemene på maskinen.

En videre løsning på partisjoneringsproblemet vil være å ha en versjon av autopartkit som

for eksempel benytter seg av libparted. Autopartkit kan da forandre størrelsene på andre

partisjoner som eventuelt måtte være der fra før, for så å lage sine egne partisjoner.

Denne løsningen vil nok ligge fram i tid, fordi alle applikasjonene som skal ta seg av

LVM ikke er ferdig utviklet eller fungere ikke helt problemfritt med hverandre enda.

Samtidig mangler det generelle biblioteket i GNU parted støtte for å endre på NTFS-

partisjoner. Folkene bak dette ntfsprosjektet ønsker å få denne funksjonaliteten inn i GNU

parted. Et samarbeid mellom disse to prosjektene vil gjøre det enklere for Debian og

Skolelinux å implementere en partisjonsendring i installeren som ikke er destruktiv.

En autopartkitløsning med støtte for LVM vil gi mulighet for tre valg når man har valgt

HjemmePC-profilen: ”Autopartisjoner” , ”Manuell partisjonering med LVM” og

”AutoLVM og partisjoner” . Dette tredje valget vil automatisk redusere størrelsen på

eksisterende partisjoner før det opprettes nye partisjoner som LVM kan benytte.

LVM gir også mulighet til å dele opp i flere logiske partisjoner som man gjerne gjør i mer

profesjonelle miljøer. Dette kan man også gjøre uten bruk av LVM, men da er brukeren

låst om det blir behov for å endre på størrelsen til de forskjellige områdene i filteret. Med

LVM er det mulig å forandre størrelsene på de logiske LVM partisjonene i LVM

partisjonsgruppen uten å slette data. For HjemmePC-profilen vil dette kreve et enkelt

frontend som gjør dette tilstrekkelig enkelt og oversiktig slik at sluttbrukeren kan gjøre

dette selv.

59

Ved siden av partisjoneringen bør installasjonsprosedyren utvikles til å ha et mer

brukervennlig utseende, med utførlig hjelpetekst på norsk, og rettledning i forhold til hva

som er anbefalt å gjøre. Skolelinux jobber i dag sammen med Debian med å forbedre hele

installasjonsrutinen. Dette gir nytt grafisk grensesnitt på denne nye installeren, bedre

maskinvaregjenkjenning, gjør det hele mer robust.

11.2.2 Nettilkobling

Kppp og lignende verktøy må testes videre. Et alternativ til videre utvikling kan være å

legge inn nettilkobling som et valg under installasjonen, men vi regner ikke dette som et

godt alternativ, da Skolelinux ønsker så få valg som mulig i installasjonsprosedyren. Det

bør ikke by på store problemer å fikse Internettoppkobling via ISDN/modem, om man

bare har tid og ressurser nok. De fleste større Linux distribusjoner har en form for slike

verktøy. Dette er en prosess som mest trolig vil modnes over tid. Det som kan bli en

utfordring er å lage et godt nok brukergrensesnitt.

11.2.3 Brukermanual

Som nevnt før ser vi ikke den store nødvendigheten av å skrive en brukermanual som

omhandler fdisk da det finnes dokumentasjon andre steder. Vi ser derfor ikke på dette

som en prioritert utbedring. Det eneste må eventuelt være å lage en sammenfatting av

forskjellige dokumenter, som oversettes til norsk.

En annen utbedring som har en mye høyere prioritet er å lage et kapittel i brukermanualen

som omhandler nettilkobling via ISDN/modem. Dette burde vært gjort, og er ikke noe

teknisk problem å få ferdig. Oppgaven vil være kartlegging og testing av eksisterende

løsninger for oppkobling mot Internett.

60

11.2.4 Pakkeutvelgelse

Det vil garantert være delte meninger vedrørende hvilke pakker som bør være med i

HjemmePC-profilen. Det er mulig at det finnes bedre løsninger enn de vi har valgt, og

dette kan lett forandres på ved å redigere pakkevalget.

11.2.5 Arbeidet med utbedringene

Nå som vi har gitt en kort innføring i noen av manglene ved produktet, samtidig som vi

har foreslått noen utbedringer kan det være interessant å se på hvordan dette kan løses.

Hvis vi skulle ha levert et ferdig produkt til Skolelinux ville vi ha måttet bruke mye mer

tid på å skrive dokumentasjon til oppdragsgiver. Isteden har oppdragsgiver vært inkludert

gjennom hele prosessen, og det har således ingenting å si om det er vi eller andre som tar

opp tråden med hensyn til videreutvikling.

61

12. Konklusjon
Tilfredstiller produktet kravspesifikasjonen, visjon og målsetning? Vi fikk en stor

oppgave, både når det gjelder omfang, og ikke minst i forhold til at vi måtte tilegne oss

mye ny kunnskap før vi kunne starte prosjektet. Vi hadde fem hovedkrav, og et underkrav

til systemet.

Det første kravet var å utvikle en metode for å installere HjemmePC-profil ved siden av

en Windows versjon, uten å slette data som ligger på PCen fra før. Dette kravet ble ikke

løst tilfredstillende. I teorien var dette mulig å gjøre ved å bruke GNU parted og

ntfsresize, men vi har per i dag ikke fått til dette. (Se kap. 5.2.2)

Det andre kravet var å ha en fungerende oppkobling mot Internett, enten med modem,

ISDN eller xDSL. Dette kravet er litt midt i mellom problem og løsning. Vi har lagt til

pakker både for modem, ISDN og xDSL. På grunn av problemer med den siste

CDversjonen har vi ikke fått testet ut om man får koblet seg til via xDSL.

Det tredje kravet var å velge ut en fornuftig samling pakker som skulle være med på

profilen. Dette ble løst ved å bruke ©©Program for Skolen©© (se vedlegg 7.) som bakgrunn. I

tillegg testet vi ut en hel del programmer selv, for å få en forståelse av hva som var

fornuftig å ha med. Dette kravet er tilfredstillende gjennomført.

Det fjerde kravet var at installasjonen skulle ta maks 500 Mb ferdig installert. Med de

forutsetningene vi hadde for å utvikle produktet forstod vi fort at dette ikke lot seg gjøre.

Det vil si, vi kunne fått det til, ved å fjerne OpenOffice og andre applikasjoner man ikke

trenger for å få selve systemet opp å gå. Ved siden av måtte vi ha byttet ut KDE med

Gnome (som også er ferdig oversatt til norsk), men Skolelinux sentralt bruker KDE, og

dette ville ikke vært noen god løsning. (Vi måtte da ha fjernet KDE fra alle profiler, for å

få profilene til å virke likt overalt.) Hele poenget med HjemmePC-profilen var å lage en

fungerende pedagogisk profil for elever. Vi mener at en profil uten OpenOffice,

nettlesere, e-postprogram og så videre ikke hadde tilfredstilt vårt eget krav til leveranse.

62

Nytteverdien til et slikt produkt hadde vært svært lav, og ønsker ikke elever å bruke

produktet har vi ikke nådd våre mål.

Per i dag tar installasjonen cirka 750 MB. Ved siden av dette tar swap mellom 128 MB

og 1 GB. Installasjonen på 750 MB inneholder det elever trenger når det gjelder

officepakke, enkle spill, nettleser, mailprogram med mer. Om de ønsker større

programmer som spesifikt kan kalles ©©skoleprogrammer©© må man i tillegg installere

extrapakken. Denne tar 400 MB ekstra, slik at installasjonen tar cirka 1150 MB. Kravet

til Skolelinux på 500 MB ble ikke gjennomført. Etter mange diskusjoner fram og tilbake

innad i gruppen, og mot Skolelinux, føler vi at vi løst problemet tilfredsstillende (se kap

7.2).

Det femte kravet var å lage en brukermanual som beskriver installasjonsprosessen, og

applikasjonene elevene møter når de har installert profilen. En del av denne manualen,

den som omhandler de vanlige programmene ble skrevet til et av kursene vi holdt.

Brukermanualen inneholder ikke beskrivelser av alle applikasjonene som er med, fordi vi

rett og slett ikke så nødvendigheten av dette. Under kurset i Time så vi at lærere uten

særlig interesse og kunnskap ©©tok©© de nye programmene svært lett, uten hjelp overhodet.

Vi har derfor laget en brukermanual til de applikasjonene og rutinene vi følte var naturlig.

Vi regner dette kravet som løst tilfredsstillende.

Vi hadde også et underkrav, som var kursing. Vi fikk ansvar for å kurse lærere og it-

ansvarlige, ved to forskjellige anledninger. Kursingen ble gjennomført, og vi føler at

resultatet var tilfredstillende.

I tillegg til de kravene som er beskrevet har vi gjort noen andre enkle grep for å få

HjemmePC-profilen til å bli bedre. Følgende er utviklet:

Vanligvis i Skolelinux har man bare den lokale brukeren root. De andre brukerne blir

senere lagt til LDAP databasen. HjemmePC-profilen benytter seg ikke av LDAP og har

andre behov. Derfor valgte vi å beskytte hjemmebrukeren fra sikkerhetsproblematikk og

egne brukerfeil. I UNIX og lignende systemer er det lite som beskytter brukeren root fra

63

alvorlige selvforskylte brukerfeil. Vi løste dette med å åpne for muligheten til å opprette

en bruker under installasjonen. Samtidig endret vi konfigurasjonen til

påloggingssystemet kdm for å nekte root å logge direkte inn i det grafiske systemet. Med

dette oppnår vi å beskytte brukeren fra alvorlige feilgrep.

Vi har forhindret at hjemmekatalogen blir montert på en server som ikke eksisterer. Siden

dette er en HjemmePC-profil skal den ha alt den trenger lokalt.

Til slutt kommer det store spørsmålet; har vi klart å utvikle et produkt som norske elever

kommer til å bruke, og som de vil være fornøyd med? Det vi har gjort er å utvikle en

versjon av en HjemmePC-profil som kan konkurrere med lisensiert programvare. Siden

produktet er et open source produkt innbyr det til videreutvikling på flere plan.

Kildekoden ligger der, klar til modifisering. Likevel har vi utviklet en funksjonell beta

profil som selv uerfarne brukere kan dra nytte av. (Se vedlegg 10, En brukers erfaring)

Når det er sagt så tror vi at elever vil ha lyst til å teste ut noe nytt. Vi mener at de skolene

som støtter Skolelinux har klart å gjøre prosjektet attraktivt, og vi mener derfor videre at

HjemmePC-profilen også fremstår som et alternativ til elever i norsk skole. En veldig

betryggelse for oss er at vi vet at Skolelinux ønsker å fortsette å utvikle vår profil, såvel

som andre elementer. Vi ønsker også å ta del i denne videreutviklingen, og vi har et stort

ønske om at de kravene vi ikke har kommet i mål med, vil bli ferdig utviklet i framtiden.

Oppgaven har vært mye mer omfattende enn ved første øyekast, spesielt siden vi hadde

minimal fagkompetanse innenfor faget. Tatt dette i betraktning er vi svært fornøyde med

resultatet.

64

13 Litteraturliste
Andersen, Erling S., Eva Schwencke: Prosjektarbeid, en veiledning for studenter.

3 utgave. NKI forlaget, Bekkestua 2002, ISBN: 82-562-5449-1.

Nemeth, Evi, Garth Snyder, Trent R Hein: Linux Administration Handbook. Prentice

Hall PTR, 2002, ISBN: 0-13-008466-2

IBM developerWorks: Common threads: Learning Linux LVM, Part 1

http://www-106.ibm.com/developerworks/linux/library/l-lvm/ (23.05.2003)

ntfsresize FAQ (Frequently Asked Questions)

http://mlf.linux.rulez.org/mlf/ezaz/ntfsresize.html (23.05.2003)

GNU Parted

http://savannah.gnu.org/projects/parted/ (23.05.2003)

http://www.gnu.org/software/parted/ (23.05.2003)

http://www.cfengine.org(23.05.2003)

http://www.debian.org(23.05.2003)

http://developer.skolelinux.no(23.05.2003)

http://www.firstmonday.dk/issues/issue3_3/raymond/, 27.03

http://www.fsf.org(23.05.2003)

http://www.skolelinux.no(23.05.2003)

Mailinglister:

· bruker@skolelinux.no

· bugzilla-skolelinux@developer.skolelinux.no

65

· commits@skolelinux.no

· debian-boot@lists.debian.org

· devel@skolelinux.no

· linuxiskolen@skolelinux.no

· lokalet@skolelinux.org

· olug-list@olug.linux.no

(Se vedlegg 9 Kildekritikk)

14 Begrepsliste

Arbeidsstasjon Arbeidsstasjonen kjører sine egne programmer lokalt. Dette medfører

høyere krav til maskinvare enn for tynnklienter. Hjemmeområdet vil

være montert på en filtjener.

Autodetect At maskinen automatisk finner hvordan hardware den har og hvilken

drivere som trengs.

Bugzilla Er et databaseverktøy der man kan rapportere inn feil/bugs. Disse

feilene blir tildelt en utvikler som får i oppgave å løse men. Feilene blir

somregel satt opp i en prioritert liste og blir derfor ofte brukt som en ” to

do” liste

Cfengine Brukes ved installasjon av Skolelinux. Hvis du føler for det virkelig

avanserte kan Cfengine også brukes til å styre oppsettet av mange

maskiner fra ett sted.

CVS Concurrent Version System. Er et versjons kontroll system som brukes

av de fleste open source utviklere.

DHCP DHCP står fo Dynamic Host Configuration Protocol. Den brukes til å dele ut IP-

adresser til datamaskiner i et nettverk automatisk.

66

DNS DNS er en distribuert katalogtjeneste som har i oppgave å oversette fra

IP-adresser til spesifikke domenenavn. DNS håndterer også e-post på

domenet. Hvis DNS serveren går ned vil ikke domenet vises.

FAT 16 MS-Dos filsystem

FAT 32 Forbedret MS-Dos filsystem

Firewall En brannmur kan beskrives som en boks som står mellom ditt nettverk

og Internett, slik at ingen kan bryte seg inn på ditt nettverk fra Internett.

Den har kontrollmekanismer som holder styr på trafikken som går inn

og ut. Til det har den flere verktøy, som for eksempel NAT.

Gnome Grafisk grensesnitt

GNU GPL GNU General Public License

GNU står for GNU©s Not Unix er FSF`s forsøk på å lage et komplett operativsystem med

applikasjoner som er fri software.

Harddisk Fysisk lagringsenhet.

IRC Internet Relay Chat. Et program for online chat.

ISDN

KDE Grafisk grensesnitt

LDAP Står for (Lightweight Directory Access Protocol) er en protokoll for

katalogtjenester som benyttes til autentisering i et sentralisert system.

Den benytter den lokale databasen for lagring av informasjon.

LTSP står for "Linux Terminal Server Project" og profilen "LTSP-server"

sørger for alt som skal til for at maskinen skal fungere som en

tynnklient-tjener. Den skaffer alle tjenestene som trengs over nettverket

av terminaler / tynnklienter

LVM

Modem Komponent som gjør digitale signaler til analoge og sender disse ut på

nettet.

67

NTFS

Open source Program som har åpen kildekode. Dette gjør at brukerne av

programmet selv kan gjøre de forandringer som de ønsker.

 På raskeste måte ved hjelp av en routing tabell.

SQL Er en samling av logisk relaterte data som lagres i tabeller.

SSH SSH (secure shell) er et program som brukes til å logge inn på andre

maskiner i et nettverk, utføre kommandoer på eksterne maskiner og til

å kopiere filer mellom maskiner.

Switch En svitsj er en mulitport bro med høy ytelse. En svitsj kan forstå fysiske

nettverksadresser (MAC-adresser), men ikke logiske adresser (som

f.eks. IP-adresser). Hovedformålet med svitsjer er å øke båndbredden i

nettverk med stor trafikkbelastning gjennom å segmentere nettverket.

Tynnklient En tynnklient er en datamaskin som inneholder minimum av

komponenter. Den er avhengig av en tjener. På tjeneren kjøres alle

programmene Skjermbildene blir overført fra tjeneren, via nettverket og

til tynnklienten. Alle muse- og tastetrykk blir overført via nettverket til

tjeneren.

Unix Er et operativsystem

xDSL Dette er en fellesbetegnelse for de forskjellige DSL-typene som brukes

for å få tilgang til Internet. De mest brukte forkortelsene er: HDSL,

VDSL, ADSL, SDSL.

68

Vedlegg

Vedlegg 1 Hvorfor Skolelinux

En Linux-løsning innebærer at man ikke betaler lisenskostnader. Disse kostnadene kan

deles inn i to, der det ene aspektet er kostnaden med å få den rene tilgangen til

programmene, det andre er kostnaden med å administrere lisensene. Disse kostnadene får

man hver gang lisensbestemmelsene endrer seg. I tillegg betaler man alltid for siste

versjon av systemet man benytter seg av, selv om man ikke skulle ha bruk for de siste

forandringene.

Selv om Linux ikke er lisensiert er det imidlertid viktig å vite at en Linuxbasert løsning

ikke er gratis. Selv om selve programmene ikke er lisensierte og dermed koster noe, må

man budsjettere tjenester som installering, oppgradering, opplæring, planlegging av

innkjøp og av systemet generelt. Disse kostnadene vil også påløpe om man bruker en

Microsoft-løsning, men særlig opplæringsdelen bør vektlegges betydelig om man bytter

til et Linuxbasert system. Om man ønsker en kombinert Linux/Windows løsning vil dette

også innebære en ekstra kostnad, siden man ved implementering av to parallelle systemer

må påregne en god del ekstra konfigurasjon.

Det er stor uenighet med henhold til hvilket system som er ©©best©©. Svært mange i

skoleverket i dag har begrenset kunnskap om systemet de bruker, eller har brukt.

Inntrykket man ofte får er at de kan systemet, uten å forstå det. Det vil si, de har

memorert hvor de finner de mest brukte funksjonene, men de forstår ikke hvorfor de er

der, eller hvordan systemet fungerer. I forhold til dette kan en oppgradering fra Windows

2000 til Windows XP være en like stor omveltning for brukerne som hvis man bytter fra

Windows2000 til Linux.

Kostnadene til den administrative jobben med å bytte system kan være vanskelig å

estimere, fordi alt avhenger av hvor erfarne driftansvarlig og brukere er. Når det gjelder

rene lisenskostnader kan man lettere regne ut forskjellen, selv om det også her kan være

69

vanskelig å finne et korrekt estimat, siden det noen ganger ikke alltid er lett å finne

alternativer til programmer fra det ene operativsystemet til det andre

Dette er et reelt budsjett fra Birkelund barneskole:

HANDLINGSPLAN

IKT

BIRKENLUND

BARNESKOLE

2003 Windows Linux

Investering Stk.pris Ant. NOK Stk.pris Ant. NOK

 Lisenser lærernettverk 4 000 8 32 000 0 0

 Server 20 000 1 20 000 11500

11

500

 Tynnklientmaskiner 2 500 8 20 000 375 3 000

Tilknytningsutgifter

bredbånd 3 000 3 000 = 3 000

 Serverskap 25 000 1 25 000 0 0

 Skjermer 1 500 6 9 000 = 9 000

 Digitalt kamera 2 000 1 2 000 = 2 000

 Sum Investering 111 000

28

500

Drift

Interkommunalt

støtteavtale 1 000 8 8 000 0 0

 Bredbånd 17 500 17 500 =

17

500

 Driftsmidler 10 000 10 000 =

10

000

 Sum drift 2003 35 500

27

500

 Totale utgifter 2003 146 500

56

000 38%

70

HANDLINGSPLAN

IKT

BIRKENLUND

BARNESKOLE

2004

Invester ing

 Server 18 000 2 36 000 = 1

18

000

 Skjermer 1 500 6 9 000 = 9 000

 Tynnklienmaskiner 2 500 8 20 000 0 0

 Digitalt videokamera 15 000 1 15 000 =

15

000

 Sum Investering 80 000

42

000

Dr ift

 Lisenser elevnettverk 1 925 25 48 125 0 0

Interkommunalt

støtteavtale 1 000 43 43 000 0 0

 Bredbånd 17 500 =

17

500

Driftsmidler elev- og

lærernettv. 500 43 25 000 21

10

500

To

kontra

ett

nettverk

 Sum drift 2004 133 625

28

000

Sum drift og

investering 2004 213 625

70

000 33%

HANDLINGSPLAN

IKT

BIRKENLUND

BARNESKOLE

71

2005

Invester ing

 Skjermer 1 500 6 9 000 = 9 000

 Tynnklientmaskiner 1 000 20 20 000 0 10

10

000

 Videokanon 30 000 1 30 000 = 1

30

000

 Utskifting Skanner 2 000 1 2 000 = 1 2 000

 Sum Investering 61 000

51

000

Dr ift

 Lisenser elevnettverk 1 200 43 51 600 0 0

Interkommunalt

støtteavtale 1 000 43 43 000 0 0

 Bredbånd 17 500 =

17

500

Drift elev- og

lærernettverk 500 43 25 000 = 21

10

500

 Sum drift 2004 137 100

28

000

Sum drift og

investering 2004 198 100

79

000 40%

TOTALSUM 558 225

205

000 37%

 OS 2003 2004 2005 Totalt

 Linux 56 000

42

000 70 000 205000

72

 Windows 146 500

80

000 213 625 558225

2003 2004 2005
0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

200 000

220 000

43 tynnklienter Birkenlund barneskole

Linux

Windows

År

K
ro

ne
r

(http://developer.skolelinux.no/info/prosjektet/tco_birkelund.sxc 21.05.2003)

Slik man ser det her vil man komme bedre ut av det økonomisk ved å velge en

Linuxbasert løsning, i forhold til en Microsoft-løsning.

73

Vedlegg 2 Kravspesifikasjon

Innledning

Denne kravspesifikasjonen danner utgangspunkt for den videre jobbingen med prosjektet.

Spesifikasjonen beskriver systemkrav som danner grunnlaget for løsninger og metoder

videre i prosjektperioden. Kravspesifikasjonen kan også betraktes som en kontrakt

mellom prosjektgruppen og oppdragsgiver. Formuleringen av dokumentet har vært et

viktig ledd i prosjektarbeidet. Den har gitt oss en mer nøyaktig forståelse av oppgaven.

Vi har valgt å dele inn Kravspesifikasjonen i 5 deler.

Del 1: Består av krav til arbeidslokalet vårt.

Del 2: Består av krav til HjemmePC-profilen

Del 3: Består av krav til kurs av lærere.

Del 4: Består av krav til dokumentasjon.

Del 5: Endringer i kravspesifikasjonen.

Del 1

Systembeskr ivelse

Hjemme-PC prosjektet er en liten del av et større prosjekt. For å få en fullstendig

forståelse for hvordan Skolelinux fungerer har vi lagt med deler av systembeskrivelsen til

Skolelinux. http://developer.skolelinux.no/info/rapporter/forprosjekt/node9.html. Denne

delen av beskrivelsen er skrevet av Petter Reinholdtsen.

74

Nettverkstopologien

Nedenfor ser man en skisse over hvordan nettverksarkitekturen skal være i Skolelinux.

http://developer.skolelinux.no/info/rapporter/forprosjekt/node9.html 04.02-2003

Tjenester i Skolelinux distr ibusjonene

Tjenesten som distribusjonen tilbyr kan kun nås via IPv4. Alle tjenester settes opp på en

sentral maskin (tjeneren), med unntak av styring av tynne klienter. Disse tjenestene kan

spres til andre maskiner i systemet for å få en bedre ytelse av nettverket. Alle tjenestene

får tildelt ett unikt DNS-navn, slik at det er mulig å flytte den enkelte-tjenesten over til en

annen maskin. Dette gjøres ved å stoppe tjenesten på Skolelinux-tjeneren og gjøre en

endring i DNS-oppsettet slik at den peker på den nye maskinen som skal ha tjenesten.

75

I Skolelinux settes disse tjenestene opp

* Navnetjener (DNS)

* Automatisk nettverksoppsett av maskiner (DHCP)

* Klokkesynkronisering (NTP)

* Hjemmeområder via nettverksfilsystem (SMB/NFS/Appletalk)

* Elektronisk postkontor tilgjengelig via web og vanlige posthentingsprogrammer

* Katalogtjeneste (LDAP/NIS) - Inneholder brukerinformasjon

* Vevtjener med publiseringsystem

* Databasetjener (SQL)

* Vev-lagring/proxy

* Utskrift med utskriftskvoter

* Fjerninnlogging (SSH)

* Automatisert oppsettstyring (cfengine)

* Tjenere for tynne klienter (ltsp)

The L inux Terminal Server Project (LTSP)

For å få en maskin til å fungere som en tynnklient må man ta i bruk LTSP. Dette er et

system som gjør at man kan bruke en PC som en X-terminal. Det fungerer på den måten

at man starter maskinen med en boot diskett eller et nettverkskort med innebygd

programvare for nettverksboot. Klienten mottar på denne måten Linuxkjernen og det som

skal til for å starte den delen av X Winow System som styrer tastatur, mus og skjerm.

Installasjon

Installasjon av tjeneren kan gjøres via en CD. Når denne tjeneren er oppe og går kan man

så velge å installere de andre maskinene enten via CD eller nettverket. Å installere over

76

nett fungerer på denne måten. Man starter maskinen fra en diskett, setter opp nettverket

på maskinen og laster ned de pakkene man trenger over nettverket. Man skal med andre

ord ikke være avhengig av Internett under installasjonsprosessen.

Installasjonen skal være enklest mulig. Den skal ha så få spørsmål som mulig. I dag blir

man stilt spørsmål om språk (bokmål, nynorsk, samisk) og hvilken maskinprofil man

ønsker (workstation, tynnklient, server). Resten av installasjonen skal gå automatisk med

automatisk deteksjon av hardware.

Dr ift
Alle Linux-maskinene som installeres ved hjelp av Skolelinux-CD-en skal la seg

administrere fra en sentral maskin, fortrinnsvis tjenermaskinen. Det vil være installert en

administrasjonspakke, Webmin, som gjør det mulig å administrere en Skolelinux-tjener

via et webgrensesnitt med kryptert forbindelse. Man kan da håndtere de fleste tjenestene,

bruker samt maskinens viktigste parametere fra hvor man måtte ønske, så lenge man har

tilgang til en nettleser.

Krav til maskinvare
Minstekravene til maskinvare vi har satt som må til for å kunne installere/bruke

HjemmePC-profilen er følgende:

133 MHz CPU

64 MB RAM

1.4 GB

CD-Rom

I tillegg til dette trenger man vanlig utstyr som skjerm, tastatur og mus.

CPUen må være på minst 133 Mhz. Dette er fordi PCistøtten som trengs til Skolelinux

først ble implementert godt nok i denne prosessoren. En 133 Mhz prosessor vil være

absolutt minimum, og man må regne med at systemet går ©©sirup©© med denne

maskinvaren.

77

Man trenger minst 64 MB RAM minne, dette for å kunne kjøre systemet og programmet

tilfredstillende. Særlig OpenOffice krever en viss mengde minne, og selv om man

kanskje får kjørt i gang systemet med 32 MB RAM vil det gå altfor tregt til å tilfredstille

våre krav til leveranse.

Minimum diskplass har vi satt til 1,4 GB. Selve installasjonen til Skolelinux tar i

underkant av 800 MB. I tillegg kan Swap partisjonen ta 200 MB. Dette innebærer at en

bruker med en 1.4 GB harddisk har ca 300 MB til disposisjon etter installasjon.

Del 2

Utviklingskrav for HjemmePC-profilen

For å nå de målene vi har satt for dette prosjektet har vi satt opp følgende delkrav til

prosess utviklingen. Disse kravene er satt opp i prioritert rekkefølge.

Legge til HjemmePC-profil i installasjonen.

HjemmePC-profilen må legges til som en profil i installasjonen. Selve

installasjonsprosessen skal fungere slik at man får mulighet for å gjøre valg eller velge

riktige default verdier. Etter at valg er gjort skal riktige pakker blir hentet inn og

kompilert.

Finne ut hvilken pakker man skal ha med i profilen.

For å kunne finne de korrekte programmene å ha med i bruker profilen er det nødvendig å

gjennomføre en liten bruker undersøkelse. Kravene til disse programmene er at de skal ha

et pedagogisk innhold slik at det kan brukes i skolearbeid. Det skal også være mulighet til

å legge til noen flere ”useriøse” programmet (spill og underholdningsprogrammer).

78

Pågrunn av begrenset plass på Cden skal ikke HjemmePC-profilen være større en 500

MB. Det stilles da strenge krav til hva man tar med. Det vil derfor også stilles krav til at

man rapporterer om pakker man mener bør fjernes for å gi plass til viktigere ting.

Partisjonering av harddisk.

For at det skal være mulig å installere HjemmePC-profilen på en PC må man først kunne

ha muligheten til å rydde plass på selve harddisken til Skolelinux partisjonen. Man skal

da ikke slette noe av det som ligger der fra før, men heller rydde plass til installasjonen.

Et litt mindre krav, men som kanskje for en bruker vil være viktig er å lage en bedre

grafisk presentasjon av installeringen en det som finnes i dag.

Ha en fungerede oppkobling mot Internett. Enten med modem, ISDN eller

xDSL.

Et av de viktigste kravene er at man skal ha en fungerende oppkobling mot Internett. Det

skal også være mulig å kunne koble seg til sitt eget hjemmeområde på skolen. Dette vil

skje ved at man velger hvordan oppkobling man har under installasjonsprosessen eller

ved at dette kan ordnes ved autodetect.

HjemmePC-profil på bærbar maskin

Er ikke en prioritert oppgave, men kan være greit å ta med om vi får tid og ikke minst

plass på CDen. Det vil her være snakk om pakker for støtte av PCMCIA og batteri

overvåkning.

79

Avgrensninger

Å utvikle en ny profil av Skolelinux er en stor oppgave, rett og slett fordi man til enhver

tid oppdager nye forbedringsmuligheter. Siden prosjektet er et open source prosjekt har vi

blitt vurdert med falkeøyne av et helt forum av kompetente mennesker gjennom hele

prosessen. I forhold til å utvikle et system for en bedrift som ikke nødvendigvis vet hva

de ønsker eller hvordan problemene deres kan løses, har vi hatt mulighet til å diskutere

faglig med oppdragsgiver. Dette har selvsagt vært nyttig, siden vi har fått tilbakemelding

på alle valg. Samtidig har det vært utfordrende å ha en oppdragsgiver som er mer faglig

kompetente innenfor open source og Linux enn oss, siden det kanskje krever en høyere

grad av leveranse.

Før vi startet prosjektet var det viktig å avgrense oppgaver vi ikke skulle gjøre, ved siden

av det som skulle utvikles.

Generelle avgrensninger:

Et av hovedmålene til Skolelinux er at alt brukeren ser på skjermen av Skolelinux

menyer, programvare og så videre skal være på enten bokmål, nynorsk eller samisk. Når

vi har utviklet HjemmePC-profilen har vi ikke tatt hensyn til dette. Dette fører til at man

under installasjonen av Skolelinux for eksempel kan få en meny på dansk. Det språket

som vises på skjermen blir bestemt i forhold til en prioriteringsliste. Om man har valgt

bokmål som språk, og menyen ikke finnes, så får man fram en meny på svensk. Vår

oppgave har ikke vært å oversette verken menyer eller programvare, og vi har derfor ikke

tatt hensyn til dette.

Det var et ønske fra Skolelinux at vi forbedret menysystemet i det grafiske

brukergrensesnittet. Dette har vi prioritert vekk. Grunnen til dette er at det ville blitt et

problem for brukerne å installere ny programvare om menyene ikke hadde vært

standardisert. Dette fører til at menyene kanskje kan være mer komplekse enn nødvendig,

men den blir autogenerert etter en oppdatering i programvaren.

80

Avgrensninger i forhold til installasjonen

Cfengine kjøres i Skolelinux under oppstarten. Vi har ikke satt oss inn i kildekoden til

cfengine, men editert script Skolelinux allerede bruker i forhold til cfengine, ved siden av

et eget script vi har skrevet slik at vi har fått Skolelinux til å se ut og fungere som vi

ønsket.

Autopartkit som tar seg av automatisk partisjonering av harddisker har ikke blitt

forandret. Vi har heller ikke satt oss inn i denne kildekoden.

Avgrensninger i forhold til partisjonering

Vi har valgt å ikke legge til nye partisjoneringsverktøy. Dette fordi utviklingen på dette

felt allerede er i gang i open source miljøet. Arbeidet med dette ville vært en altfor stor

oppgave for oss i prosjektperioden.

Vi har ikke hatt fokus på dualboot. Dette fordi man må ha to operativsystemer for å

kunne dra nytte av dualboot, og i og med at vi ikke har hatt noe partisjoneringsverktøy for

©©mannen i gata©©, har vi nedprioritert dette punktet.

Avgrensninger i forhold til pakkeutvelgelse

Vi har hatt en grense på hvor stor plass Skolelinux HjemmePC-profilen skulle ta. Denne

grensen var på 500 mb. Dette førte til at vi måtte velge ut pakker vi kanskje under andre

forutsetninger ville tatt med.

Del 3

Krav til kurs

· At det skal ha faglig innhold

· At man skal gi et godt inntrykk av Skolelinux prosjektet

81

· At kursdeltakerne og kursholdere skal lære noe.

· At man leverer kursdokumentasjon.

Del 4

Krav til dokumentasjon

Alle i prosjektgruppen er ansvarlig for utarbeidelsen av prosessdokumentasjon,

produktdokumentasjonen og brukermanualen til de oppgavene de gjennomfører.

Produktdokumentasjonen er ment å være en støtte for oss mens vi utvikler og ikke minst

for videreutviklere av HjemmePC-profilen. Produktdokumentasjonen skal gi en grundig

beskrivelse av hvordan HjemmePC-profilen er bygget opp og fungerer, og hvilke pakker

som er med. Alle er ansvarlige for at det blir tatt nødvendig back-up av all

dokumentasjon som blir skrevet.

Definer ing av dokumentlayout

Vi har valgt å bruke trykk på begge sidebladene i dokumentrapporten. Dette for å minske

antall ark, og rapporten virker ikke så skremmende som en stor og tykk kan være. Ellers

har vi satt følgende krav til dokumentlayout:

Stiler for skr ift

Overskrift 1 er Times New Roman 24 punkter, uthevet og venstrejustert

Overskrift 2 er Times New Roman 16 punkter, uthevet og venstrejustert

Overskrift 3 er Times New Roman 14 punkter, uthevet og venstrejustert

Topptekst

Topptekst ser slik ut på alle sider i hele rapporten:

Bunntekst

Bunnteksten ser slik ut gjennom hele rapporten:

82

Sidetall blir automatisk satt inn i bunnteksten.

Kilde: Andersen, Erling S., Eva Schwencke 2002

Krav til brukermanualen

I sammenheng med utviklingsseminaret i Bryne skal det utarbeides en brukermanual for

alle programmene som i dag finnes i Skolelinux (Se vedlegg 19.)

I tillegg skal det lages en brukermanual for installasjonsprosessen av HjemmePC-

profilen. Denne skal skrives på bokmål og vil senere bli oversatt til andre språk av

oversetterne i Skolelinux.

Endr inger i kravspesifikasjonen

Følgende endringer er gjort i kravspesifikasjonen.

- Har gått for en enklere løsning på partisjonerings problemet. I stedet for å lage en

løsning som automatisk rydder plass til en ny partisjon, så vil dette nå ha to

forskjellige valg. Enten autopartisjonene med ”Autopartkit” eller manuelt legge til en

partisjon ved hjelp av ” fdisk” . Det vil heller ikke bli noen grafisk fremstilling av

installasjonsrutinen.

- Vi har gått bort fra kravet om at profilen skulle ta 500 MB. Dette fordi vi ikke så noen

mulighet for å greit å oppfylle dette kravet.

83

Vedlegg 3 Use case

Disse use case beskrivelsene er slik vi planla at resultatet skulle bli. Reviderte use cases

er beskrevet lenger ned i vedlegget.

Figur 1

Use case beskr ivelse

Use case Velge språk

Aktør: Elev, Lærer

Prekrav: Har fått koblet opp maskinen. Satt installasjons CD`n i CD-rom spilleren og

84

 startet denne.

Postkrav

Forsette med neste steg i installasjonen.

Hovedflyt:

Brukeren for opp en liste over språk som man kan kjøre Skolelinux i.

Aktøren velger det språket man ønsker å bruke.

Avvik:

Man finner ikke ønsket språk og avbryter installasjonen.

Use case Velge profil

Aktør: Elev, Lærer

Prekrav:

Har gjort de stegene som er foran i installasjonsrutinen.

Postkrav

Forsetter på neste seg i rutinen.

Hovedflyt:

Brukeren får opp et valg over de forskjellige profilene Skolelinux har. Man

velger så den profilen man ønsker å legge inn.

Avvik:

Man ønsker ikke noen av profilene og avbryter installasjonen.

Use case Legge til ny partisjon

Aktør: Elev, Lærer

Prekrav:

Har gjort de stegene som er foran i installasjonsrutinen.

Postkrav

Har nok plass til partisjonen. Forsetter installasjonen.

Hovedflyt:

Identifisere ledig media og velge hva man vil bruke

Identifisere eksisterende partisjoner. Velge om man vil beholde disse eller

man vil slette disse for ha bedre plass til den nye partisjonen.

Velge antall partisjoner og størrelsene disse skal ha.

Opprette partisjonene.

Velge hvor man ønsker å montere partisjonene.

85

Formatere og initialisere filsystemet.

Montere partisjonene i /target.

Skrive fstab.

Avvik:

Om man ikke greier å rydde nok plass på harddisken kan man enten velge å

avbryte eller å slette harddisken slik at man får lagt inn Skolelinux

partisjonen.

� �
� �
� � � � �

� �
�
� � �� �

* � �� �
� � � � �
 * � � � �� � � � � �
� �� 	 � �� �

� � �� �
�� �
� � �� �
� 	 � � � �
� � � � 	
� � 	 	
 �

$ � � � �
� � �� �

Figur 2

86

Figur 3

87

� � � � �
��

� 	 � ��� �� �

- � � �
�
	 � �
��

� 	 � ��� �� �

�
� ���
� 	 � � � �� �

�
� ��
� 	 � � � �� �
�

� �
� � � �
�
	 � �

��

� �
� 	 � ��� �� �

* � �
�
	 � �
� �
� 	 � � � �� � ,

� �

� �
�
� ���
� 	 � � � �� � � � ,

. 	 � ��� �� �

	 � �
��

�� � �	

� �
� 	 � � � �

/ 	

* � �

�
� ���

- � � � �

/ 	

* � �

. 	 � ��� �� � � � �� �

Figur 4

88

�� � �	

� ��
� � �
�
�� � �

� �
� �
� � �� �

� � � � �
��

� 	 � ��� �� �

� �
�
� �� ��

� 	
� �
� � � ��

0� � � � � �
0) � � � � �	 ��� �
0+� � � �
�� � �
0&����
� �� � � � �

- � � �
�
	 � �
��

� 	 � ��� �� �

�
� ���
� 	 � � � �� �

�
� ��
� 	 �� � �� �
�

� �
� � � �
�
	 � �

��

� �
� 	 � ��� �� �

* � �
�
	 � �
� �
� 	 � � � �� � ,

� �

� �
�
� ���
� 	 � � � �� � � � ,

. 	 ���� �� �

	 � �
��

�� � �	

� �
� 	 � � � �

Figur 5

89

Revider te use cases

Etterhvert som vi kom i gang med prosjektet måtte vi restrukturere flere use cases. Da vi

forstod at vi ikke kom til å klare å utvikle deler av systemet slik vi opprinnelig hadde

tenkt lagde vi reviderte use cases. En overordnet beskrivelse av hele produktet slik det ble

til slutt er beskrevet i kapittel 5. Endringer i partisjonering er beskrevet under.

. 	 ���� �� � � � �
� 	 � � � �� �
	 � �� � 	 ��� � ,

�
� ��� �
� 	 � � � �� �

� �

� �
� �� � �
	 � �� � 	 � �� ��

� 	 � � �
� 	 ���� �� � � �

/ 	

* � �

� � � � ��
� � �� �
�
� �	 � � �
�� � �	

	 � �� � � � � � � � � � � �
� �
�
� �	 � � �
� 	 ���� �� � � � �� � � �

�
�
	 �
. 1
�� �
�
� �	 � � �
�� � �	

	 � �� � � �

� 	 � �
� 	 � ��� �� � � �

Figur 6

90

Vedlegg 4 Skolelinuxprofiler ved prosjektstart

Tynnklient tjener

En tynnklient fungerer som en arbeidsstasjon for brukeren. Forskjellen er at den henter

operativsystemet og kjører applikasjonene på en tynnklient tjener. Ved hjelp av denne

løsningen får vi eldre maskinvare til å virke som ny.

http://developer.skolelinux.no/dokumentasjon/IKT-bok.html#tth_sEc1.3 (6.5.2003)

Arbeidsstasjon (Workstation)

Arbeidsstasjon profilen er en profil der du kjører operativsystemet på din fra din egen

hardisk og er koblet opp mot en fil server hvor du lagrer alle dine filer.

Fil tjener

Gir tilgang til Internet og felles lagringsplass for filer. Inneholder en rekke tjenester som

DNS og DHCP

91

Vedlegg 5 Pakkeprioritering

Pakkene vi har tatt stilling til var de som opprinnelig lå i workstation profilen. De

pakkene som ligger i task-skolelinux-common.txt har vi ikke sett på, fordi vi ikke anser

det som vår oppgave å endre noen av disse pakkene. Vi har heller ikke sett på pakkene til

noen av de andre profilene. Pakkene er delt inn i 2 hovedkategorier. De to kategoriene er:

standalone og standaloneextra. Alle pakkene i standalone er ansett som nødvendige for at

profilen skal være kjørbar og brukbar. Det vil si at profilen virker, og at det er mulig å

bruke profilen til noe nyttig.

Når vi skulle prioritere pakkene i standaloneextra kategorien støtte vi på et problem; Hvis

vi skal prioritere pakkene, må de få et unikt nummer. Dette vil bety at pakker med lavest

nummer vil få høyere prioritet. Problemet er at noen pakker som for eksempel pakken

ispell, som er et interaktivt rettskrivningsprogram. Uten noen ordlister kan programmet

ikke gjøre noe. Ordlistene ligger i pakker som for eksempel inorwegian og ispanish. Så

om man har akkurat nok plass til ispell, får man overhodet ingen nytteverdi av denne

pakken, og ville kanskje heller hatt en annen. Pakkene bør derfor grupperes. Et annet

problem er at vi ikke kan bestemme om for eksempel matteprogrammer er viktigere enn

naturfagsprogrammer.

Det var også ønskelig å ha en del programmer som var morsomme og gjerne lærerike.

Problemet her var at det er bestemt at alle profilene skal ligge på en CD. Denne CDen

begynner å bli full, og det er vanskelig å få plass til enda flere programmer.

Selv om det å prioritere pakkene ikke gir en så enkel nummerering som først tenkt har vi

kommet frem til at det vil være best om pakkene blir valgt etter noen spørsmål stilt

brukere. Som for eksempel: Klassetrinn, fag, valgfag. Det har vært et mål fra Skolelinux

sin side å ha så få spørsmål som mulig under installasjonen. Vi ville egentlig ha laget et

spørsmål under installasjonen om brukeren ønsket ekstra pakker, men Petter Reinholdtsen

ville heller at vi laget en egen profil for dette.

92

De pakkene som er med i de to pakkelistene er tatt med på grunnlag av en undersøkelse

foretatt av Skolelinux. (Se vedlegg 5) Selve pakkelistene ligger i vedlegg 9.

93

Vedlegg 6 Pakkelister
task-skolelinux-common

Denne listen inneholder pakker som skal være tilstede på alle Skolelinux maskiner.

(http://developer.skolelinux.no/cgi-bin/viewcvs.cgi/skolelinux/src/task-

skolelinux/lists/task-skolelinux-common.txt?rev=1.90&content-type=text/vnd.viewcvs-

markup 20.05.2003)

List of packages to be installed on all Skolelinux computers

Package: kernel-image-2.4.20-1-386

Why: The kernel we want to install. Using a newer kernel

 will need newer versions of modutils and initrd-tools.

Responsible: Petter Reinholdtsen

NeedConfig: no

Package: sysutils

Why: Needed to access procinfo for debugging

Responsible: Petter Reinholdtsen

NeedConfig: no

Package: ssh, -ssh-askpass

Why: Allow remote login and administration

Responsible: ?

NeedConfig: yes - enable X login etc

Package: cfengine, cfengine-doc

Why: Allow central administration and configuration

Responsible: ?

NeedConfig: yes

Package: man-db, manpages, -nscd, gawk, chkconfig, cron-apt, \

 ethtool, hdparm, nictools-nopci, nictools-pci, \

 apt-listchanges, reportbug, cramfsprogs, initrd-tools

Why: Document some of the common utilities we want present on all hosts

Responsible: Petter Reinholdtsen

NeedConfig: no

94

Package: emacs21, vim, -emacs20, -emacs20-dl, -emacs20-el

Why: Everyone needs a proper editor

Responsible: ?

NeedConfig: no

Package: kernel-package, libncurses5-dev

Why: Packages needed to configure and compile the kernel source.

Responsible: Petter Reinholdtsen

NeedConfig: no

Package: lvm10, devfsd

Why: We want to use Logical Volume Management. These are the

 required packages.

Responsible: Petter Reinholdtsen

NeedConfig: yes - enable devfs on /dev/

Package: host, traceroute, tcptraceroute, less, ext2resize, recover, \

 nparted, tcpdump, bc, wget, strace, nmap, eject, libwww-perl, \

 mtools, ng-utils, ncftp

Why: The system administrator tool box.

Responsible: Petter Reinholdtsen

NeedConfig: no

Package: grub, grub-doc

Why: We want to use grub instead of lilo as the boot loader. We can©t

 currently use -li lo because the install program require lilo.

Responsible: ?

NeedConfig: yes - replace lilo with grub

Package: mdetect, discover-data, discover, hwinfo, kudzu, hwdata, \

 xdebconfigurator, read-edid

Why: Include some HW detect tools. These should be replaced with a

 proper system when it works.

Responsible: Kristoffer Tjærnås

NeedConfig: no

95

Package: qtcups

Why: Printing from non-kde apps

Responsible: Jan Ludvig Vinningland

NeedConfig: ?

Package: cfengine-skolelinux, base-config-skolelinux, \

 locale-config-skolelinux

Why: Framework for automatic configuration of services and programs.

Responsible: Petter Reinholdtsen

NeedConfig: no

task-skolelinux-standalone

Denne listen inneholder pakker som skal være på en HjemmePC-profil.

(http://developer.skolelinux.no/cgi-bin/viewcvs.cgi/skolelinux/src/task-

skolelinux/lists/task-skolelinux-standalone.txt?rev=1.17&content-type=text/vnd.viewcvs-

markup 20.05.2003)

#This is the list of packages to be installed on standalone machines

NB! Noen pakker kan være ført opp flere ganger. Skal du slette en pakke,

så søk efter flere forekomster. lars 2002-08-03

Package: task-skolelinux-common

Why: Packages which should be present on all

 Skolelinux machines

Responsible: Petter Reinholdtsen

NeedConfig: no

Package: x-window-system-core, xprt, xterm, xfree86-common, xlib6g, \

 unifont, gsfonts-x11, xfonts-base-transcoded, \

 xfonts-75dpi-transcoded, xfonts-100dpi-transcoded

Why: X11 Window system v4

Responsible: ?

NeedConfig: yes - configure for the available graphics card

96

Package: kdebase, kdebase-crypto, kdm, -xdm, konqueror, kpm, konsole, \

 ksnapshot, kcalc, kcron, kcharselect, kfloppy, \

 kmix, knotes, kdf, kdepasswd, kfind, kscd, ark, kdict, \

 konqueror, kedit, kghostview, \

 kdebase-doc, korganizer, kio-fish, \

Why: KDE desktop environment

Responsible: ? (someone need to check the package list is complete)

NeedConfig: no

Package: kppp

why: Allow modem and/or ISDN connection

Responsible: ?

NeedConfig: ?

Package: pppoeconf

Why: Allow xDSL

Responsible: ?

NeedConfig: ?

Package: kuser

why: Grafical version of "adduser"

Responsible: ?

NeedConfig: ?

Package: xmms, xmmsarts, libogg0, libvorbis0, libxml1, zlib1g, \

 libaudiofile0,

why: Multimedia player

Responsible: ?

NeedConfig: no

Package: OpenOffice.org

Why: Tekstbehandling

Responsible: ?

NeedConfig: ?

97

Package: kmail, knode, kvirc, gnomemeeting, gaim

Why: Populære internett klienter

Responsible: ?

NeedConfig: ?

SYSTEM

Package: OpenOffice.org-l10n-nb, OpenOffice.org-l10n-nn, \

 OpenOffice.org-help-en, OpenOffice.org-help-nb, OpenOffice.org-help-nn, \

 OpenOffice.org-spellcheck-nb-no, OpenOffice.org-spellcheck-nn-no

Why: Supplementary OpenOffice.org packages.

Rsponsible: Gaute Hvoslef Kvalnes

NeedConfig: no

Package: xlibs-se

Why: Sami keyboard layouts

Responsible: Børre Gaup

NeedConfig: no

Package: kde-i18n-es, kde-i18n-it, kde-i18n-de, kde-i18n-fr, \

 kde-i18n-no, kde-i18n-nony, kde-i18n-se, kde-i18n-da, \

 kde-i18n-lv

Why: KDE desktop translations for relevant languages.

Responsible: ? (someone need to check the package list is complete)

NeedConfig: no

Package: kpackage, aptitude

Why: Allow easy access to the APT install and upgrade facility

Responsible: Petter Reinholdtsen

NeedConfig: no

Package: gnupg, gnupg-doc, pgpgpg, -pgp

Why: Allow sending and receiving signed and encrypted email

Responsible: ?

NeedConfig: ?

Package: cupsys-client, cupsys-bsd, kdelibs3-cups, cupsys-driver-gimpprint

98

Why: CUPS printer system. This is the client part

Responsible: ?

NeedConfig: ?

Package: xpdf, gs-pdfencrypt

Why: PDF viewers

Responsible: ?

NeedConfig: ?

Package: wine, wine-doc, wine-utils, winesetuptk, rdesktop

Why: Run MS Windows applications.

Responsible: ?

NeedConfig: ?

Package: unzip, unzip-crypt, zip, zip-crypt, gzip, tar

Why: Compress/uncompress utilities used by archive managers.

Responsible: Petter Reinholdtsen

NeedConfig: no

Package: j2re1.3, -ibm-jdk1.1-installer, -jdk1.1, -kaffe, -gij

Why: We need a Java run-time environment, but possibly no development

 tools in the standard installation. Info om Debian and

 Java is available from

 <URL:http://www.debian.org/doc/manuals/debian-java-faq/>.

Responsible: ?

NeedConfig: no

Package: gcc, make, gdb, g++, autoconf, cvs, ddd

Why: Mulighet til å lave egne programmer fra cvs.

Responsible: ?

NeedConfig: no

task-skolelinux-standalonextra

Denne listen inneholder pakker som er et supplement til standalone pakkelisten.

99

(http://developer.skolelinux.no/cgi-bin/viewcvs.cgi/skolelinux/src/task-

skolelinux/lists/task-skolelinux-standaloneextra.txt?rev=1.3&content-

type=text/vnd.viewcvs-markup 20.05.2003)

#This is the list of packages to be installed on standalone machines

#These packages is a supplement to the standalone profile

NB! Noen pakker kan være ført opp flere ganger. Skal du slette en pakke,

så søk efter flere forekomster. lars 2002-08-03

Package: task-skolelinux-standalone

Why: Packages in this file should be in all standalone

 prifiles.

Responsible: Helge Lyvad

NeedConfig: no

Package: krecord, kscreensaver, kview, kghostview, kpaint, \

 kdewallpapers, kate, kate-plugins, noatun, noatun-plugins, \

 kmid, kmidi, kdebase-doc, kruler, kio-fish, kfilereplace, \

 keuklid, kiconedit

Why: The removed packages from the original standalone profile

Responsible: ? (someone need to check the package list is complete)

NeedConfig: no

Organize the packages according to the norwegian "Læreplan"

GRUNNSKOLEN

Package: kword

why: a word processor for KDE office suite (brukes på grunnskolen)

Responsible: ?

NeedConfig: ?

100

Package: gimp1.2, gimp-data-extras, sodipodi, netpbm, \

 ghostview, dia, kpaint

Why: Teikne-/grafikkprogram

Responsible: ?

NeedConfig: ?

Package: quanta

Why: HTML editor ++

Responsible: ?

NeedConfig: no

Package: opera, konqueror, konq-plugins, smbclient

Why: Nettleser og tilgang til diverse filsystemer.

Responsible: ?

NeedConfig: no

Package: gnomemeeting

Why: Konferanse

Responsible: ?

NeedConfig: ?

Package: kbear, ncftp, wget

Why: Filoverfører

Responsible: ?

NeedConfig: ?

Package: dbdesigner

Why: Database

Responsible: ?

NeedConfig: ?

Package: noteedit, kmidi, artsbuilder, solfege, timidity-patches

Why: Musikkforming

Responsible: ?

NeedConfig: ?

ENKELTE FAG

101

NB! Dette hører sammen med ovenstående pakke

Package: kgeo, kgraph, kmultiply, klearnspelling

Missing: kpercentage

Why: matematikk (spisekart). kgeo, kpercentage and klearspelling are

 part of kdeedu.

Responsible: ?

NeedConfig: ?

Package: kstars, celestia, gperiodic

Missing: kalzium

Why: miljø/naturfag. kstars and kalzium are part of kdeedu in KDE 3.1.

Responsible: ?

NeedConfig: yes - Open GL/DRI

Package: klearnspelling, ktouch

Why: Drillprogram. ktouch is part of kdeedu in KDE 3.1

Responsible: ?

NeedConfig: no

Package: knorskverbs

Why: Norskundervisning. knorskverbs is part of kdeedu.

Responsible: ?

NeedConfig: ?

VIDEREGÅENDE

Package: postgresql-client

Why: Database

Responsible: ?

NeedConfig: ?

Package: sql-ledger

Why: økonomisk simulering (det finnes ingen debian-pakke!)

Responsible: ?

NeedConfig: ?

102

ANDRE

Package: xmms-cdread

Why: Multimediaavspilling

Responsible: ?

NeedConfig: yes - midi/soundcard

Package: mrproject

Why: Project management

Responsible: ?

NeedConfig: ?

Package: gnuplot, geg

Why: Graph plotting programs. gnuplot was requested by math teacher.

Responsible: ?

NeedConfig: no

Package: xplanet

Why: Geography

Responsible: Lars Bahner

NeedConfig: no

Package: gperiodic

Why: Chemistry

Responsible: ?

NeedConfig: ?

Package: yacas, kseg, drgenius, kmplot, ucblogo, qcad

Why: Math programs. kmplot is part of kdeedu in KDE 3.1.

Responsible: ?

NeedConfig: ?

Package: tetex-bin, tetex-doc, tetex-base, tetex-extra, lacheck, \

 auctex, tetex-brev

Why: Requested by math teacher. LaTeX allow math typesetting.

Responsible: ? (someone need to check the package list is complete)

NeedConfig: no

103

Package: lyx

Why: GUI frontend to LaTeX makes it easier to use for new users.

Responsible: ?

NeedConfig: ?

Package: kchart, kformula, koshell, kugar, kivio

Why: leftovers

Responsible: ?

NeedConfig: no

SPILL

Package: gcompris

Why: Educational program (game for the youngest. lars.)

Responsible: Kjartan Maraas

NeedConfig: ?

SYSTEM

Package: iamerican, ibritish, ingerman, ifrench, ispanish, \

 inorwegian, idanish

Why: Spellcheckers for all foreign languages used in the norwegian

 schools

Responsible: ? (someone need to check the package list is complete)

NeedConfig: yes - set default ispell dictionary

Package: lightspeed, klogic

Why: Fysikkprogrammer

Responsible: ?

NeedConfig: ?

Package: xine-ui, xine-dvdnav, ogle-gui

Why: Various tv/video players and recorders.

Responsible: Petter Reinholdtsen

NeedConfig: ?

Package: sane, xsane

104

Why: Scanner drivers and frontends. Most schools have scanners

 available, and software to drive them should be available

 in Skolelinux.

Responsible: Petter Reinholdtsen

NeedConfig: yes

105

Vedlegg 7 Applikasjoner i Skolelinux
Dette vedlegget er en oversikt over applikasjoner i Skolelinux hentet fra

http://developer.skolelinux.no/info/oversettelse/skoleprogram.html 21.05.03

Program for skolen

Her er ei oversikt over kva programtypar som blir brukt i skulen, og kva Linux-program

som kan brukast innanfor kvar type.

Forklar ing av statusnivåa

Status Tyder

Anbefalt verktøy Er anbefalt i læreplanen.

Bør brukast Indirekte anbefalt.

Kan brukast Mange brukar programmet, men det er ikkje nødvendig.

Program for grunnskulen

Program Småskuletr inn
Mellomtr in

n
Ungdomsskule Nynorsk Bokmål

Teikne-

/grafikkprogram
X X X

kontour

paint

Tekstbehandling X X X
kword

abiword

106

Program Småskuletr inn
Mellomtr in

n
Ungdomsskule Nynorsk Bokmål

Reknark X X
kspread

gnumeric

Nettlesar X X X
Opera

Konquror

E-post X X X kmail

Konferanse X Gnomemeeting

Prateprogram (IRC) X kvirc

Njuslesar X knode

Filoverførar X kbear kruiser

Presentasjon X kpresenter

Database X DbDesigner

Musikkforming X X
Noteedit

Kmidi

107

Brukarprogram fordelt på fag

Program Småskuletr inn
Mellomtr in

n
Ungdomsskule Nynorsk Bokmål

Norsk X X KLearnSpelling

Matematikk X X

KGeometri

KmGraf

Kprosenter

Kgange

Miljø- og

naturfag
 X X

kstars

gperiodic

Kalzium

Drillprogram X X
KLearnSpelling

KTouch

Program for vidaregående (Reform 94)

Program 1. klasse 2. klasse 3. klasse Nynorsk Bokmål

Tekstbehandling X X

OpenOffice

kword

abiword

Reknark X X OpenOffice

kspread

108

Program 1. klasse 2. klasse 3. klasse Nynorsk Bokmål

gnumeric

Tastaturtrening X X KTouch

Ymse Internett-tenester X X X

Opera

Kmail

Knode

Kvirc

Gnomemeeting

Database X
Postgresql

DbDesigner

Økonomisk simulering X SQL-Ledger

Programmering X Java

Fagspesifikke program

Her er nokre fagspesifikke program:

· Mediefag

o Artsbuilder

o Noatun

109

Vedlegg 8 Gjørokrati
Dokumentet er skrevet av Knut Yrvin, prosjektleder for Skolelinux, og er hentet fra

Skolelinux’ hjemmeside.

(http://developer.skolelinux.no/info/prosjektet/innlegg/gjoerokrati.txt 20.05.2003)

Det har kommet til en del nye aktører på epost-lista. Derfor kan det være nyttig med

gjentakelse av noen enkle prinsipper vi jobber etter.

Prosjektet Skolelinux bruker gjørokratiet som styringsmodell. Det betyr at de som gjør

noe, bestemmer. Faren er at noen går seg bort. Men erfaring viser at flere hoder jobber

langt bedre og raskere med denne type frihet og tillit. I tillegg slipper vi å vente på sjefer

som er mer opptatt av styring og kontroll på

bekostning av effektivitet og mål-oppnåelse.

Som prosjektleder har mitt mål å gi folk en mulighet til å lykkes med Skolelinux, framfor

å bestemme over andre for egen status og prestisje. Derfor har jeg brukt noe tid å forklare

en del folk at vi ikke har tid til byråkratiske showstoppere. Det kan være synsing,

rådgivere som ikke har greie på hva fri programvare og

norsk språk handler om. Det kan være personer som mangler evne til handling, eller

prioriterer tid på løst fundert kritikk. Vi forteller folk rundt oss at vi har til oppgave å

levere norsk språk til norsk skole på en kvalitessikret måte. Dette gjøres på dugnad da de

komersielle aktørene prioriterer vekk norsk språk.

Vi forteller at over 70% av programvaren som driver Internett er fri programvare, og åpne

standarder. Vi gjør dette fordi standardene er bedre kvalitetssikret på Internett gjennom at

to uavhengige programmer

som implementerer samme standard faktisk må fungerer fungere sammen, ellers blir

standarden forkastet eller revidert.

Vi har to viktige milepeler:

 1. Første beta-utgave skal være ferdig i mitten av august.

110

 2. Utrulling av versjon 1.0 vil skje på nyåret 2002.

Mellom milepel 1 og 2 vil vi teste-teste-teste-teste, og legge til nødvendige endringer og

forbedringer underveis. Vi baserer oss på programvare som finnes. Vi prioriterer å lage

distribusjonen, oversette programmer, hjelpetekster og brukermanualer til norsk, rette feil

- før ny funksjonalitet i applikasjonene.

Det er fullt mulig å legge til andre programmer enn prosjektet har valgt å _starte_ med,

men det forutsettes at du da bidrar til å gjøre det, eventuelt argumentere godt for det,

framfor å pålegge noe det.

Selv har Eivind, Petter, Ragnar, og undertegnede løpt forran med noe høyere profil enn

andre i håp om at noen er enige med oss, og hiver seg på. Telefoner, intervjuer, og store

statlige institusjoner, fylkeskommuner, og skoler har nærmest pålagt oss om å få være

med. Dette betyr at vi muligens må

profesjonalisere noe av aktiviteten om det går slik Akershus fylke vil. Med det blir fra

våre premisser om gjørokrati :)

mvh Knut

111

Vedlegg 9 Kildekritikk

Vi har lært oss mye nytt gjennom prosjektperioden, og vi har benyttet oss av varierte

kilder. For å gjøre selve prosessen enklere har vi benyttet oss av bøker og andre

prosjektrapporter. Selve utviklingen ble enklere ved å søke informasjon på nettet, og ikke

minst personer vi vet har stor kompetanse. Bøker ble også brukt her, for å få en forståelse

av helheten.

Mailinglister

Alle som deltar i Skolelinux utviklingen er medlem av en mailingliste. Dette gjør at man

har en genuin mulighet til å få veiledning. I og med at det er mange deltakere på listen vil

man alltid få flere synspunkt, noe som har vært veldig nyttig. Siden vår oppgave også har

bestått i å velge ut hvilke programmer og funksjoner elevene skal få via Skolelinux CDen

har det vært helt nødvendig med en dialog mellom oss og Skolelinux, siden det ikke

finnes noen skrevet dokumentasjon fra annet hold vedrørende hvilke open source

produkter som finnes. Denne veiledningen må i stor grad sies å være meget pålitelig, i og

med at disse menneskene er ildsjeler innenfor fagområdet, både rent teknisk, og ikke

minst pedagogisk.

Bøker

Selv om de engasjerte i Skolelinux har vært til stor hjelp har vi tatt i bruk bøker. I starten

var vi ganske blanke på fagområdet, og det krevde litt å sette seg inn i alt det nye. I

startfasen testet vi ut flere Linux distribusjoner for å få et overblikk fagområdet.

Underveis i denne planleggingsfasen ble det tatt i bruk ymse fagbøker som omhandler

Linux. Dette bidro til en bedre forståelse i begynnelsen, men etter hvert begynte vi nesten

utelukkende å benytte oss av mailinglisten, og ikke minst IRC.

IRC

Vi har hatt stor nytte av Internet Relay Chat, der vi har fått hjelp av mange. Både

Skolelinux egen kanal, og ikke minst spesialkanaler innenfor hver fag har hjulpet oss

112

mye. I mailinglisten har man en viss responstid, men når vi har brukt irc har vi stort sett

fått svar umiddelbart. Også når det gjelder generelle Linux spørsmål har vi fått mye hjelp

her.

Skolelinux dokumentasjon

Skolelinux har selv skrevet en god del dokumentasjon som lå ferdig tilgjengelig når vi

startet prosjektet. Spesielt forprosjektrapporten som ble levert Utdannings- og

forskningsdepartementet i mai 2002 har vært god hjelp.

Utviklersamlinger

Skolelinux arrangerer utviklersamlinger for engasjerte i prosjektet. Dette gjorde at vi fikk

møte alle fra mailinglisten face to face, og vi fikk ta en større del i hele miljøet, og ikke

minst fikk vi muligheten til å vise fram våre resultater underveis.

Verdensveven generelt

Vi har i stor grad brukt Internett som kilde underveis i utviklingen, ofte fordi

informasjonen vi har søkt ikke finnes andre steder. Det er selvsagt viktig å være

forholdsvis kritisk når man bruker Internett som kilde og referanse, siden man ofte må

lete lenge etter godt og seriøst materiale. Når det er sagt vil vi påstå at våre webkilder er

meget pålitelige. Vi har for eksempel brukt http://www.debian.org og

http://www.cfengine.org mye, og prosjektet ville blitt en større utfordring om vi ikke

hadde hatt denne litteraturen å støtte oss til.

113

Vedlegg 10 En brukers erfaring

Under vår arbeidsprosess har vi fått mange tilleggsoppgaver. Noen har vi valgt å ikke ta i

mot, på grunn av manglende ressurser. En av oppgavene vi valgte å si nei til, var å

installere Skolelinux på PCen til varaordføreren i Nittedal. Grunnen til dette var at

HjemmePC-profilen på denne tiden ikke hadde noen fungerende installasjonsrutine. Vi

visste derfor at oppgaven ville ta en del tid.

I og med at Knut Yrvin/Skolelinux ønsker å få hele Nittedal Kommune over på Linux,

hadde oppgaven flere mål. Et mål var å teste Skolelinux standard installasjon i

produksjonsmiljø på billigst mulig hardware. Et annet mål var å få flere ambassadører for

Skolelinux som går i de riktige gangene.

Martin L. sa derimot at han kunne påta seg denne oppgaven. Dette gjorde at Siv også ble

med i denne prosessen.

Som sagt hadde ikke HjemmePC-profilen på dette tidspunktet en fungerende

installasjonsprosess. Vi løste problemet med å bruke Debian Woody installasjonssystem,

og installerte hovedsystemet. Deretter tok vi en apt-get dist-upgrade fra ftp.skolelinux.no.

På denne måten installerte vi pakkene som lå i HjemmePC-profilen på dette tidspunktet.

Varaordføreren i Nittedal har derfor vært vår testkanin på bruk av HjemmePC-profilen.

Men fordelen hennes i forhold til andre, var at vi leverte et forhåndsinstallert system på

PCen hennes. Den største utfordring for nybegynnere er ofte det å installere et nytt

operativsystem. En annen ting er også at de ofte ønsker å beholde noe av det som er der

fra før. Dette var også tilfellet for Hilde, varaordføreren i Nittedal. Vi tok derfor bare

backup av alle hennes filer, og la dem igjen etterpå. Disse har vært fullt brukbare i

ettertid. Hilde er også svært interessert i slektsforskning, vi fikk derfor også en stor

utfordring med å finne noe som hun kunne bruke i Linux. Produktet vi fant heter

Geneweb, som hun skriver om nedenfor, og som stort sett har vært en god erstatning for

det hun hadde. Vi la også til en nettleser, som ikke ligger med i Skolelinuxprofilen.

Denne heter Phoenix, og er Mozillas nye satsingsområde. I og med at hun ikke har en

veldig rask PC, var det en utfordring å få installert noe som helst på den, men resultatet

ble bra.

114

Siden vi har hjulpet Hilde, spurte jeg om hun kunne komme med en liten tilbakemelding

på hvordan det har vært å bruke Linux. Her sier hun også noe om hva slags bruker hun er

og hva slags erfaringer hun har hatt. Dette gir oss en tilbakemelding på om Linux virkelig

er klar for mannen i gata, som stort sett bare kan bruke maskinen når den fungerer.

Mailen fra Hilde kan leses under:

Hei

Beklager at dette har tatt litt tid, men her kommer noen betraktninger fra

meg.

Er ganske "vanlig PC-bruker", bruker den på jobb og hjemme, er vant til å

bruke både fagsystemer og tekstbehandling mm. programmer. Bruker hyppig mail

og internett. Kjenner vel at jeg kan ganske mye til daglig bruk og er ikke så

opptatt av hvordan ting virker bare de virker. Har nå brukt Linux i en måneds

tid og er kjempefornøyd. Etter noen få startproblemer fungerer alt nå

tilfredsstillende. Bruker slektsforskningsprogrammet "Geneweb" og dette er

jeg veldig fornøyd med, selvom jeg ser at jeg kunne ha trengt noen flere

funksjoner her (som kartlegging av dødsårsak, gjennomsnittsalder osv.) I

tillegg kunne det vært flott med en versjon som sannsynlighetsberegneyt ift.

navnelikhet - en bokstav feil og du må bruker vannvittig med tid for å rydde

opp igjen.

Rapportene i Geneweb er flotte - enkle oversiktlige og lesbare også for de

som ikke er bitt av slektsforskerbasillen.

Fikk forresten god hjelp av kontaktpersonen på Geneweb når jeg hadde et

problem :-))

I forhold til Windows er dette et fremskritt - opplever at det er lett å

115

manøvrere og at det er logisk bygget opp. Skriverfunksjonen har vært en

utfordring - må fortsatt om konsollet for å åpne phoenix - det er tungvint.

Tekstbehandlingssytemet fungerer greit - her har jeg ikke hatt problemer.

Ei heller på regneark eller presentasjoner.

Når det gjelder auksjoner på nettet - har jeg hatt noen problemer i

forbindelse med e-faktura, men antar at dette er løsbart.... om jeg hadde

visst mer.

Det overrasket meg positivt at jeg ikke har brukt mer tid på å sette meg inn

i ting - dette er enkelt og greit..

Jeg anbefaler allerede LInux til venner og kjente - og kommer til å fortsette

med det.

(Mahjong er forresten vanedannende)

Håper dette er nok - dersom du trenger mer ta kontakt med meg og jeg skal

skrive noe mer - men konklusjonen er klar - dette er bra. Ungene mine

opplever det samme - tiltross for betydelige betenkligheter i forkant....

Ha en flott dag

Hilde

116

Vedlegg 11 Tester

Disse testene er tatt når vi har gjort endringer som er grunnleggende og/eller viktige. De

tre første testene har ikke logger. Vi glemte beklageligvis å legge ved disse, og

testinstallasjonene er for lengst skrevet over av nye testinstallasjoner. Av praktiske

grunner er logger ikke lagt ved, men linket til Skolelinux sine sider. Vi har gjort det slik

for å minske størrelsen på vedlegget, siden loggene fort kan bli opptil 25 sider hver.

Testene har blitt utført i VMware og på en Pentium III 350MHz 324MB ram, en ATA66

harddisk på 17GB, Asus BE hovedkort, NVIDA RIVA TNT skjermkort, og CD-ROM.

Test 1, 20.03 - 2003

Hva vi ville oppnå

Med den første testen ville vi se om vår profil ville la seg installere, og om våre pakker

ble valgt ut, og om systemet etterpå ville la seg starte.

Hva som skjedde

Installeren oppførte seg som forventet, og våre pakker ble lastet inn. De ble ikke

konfigurert som vi ønsket fordi vi enda ikke hadde laget noen egen konfigurasjons fil.

Partisjoneringen ble foretatt av Petter Reinholdtsens Autopartkit. Siden autopartkit ikke

fant en egen partisjonsliste for standalone ble et annet oppsett brukt, noe som førte til at

swap partisjonen ble uforholdsmessig stor (litt over 1GB). Dette resulterte i at det ikke

var plass til alle applikasjonene som skulle installeres fordi partisjonen programmene

skulle ligge på ikke ble stor nok. Installasjonen feilet. Ved å bytte til en større harddisk

gikk installasjonen fint, og systemet lot seg starte opp igjen.

Hva må fikses

· Standalone profilen må få en egen partisjonstabell.

· Pakkene må bli konfigurert etter våre behov.

· Home området må monteres lokalt, og ikke forsøkes montert fra server.

117

· Støtte til Internett må implementeres.

Testen er utfør t av:

· Helge Lyvad, lyvhel@skolelinux.no

· Lasse T. Berger, berglas@skolelinux.no

118

Test 2, 26.03 - 2003

Hva vi ville oppnå

Denne testen ble utført for å se om vår partisjonstabell ble valgt og fungerte.

Hva som skjedde

Autopartkit prøvde å laste inn partisjonstabellen til Standalone. Den fant den ikke, og

gikk i loop for å finne den. Installasjonen gikk ikke videre.

Hva må fikses

· Standalone profilens partisjonstabell må legges inn korrekt.

· Pakkene må bli konfigurert etter våre behov.

· Home området må monteres lokalt, og ikke forsøkes montert fra server.

· Støtte til internett må implementeres.

Testen er utfør t av:

· Helge Lyvad, lyvhel@skolelinux.no

· Lasse T. Berger, berglas@skolelinux.no

119

Test 3, 01.04 - 2003

Hva vi ville oppnå

Teste om partisjonstabellen fungerer og om installasjonen fullfører.

Hva som skjedde

Autopartisjoneringen fungerte fint, men installasjonen stopper etter at base system er

installert. Det virker som om installasjonen ikke fikser at /boot/ legges som egen

partisjon. En bug har blitt lagt inn i debian på dette problemet, som viste seg å skylde

GRUB-installeren.

Hva må fikses

· Standalone partisjonstabellen må tilpasses til hjemmebruk og midlertidig til

installasjonen slik at vi får testinstallert.

· Pakkene må bli konfigurert etter våre behov.

· Home området må monteres lokalt, og ikke forsøkes montert fra server.

· Støtte til Internett må implementeres.

Testen er utfør t av:

· Helge Lyvad, lyvhel@skolelinux.no

· Lasse Berger, berglas@skolelinux.no

120

Test 4, 02.04 - 2003

Hva vi ville oppnå

Vi ville finne ut om vi nå får installert standalone profilen uten “ /boot” . Vi ville også se

om det holder med 1,4 Gb disk.

Hva som skjedde

Autopartkit får partisjonert riktig. Systemet installerer som forventet

Hva må fikses

· Standalone profilens partisjonstabell må tilpasses hjemmebruk.

· Pakkene må bli konfigurert etter våre behov.

· Home området må monteres lokalt, og ikke forsøkes montert fra server.

· Støtte til Internett må implementeres.

· Nettverk må konfigureres riktig

Logg

· daemon.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test4/daemon.log

· debootstrap.err.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test4/debootstrap.err.log

· debootstrap.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test4/debootstrap.log

121

· installer-debconf-answers.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test4/installer-debconf-answers.log

· messages

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test4/messages

Testen er utfør t av:

· Helge Lyvad, lyvhel@skolelinux.no

· Lasse T. Berger, berglas@skolelinux.no

122

Test 5, 09.04 - 2003

Hva vi ville oppnå

Vi ville forhindre at standalone profilen får montert /home på en tjener. Det var antatt at

løsningen lå i de to filene cfengine.conf og cf.homes.

Hva som skjedde

Systemet forsøker ikke å montere /home under installasjonen, men gjør det når det

restartes. Det er da trolig flere filer cfengine benytter seg av, som gjør at /home blir

montert.

Hva må fikses

· Standalone profilens partisjonstabell må tilpasses hjemmebruk.

· Pakkene må bli konfigurert etter våre behov.

· /home området må monteres lokalt, og ikke forsøkes montert fra server.

· Støtte til internett må implementeres.

· Nettverk må konfigureres riktig

Logg

· daemon.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test5/daemon.log

· debootstrap.err.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test5/debootstrap.err.log

123

· debootstrap.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test5/debootstrap.log

· installer-debconf-answers.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test5/installer-debconf-answers.log

· messages

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test5/messages

Testen er utfør t av:

o Helge Lyvad, lyvhel@skolelinux.no

124

Test 6, 30.04 - 2003

Hva vi ville oppnå

Vi ville teste om /home blir montert lokalt. Det har blitt forandret litt i cfengines

testrutiner for workstation og standalone. Pakkelisten er også kuttet ned i til et minimum.

Standalone profilen skal nå fortone seg mer som en “kontorprofil” . I tillegg skal alle

brukerne som er registrert vises i loginvinduet i KDE.

Hva som skjedde

Selve installasjonen går nå mye raskere enn tidligere fordi det er færre pakker å hente ned

og konfigurere. /home blir ikke montert, og den problematiske linjen i /etc/fstab blir

kommentert ut. Ved login vises alle brukerne med et ikon.

Hva må fikses

· Standalone profilens partisjonstabell må tilpasses hjemmebruk.

· Pakkene må bli konfigurert etter våre behov.

· Støtte til internett må implementeres.

· Nettverk må konfigureres riktig.

· Det må forhindres at brukere kan logge inn som root i kde.

· Bruker må kunne legge inn en ny bruker under installasjonen.

Logg

· daemon.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test6/daemon.log

125

· debootstrap.err.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test6/debootstrap.err.log

· debootstrap.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test6/debootstrap.log

· installer-debconf-answers.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test6/installer-debconf-answers.log

· messages

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test6/messages

· installer.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test6/installer.log

Testen er utfør t av:

· Lasse T. Berger, berglas@skolelinux.no

· Helge Lyvad, lyvhel@skolelinux.no

126

Test 7, 30.04 - 2003

Hva vi ville oppnå

Denne testen skal finne ut om den nye profilen standaloneextra lar seg installere og kjøre.

Den skal legge seg inn som et supplement til standalone pakkene. Hvis standaloneextra er

krysset av under profilvalg, enten sammen med standalone eller alene, skal

partisjonstabellen til standaloneextra benyttes. Standalone profilen skal først legges inn,

og deretter skal ekstrapakkene fra standaloneextra profilen installeres. Det skulle også

sjekkes at det ikke er mulig å logge inn i KDE som root.

Hva som skjedde

Både valget standalone med standaloneextra og kun standaloneextra installerer seg selv

på forventet måte. Begge installasjonene legger inn standalone og standaloneextra, og

begge bruker standaloneextra sin partisjonstabell. Det er ikke mulig å logge inn som root

i KDE.. Dette vil også gjelde for en ren standalone installasjon fordi Cfengine, som gjør

de nødvendige endringene, ikke skiller på standalone og standalone extra.

Hva må fikses

· Standalone profilens partisjonstabell må tilpasses hjemmebruk.

· Pakkene må bli konfigurert etter våre behov.

· Støtte til Internett må implementeres.

· Nettverk må konfigureres riktig.

· Bruker må kunne legge inn en ny bruker under installasjonen.

127

Logg fra standalone og standaloneextra installasjon

· daemon.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/daemon.log

· debootstrap.err.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/debootstrap.err.log

· debootstrap.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/debootstrap.log

· installer-debconf-answers.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/installer-debconf-answers.log

· messages

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/messages

· installer.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/installer.log

Logg fra standaloneextra installasjon

· daemon.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/extra/daemon.log

· debootstrap.err.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/extra/debootstrap.err.log

· debootstrap.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/extra/debootstrap.log

128

· installer-debconf-answers.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/extra/installer-debconf-answers.log

· messages

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/extra/messages

· installer.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test7/extra/installer.log

Testen er utfør t av:

· Lasse T. Berger, berglas@skolelinux.no

· Helge Lyvad, lyvhel@skolelinux.no

Test 8, 21.05 - 2003
Hva vi ville oppnå?

Denne testen skulle foregått mandag 19, men da var cdebconf såpass ustabil at det ikke

var mulig å installere systemet.

Vi ville teste om det blir laget en ny bruker under installasjonen. Den skulle også se om

brukerrettighetene er satt opp slik vi ønsker det, det vil si at kun eieren har lese og

skriverettigheter til filer. Vi ville også se om nettverkskortet nå kobler seg opp under

oppstarten. Det er i tillegg laget nye partisjonstabeller. Det er ikke nødvendig å teste

standalone extra fordi det er på standalone delen endringene skjer.

Hva som skjedde

129

På grunn av ny cdebconf struktur fra debian virker ikke lenger installasjonen feilfritt.

Under første del av installasjonen får jeg feilmelding om at “modprobe -v pcnet32” og

“modprobe -v ide-scsi” feiler under kjøring.

Installasjonen fortsetter etterpå. De nye partisjonstabellene blir funnet og brukt. Vi blir

bedt om å lage en ny bruker. Denne blir laget, og tester i etterkant viser at denne er

opprettet med hjemeområde. Installasjonen avslutter med en feilmeldingen “error:

./76skolelinux-config: failed to run /usr/bin/dexconf” dexconf har med X oppsettet å

gjøre. Dette hadde ingenting å si for vår testing. Vi var ikke avhengig av det grafiske for å

finne ut om endringene virket. Den nye brukeren har ikke sikkerhetsoppsettet vi ønsket.

Hva må fikses

· Støtte til internett må implementeres.

· Nettverk må konfigureres riktig.

Logg

· daemon.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test8/daemon.log

· debootstrap.err.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test8/debootstrap.err.log

· debootstrap.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test8/debootstrap.log

· installer-debconf-answers.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test8/installer-debconf-answers.log

130

· messages

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test8/messages

· installer.log

http://developer.skolelinux.no/info/studentgrupper/2003-NITH-

HjemmePC/test_standalone/test8/installer.log

Testen er utført av:

· Lasse T. Berger, berglas@skolelinux.no

· Helge Lyvad, lyvhel@skolelinux.no

131

Vedlegg 12 Prosjektmandat

Prosjektnavn: HjemmePC-profil for Skolelinux

Oppdragsgiver : Skolelinux

Bakgrunn:

I forbindelse med hovedprosjektet i IPJ200 har vi fått i oppdrag å utvikle en HjemmePC-

profil for Skolelinux prosjektet. Det eksisterer per i dag kun profiler for server,

workstation og tynnklient i Skolelinux. Skolelinux prosjektet ønsker en HjemmePC-profil

som elevene har mulighet til å ta med seg hjem.

Problemformuler ing:

Utvikle en HjemmePC-profil for Skolelinux. Denne profilen skal være enkel å installere

for elever, og inneholde programmer i henhold til R94 og L97

Hovedmål

Gruppas oppgave vil være å lage en enkel og lettfattelig beta versjon av HjemmePC-

profilen. Denne versjonen skal også suppleres med en brukermanual.

Rammebetingelser :

Prosjektet går fra den 28.01 til 23.05. Vi setter av 23,5 arbeidstimer pr uke fordelt på

tirsdag, onsdag og torsdager. Arbeidslokaler er ennå ikke avklart, men ser ut til å ordne

seg. Vi planlegger å ha møte med veileder 1 gang i uka.

Styr ing og organiser ing:

 Gruppeleder: Siv Elisabeth Soland

 Kontaktperson mot ekstern veileder: Helge Lyvad

132

 Kontaktperson mot intern veileder Helge Lyvad

 Prosessansvarlig: Siv Elisabeth Soland

 Produktansvarlig: Martin Pretorius

 Testansvarlig: Helge Lyvad

Prosjektets bidrag til virksomheten:

Å lage en beta versjon av HjemmePC-profilen som Skolelinux kan jobbe videre med.

Dette vil gi Skolelinux et mye bredere publikum, fordi den med enkelhet kan tas i bruk av

privatpersoner

Økonomi:

Blir satt av penger til innkjøp av maskiner som skal brukes under prosjektet.

133

Vedlegg 13 Risikoanalyse

Mulige r isiki Sannsynlighet

0 - 1

Konsekvens

0 - 10

Ranger ing

Tiltak

Tap av data 0,4 10 4 Backup

Angrep utenfra 0,15 10 1,5 Firewall

Ikke tilgang til Internett 0,2 2 0,4 Flere tilganger til nettet

Sykdom 0,7 2 1,4 Lik kompetanse hos

alle

Langtids sykdom 0,1 7 0,7 Lik kompentanse hos

alle

Angrep innenfra 0,05 10 1,5 Firewall, passord

Mangel på kompetanse 0,5 5 2,5 Kurs, lese

dokumentasjon

Feil på hardware 0,4 5 2 Tilgang til hardware

Noen slutter 0,05 6 0,3 Lik kompetanse hos

alle

Ikke tilgang på lokalet 0,02 8 0,14 Flere nøkler

Interne problemer 0,2 7 1,4 Møter

Dårlig organisering 0,2 6 1,2 Møter

Dårlig Ledelse 0,3 5 1,5 Møter

Støy i lokalet 0,5 4 2 Møter

134

Vedlegg 14 Grupperegler

Grupperegler for HjemmePC gruppa

1. Kjernetid er 09.00 til 16.00 fra tirsdag - torsdag.

2. Møte avholdes hver tirsdag klokken 11.

3. Om man ikke har mulighet til å komme skal dette gis beskjed om til minst en av de andre

gruppemedlemmene.

4. Beskjeder skal fortrinnsvis sendes via skolelinux@soland.org

5. Arbeid utover kjernetid skal avtales i god tid, og man må være fleksible i forhold til at folk har annen

jobb ved siden av prosjektet.

6. Skolen kan til dels brukes som lokale, spesielt i forbindelse med møter, men hovedbase er i

Rathkesgate 7.

7. Det er obligatorisk med fyll og spetakkel i lokalet mer enn en gang i løpet av prosjektperioden

8. En av arbeidsdagene per måned brukes til sosiale ting.

9. Man er pliktig til å følge husreglene. (se husregler).

10. Gruppemedlemmer er pliktig til å gjøre de oppgavene man er tildelt og utføre disse på best mulig måte.

11. Tidsfrister skal overholdes. (se Milepælsplan).

Konsekvenser ved brudd av regler .

1. Brudd på regler vil medføre en skriftlig advarsel (unntatt regel 7 og 8).

2. Retter man seg ikke etter en skriftlig advarsel vil det bli innkalt til et møte internt i gruppa der

problemet vil bli diskutert.

135

3. Hvis problemet ikke kan løses vil problemet tas opp med intern veileder.

Siv Elisabeth Soland Kenneth Stensrud Olsen

Lasse Berger Helge Lyvad

Hilde E Nilsen Martin Pretorius

136

Vedlegg 15 Husregler
 Side 1 av 2

Husregler

1. Musikk spilles ikke høyt, og kun via headset som ikke sjenerer andre.

2. Hver gruppe har sin faste plass i lokalet, og har ansvar for det området gjennom hele perioden.

3. Det skal holdes en seriøs tone i lokalet, og ingen "leking"

4. I kjernetiden (tirsdag, onsdag, torsdag 09.00-16.00) skal det utelukkende jobbes med prosjektarbeid.

Utover dette kan lokalet fritt disponeres, etter avtale med de andre gruppene.

5. Felles innkjøp betales av alle studentene ved å gi en liten pengesum til

"fellespotten". Eksempel på ting som skal kjøpes inn kan f eks være engangskopper, kaffe, vannkoker osv.

6. Gjørokratiet gjelder, i Skolelinux© ånd.

7. Henvendelser til in/out data (på telefon eller dør) skal besvares høflig, med henvisning til hvor de kan

treffes.

8. Alle har ikke tilgang til felles firewall, og kun et fåtall skal ha passord til disse. (Siv)

9. Alle har plikt til å overholde de regler som er gitt med tanke på nettverket.

10. Alle er pliktig til å følge liste over rengjørings/rydderegler.

11. Alt utstyret lånes enten av Skolelinux eller av privatpersoner, og dette skal bli behandlet med

forsiktighet.

12. Alle har plikt til å forlate arbeidsstedet slik det så ut når man kom.

13. Kun prosjekt og Skolelinux deltagere har adgang til lokalene. Ønsker man besøk av noen må dette

avtales med de andre gruppene.

14. Viktige møter der man trenger å diskutere tas ikke i lokalene slik at det ikke forstyrrer de andre

gruppene.

137

Konsekvenser ved brudd av regler .

1. Brudd på disse regler vil medføre en skriftlig advarsel. Hvis denne personen ikke retter seg etter

dette vil det bli innkalt til et møte der problemet vil bli diskutert.

2. Hvis man ikke overholder rengjøringsreglene vil dette også medføre en skriftlig advarsel.

Skriftlig advarsel kan gis når det er flertall for det blant gruppemedlemmene.

 Side 2 av 2

Siv Elisabeth Soland Kenneth Stensrud Olsen

Lasse Berger Helge Lyvad

138

Hilde E Nilsen Martin Pretorius

Oddbjørn W Hansen Jann Idar Hillestad

Mads Skoge Hoel Dag Robøle

Sirün Spydevold Solomon Tadesse

Jon Havrevold Alf Martin Evensen

Jens Aleksander Johnsen Merete Haugstad

Christian Magnus Borge La Ngoc Ta

139

Vedlegg 16 Milepælsplan

Opprinnelig milepælsplan:

140

Revidert milepælsplan:

141

Vedlegg 17 Møtereferater

 Referat, gruppe 2

Møtested: Rathsgate 7

Tid: Tirsdag 11.februar 2003

Tilstede: Siv, Hilde, Kenneth, Helge, Lasse; Martin

Møteleder: Siv

Referent: Martin

Saker:

Ble enige om at vi måtte utarbeide en mye bedre kravspesifikasjon. Det vil si å utdype de

punktene vi allerede hadde samt å få skrevet ned krav til hvordan ting blir dokumentert.

Siden det er kort tid til utviklingsseminaret i Bryne er det også viktig å komme i gang

med å skrive en brukermanual. Siden vi ikke viste at dette måtte skrives nå og at vi

allerede er forsinket etter den opprinnelige milepælsplanen må en ny settes opp. Denne

skal være ferdig i løpet av uka og godkjennes av alle medlemmer på neste møte.

 Referat, gruppe 2

Møtested: Rathsgate 7

Tid: Onsdag 26.februar 2003

Tilstede: Siv, Hilde, Kenneth, Helge, Martin

Møteleder: Siv

Referent: Martin

 Fordelt nye oppgaver.

Siv jobber videre med en løsning på partisjonering problemet. Helge og Kenneth finner ut

hva de forskjellige pakkene går slik at eventuelt noen kan fjernes og gi plass til andre

viktige pakker. Martin ser på hvilken pakker som må være med for å kjøre Skolelinux på

en bærbar maskin. Siv starter med modellering av prosjektet.

142

Referat, gruppe 2

Møtested: Rathsgate 7

Tid: Tirsdag 4 mars 2003

Tilstede: Siv, Hilde, Kenneth, Helge, Lasse, Martin

Møteleder: Siv

Referent: Martin

Saker:

Tok en liten status sjekk på hvordan vi ligger an i prosjekt arbeidet. Fordelt nye oppgaver.

Siv jobber videre med en løsning på partisjonering problemet. Helge og Kenneth finner ut

hvilke pakker som må fjernes. Hilde jobber med innledning til produkt rapporten. Lasse

prøver å finne ut av Lyx. Martin lager en webside for fremvisning av dokumentasjon og

fremdriftplan.

Referat, gruppe 2

Møtested: Rathsgate 7

Tid: Onsdag 5 mars 2003

Tilstede: Siv, Helge, Lasse, Martin, intern og ekstern veileder

Møteleder: Siv

Referent: Martin

Saker:

Dette møtet var mest for at intern og ekstern veileder skal møte hverandre.

Fikk en litt informasjon om hva intern veileder bedømmer prosjektet og hva han vil ha av

gruppen og ekstern veileder

Fikk stilt Petter Reinholdtsen en del viktige spørsmål og ble enige om følgende.

- Må få på plass en prioritert kravspesifikasjon.

143

- Lage en prioritert liste over de pakkene som må være med.

- Om vi ikke får til auto partisjoneringen må vi lage en ”step by step” manual om

hvordan man gjør det manuelt.

- Sjekke ut problemer med dual boot. Flytte over det som fungerer i Woody

- Bærbare pakker er ikke en prioritert oppgave, men kan gjøres om man får tid.

Etter møtet fikk vi en kort innføring i hvordan installasjonen i Skolelinux fungerer. Fikk

lagt til HjemmePC-profilen.

Referat, gruppe 2

Møtested: Rathsgate 7

Tid: Fredag 18 mars 2003

Tilstede: Siv, Hilde, Kenneth, Helge, Lasse, Martin

Møteleder: Siv

Referent: Martin

Saker:

Ble enig om å løse installasjons rutinen på en annen måte. I stedet for å ha en rutine som

automatisk rydder plass til en ny partisjon så vil dette bli gjort manuelt. Du vil fortsatt ha

muligheten til å slette hele harddisken om du ønsker det.

Vi ble også enige om å fortsatt dokumentere en annen løsning og kanskje se på den

hvordan den kan løses om vi får tid. Dette for å gi andre utviklere en ide om hvordan man

kan løse problemet senere.

144

Vedlegg 18 Timeliste

Uke Kenneth Martin Lasse Helge Hilde Siv

Før jul 2 2 10 10 0 2

2 0 0 11 11 6

3 0 0 0 3 5

4 0 7 2 2 1 11

5 24 29 41 47 19 47.5

6 20 20 29 32,5 21 30

7 20 20 21 21 7 25.5

8 9 21 51 51 20 33

9 20 20 10 14 20 38

10 20 20 26 25 20 25

11 20 20 6 10,5 18 19

12 20 20 21 25 21 28

13 20 20 19 23 20 24

14 21 21 22 23,5 21 26.5

15 20 20 21 22 20 29.5

16 6 2 2 5 0

17 20 29 36 37 29 43.5

18 14 14 15 17,5 10 27

19 26 22 21 22,5 23 19

20 22 22 20 21,5 28 18

21 25 34 31 55,5 39 55,5

145

Uke Kenneth Martin Lasse Helge Hilde Siv

Sum: 329 363 413 476,5 342 513

146

Vedlegg 19 Brukermanualer

"Enhver høne kan innstallere kan installere Debian Linux, såfremt man legger nok korn

rundt Entertasten." - sitat Petter Reinholdtsen.

Hvis du skal installere Skolelinux blir ALLE DATA SLETTET! Du må ta backup av alle

dine viktige filer hvis du ønsker å installere standalone-profilen.

- Installasjon

2.Sett inn cd©n.

2.2. Slå på maskinen.

3.Les og forstå Innstallasjonsveiledningen som kommer på skjermen, trykk Enter for å

bekrefte at du har forstått advarselen og for å starte installasjonen.

4. Velg språk. Du velger nå språk for installasjonen, operativsystemet og tastaturlayout.

147

Noe av installasjonen kan forekommet på annet språk, dette fordi ikke alt er blitt oversatt

enda.

148

5. Du får deretter en beskrivelse av de forskjellige installasjonene, trykk Enter for å

fortsette.

Skal du installere HjemmePC-profilen har du nå to valg. Frittstående, eller Frittstående

extra.

 Frittstående er en liten installasjon som er laget for å bruke minst mulig plass.

Denne er laget for de som bare vil teste Skolelinux og har liten harddisk, eller for de som

ikke trenger annet enn kontorprogrammer som skriveprogram, e-post program, og

nettleser. Denne tar ca. 1,0 Gb.

 Frittstående extra. inneholder masse morsomt, og programmer som man også har

på skolen. Denne tar ca 1,7 Gb.

Bruk piltastene for å velge profil, marker ønsket profil med space tasten. Trykk tab for å

flytte markør til ok, og deretter enter for å bekrefte.

149

Du får nå spørsmål om du ønsker å formatere harddisken. For å fortsette installasjonen,

må du svare ja. Velger du Cancel, er du på egenhånd.

NÅR DU SVARER JA VIL ALLE DATA SOM LIGGER PÅ DISKEN BLI SLETTET,

BORTEVEKK FOR GODT, OG IKKE GJENOPPRETTELIG!

150

151

Fjern disketter, cd©er og lignende fra datamaskinen, og trykk ok for å starte maskinen på

nytt

7. Root er superbrukeren i Linux. I Windows kalles root for administrator. Vi har stengt

for at man skal ha mulighet til å logge inn i KDE som root. Grunnen til dette er at da

minsker man muligheten for å ødelegge systemet, og at andre ødelegger systemet. Det er

mange som kjører Windows i dag med administrator rettigheter, uten å tenke på hvilke

konsekvenser dette kan få for systemet. Om maskinen man sitter på blir cracket, vil

crackeren da få alle rettighetene som brukeren, som da er administrator. Ofte er det også

slik at enkelte virus må ha administrator rettigheter for å klare å ødelegge systemet. Om

man da ikke kjører som root, unngår man dette problemet. For å slippe problemer, skal

man være root minst mulig. Da slipper man uhell med sletting av filer, og etc. Skal man

være root åpner man et kommandoshell og skriver "su". Skriv root passordet, og nu har

du tilgang til alle systemfiler og alle mapper på hele maskinen. I Linux er det beregnet at

hver person som bruker en maskin skal ha hver sin bruker. Fordelen med dette er at hver

bruker kan ha sitt skrivebord slik som man ønsker, og man har sin egen mappe hvor ens

152

filer ligger. Hver bruker har også kun tilgang til sine egne filer, og man slipper at lillebror

kommer og sletter storesøsters stiler som skal leveres dagen etterpå. Den eneste som har

tilgang til alt er rootbrukeren.

153

Skriv inn ønsket rootpassord

Trykk enter

Skriv inn rootpassord engang til for å bekrefte.

Du har nå valget å legge til en bruker. Legg til minst en bruker, for å ha mulighet til å

logge inn i KDE. Du har mulighet til å legge til flere brukere senere ved hjelp av

programmet Kuser. Skriv inn brukernavn, og deretter passord for brukeren.

Systemet er nå installert suksessfullt.

Du kan nå logge inn i KDE.

- Hvor kan man få hjelp?

Hvis du får problemer eller har noen spørsmål er det mange steder man kan henvende

seg. Husk at dette ikke er folk som sitter på en support avdeling og får betalt for dette, så

spør pent. Det er bare masse frivillige folk som har vært nybegynnere selv engang, som

synes det er morsomt at flere bruker Linux, som ofte sitter å hjelper deg. Vi kan også

anbefale brukermanualene fra siden developer.skolelinux.no.

154

Har man et problem er første mål å prøve å søke på Google, og sjekke om andre har hatt

samme problem som deg. http://ldp.linux.no har en del generelle problem.

www.debian.org kan kanskje også være til hjelp. Finner du ikke noe her kan neste steg

være maillinglister eller irc. Aktuelle mailinglister er bruker@skolelinux.no, hvor du kan

få kontakt med andre brukere av Skolelinux, eller linuxiskolen@skolelinux.no, hvor de

fleste utviklerene er. Ellers er det en del brukere på irc.ifi.uio.no (IRCnet) på #skolelinux

155

Bli kjent med Skolelinux på arbeidsflaten

Laget av Helge Lyvad (lyvhel@skolelinux.no) og Lasse T. Berger (berglas@skolelinux.no)

fra HjemmePC profil gruppa.
Sist oppdatert 27.02.2003

156

1.0 Bli kjent med hovedelementene i KDE

1.1 K-Menyen

K-menyen er det stedet der du finner alle programmene dine. For å åpne K-menyen
klikker du på det første ikonet i menylinjen (et tannhjul med en stor K). Du vil da få opp
en lang rekke med valg. Noen av valgene har en svart pil i seg. Beveges pekeren over
disse vil en undermeny åpne seg. Helt øverst i K-menyen er en liste over de sist brukte
programmene. For å starte et program, klikker du helt enkelt på det programmet du vil
starte.

1.2 Konqueror

Konqueror er filbehandleren i KDE. Du åpner den ved å trykke på det sjette ikonet fra
venstre i hovedmenyen. Programmet som starter vil se slik ut:

Innholdet i bilde vil avhenge av hva som er laget av filer og kataloger i din
hjemmekatalog.

I filbehandleren kan du opprette og slette mapper og filer. Du kan navigere rundt på
filsystemet eller åpne filer.

157

Åpne

filer/kataloger:

For å åpne en mappe eller en fil
dobbeltklikker du på den over ikonet.

Opprette mapper:

Høyreklikk mens pekeren er i det store feltet i Konqueror. Du får da opp en meny. Velg
«Lag ny» og så «Katalog..» Tast inn navnet på katalogen, og trykk ok.

Opprette filer:

Høyreklikk når du er i den mappen du vil ha filen i, velg «Lag ny» og så den filtypen du
vil lage.

Slette mapper og filer:

Marker det du vil slette, og trykk på <DELETE> knappen på tastaturet. Du vil da få
spørsmål om du vil legge det aktuelle materialet i papirkurven. Svar ja.

Lete etter mapper og filer:

Helt til venstre er det et felt med en oversikt over katalogtreet. Hver linje på dette treet
representerer en katalog. Hvis katalogen har en + foran seg betyr det at den har
underkataloger. Klikk på den og den viser disse også:

Når du klikker på en mappe får du se innholdet i den store rammen til høyre.

Flytte og kopiere filer og kataloger:

Marker de filene og/eller de katalogene du vil flytte. Klikk en gang på ett av de valgte
elementene og hold knappen inne. Dra pekeren til den mappen du vil flytte til, og slipp.

Velg enten «Kopier hit» eller «Flytt hit».

158

2.0 Bli kjent med e-post-programmet Kmail

KMAIL kan du enkelt starte ved å trykke på den store “E”en som står sammen med et
brev på menylinjen.

Før man kan ta i bruk KMAIL må det stilles inn riktig. Dette kan man enkelt gjøre ved å
gå på:

o “ Innstillinger” på den øverste menyen.

o Deretter velger du “Oppsett av Kmail...”

Du får nå en meny på venstre side og vi begynner øverst:

Identitet:

Her kan du begynne å fylle ut informasjon om deg selv, “Navnet ditt” og “Epostadresse“
samt “Svaradresse” bør du fylle ut. Du kan også fylle inn en signatur nederst. En signatur
er en melding som blir sendt med hver mail og dukker som regel opp på bunnen av
epostene du sender.

Nettverk:

Dette krever noe informasjon du enten får fra nettverksadministrator eller
epostleverandøren din.

Du må skrive inn en utgående epost server. I de fleste tilfeller skal du velge SMTP (eks.
smtp.online.no). Med mindre annet er oppgitt av administrator så lar du “Port”
konfigurasjonen være urørt.

Nå kan du sende epost men ikke ta i mot. For å få til dette så må du velge “Legg til” , du
får da tre valg. Du må da se på informasjonen du har fått.

Når du så har funnet riktig kontotype så trykker du “OK”. Da kommer det opp et vindu
som ber deg fylle inn navnet ditt, brukernavnet til epost kontoen, samt et passord. For at
du skal slippe å skrive inn passordet hver gang så kan du huke av i “Lagre POP-Passordet
i oppsettfila” . (Dersom du gjør dette må du være klar over at enhver som får logget seg på
som deg i det lokale nettverket vi få tilgang til å sjekke om du har noen nye epost.) I
“Vert” så fyller du inn adressen til epostserveren (eks. pop.online.no).

159

Trykk så “OK” for å lagre innstillingene, det skal nå fungere å både motta og sende mail.

Utseende:

Her kan du forandre farger og utseende i Kmail programmet, men de originale
innstillingene er å anbefale.

Ny melding:

Her kan du stille inn hvilket program du vil bruke som tekstbehandlingsprogram og
diverse standarder for videresendte, eller besvarte meldinger. Dette er satt opp standard
og trenger ikke forandres på.

Mime-hoder:

Dette er for avanserte brukere og trenger ikke forandres på.

Sikkerhet:

Det er mange sikkerhets innstillinger, disse omfatter i stor grad “PGP” som betyr “Pretty
Good Privacy” . Dette er et krypteringsprogram, å kryptere eposten gjør at andre ikke kan
lese den uten å ha en krypteringsnøkkel. Dette er for avanserte brukere og vi tar ikke for
oss dette her.

Forskjellig:

Her kan du stille inn diverse nyttige funksjoner for å holde epostboksene dine ryddige.
Den mest nyttige funksjonen er kanskje at du kan bli varslet når det har kommet en ny
mail

160

2.1 Hovedvinduet:

Hovedvinduet er tredelt. Til venstre har du oversikt over epostboksene dine. Innboks er
der den posten du har fått er. I utboksen ligger de mailene som skal sendes, sendte e-post
er ganske selvforklarende. Når du sletter en epost havner denne i “Papirkurv”.

Dette er vinduet som
møter deg i Kmail
(hovedvinduet). Du kan
se på verktøylinja:
“ Arket” som åpner
sende epost dialogen
og “ Sjekk epost”
knappen.

2.2 Lage og sende en epost/motta epost:

For å lage en epost så må du trykke på knappen som ser ut som et blankt ark (helt til
venstre på verktøylinja). Da får du opp et nytt vindu. Her kan skrive inn epostadressen til
mottakeren eller trykke på knappen med de tre punktumene i enden av adresselinja, da vil
du få tilgang til adressene i adresseboka di (bruk av adressebok kommer senere i denne
manualen). Normalt skriver man så en kort melding i emnefeltet for å fortelle mottakeren
hva eposten din handler om. Dersom du vil legge ved en fil se Vedlegg.

Når du har skrevet det du vil trykker du på “brevet” på verktøylinja for å sende eposten.
Nå sender den og mottar epost.

Vedlegg:

Hvis du ønsker å legge ved en fil (eks. et Open Office dokument eller et bilde), så trykker
du på bindersen som er på verktøylinja når du lager en ny epost. Du finner så frem til fila
du vil legge ved og trykker “OK”, så kan du legge inn en beskrivelse av fila. Dette er ikke
nødvendig så du kan bare trykke “OK” en gang til så vil fila bli sendt med eposten.

Adressebok:

For å ta i bruk adresseboka må du først legge til en eller flere epostadresser. Dette gjør du
enkelt ved å trykke på “boka” på verktøylinja. Da får du opp et nytt vindu, dette er
adresseboka. For å legge til en mottaker i adresseboka så trykker du på “Arket” på
verktøylinja. Da får du opp et nytt vindu som ber om masse informasjon om mottakeren.

161

Du må ikke fylle ut alt dette, men det er nødvendig å legge inn et navn under “Arkiver
som”, samt en epostadresse. Du kan legge inn flere postadresser ved å trykke på pila ved
siden av der det står “E-post” .

Når du er fornøyd med det du har lagt inn av informasjon om mottakeren, så trykker du
“OK”. Da kommer du tilbake til adresseboka og kan legge til en ny mottaker om du
ønsker det.

Hvis du vil sende en epost til en mottaker i adresseboka di, så kan du gjøre dette på flere
måter. Du kan åpne adresseboka, trykke på mottakeren og trykke på “Send” knappen. Da
åpner ny epost vinduet seg, med riktig epostadresse.

En annen måte å gjøre det samme på er å trykke på ny epost, deretter trykker du på de tre
prikkene etter adresselinja, da åpner en dialog med adresseboka.

162

3.0 Bli kjent med Nettleseren

3.1 Konqueror:

Konqueror er det samme programmet som filbehandleren, men startes den opp som en
nettleser er er knapper og hurtigmenyer mer tilpasset Internett. Konqueror er det syvende
ikonet fra venstre på menyen.

For å komme til et sted på Internett må du skrive adressen i adressefeltet. F.eks.
www.vg.no eller www.skolelinux.no. Hvis du ikke vet adressen til stedet du vil kan du gå
til en søkeside. Eksempler på søkesider er www.google.com, www.altavista.com,
www.kvasir.no. De fleste Internett adressene starter med «www». Dette står for World
Wide Web. De ender også med en to eller tre bokstavers kode. «no» betyr at det er en
norsk side, «com» er amerikansk, «se» er svensk» osv. Når siden lastes inn i nettleseren
vil den komme opp i det store grå feltet. Ved å klikke på en link vil nettleseren gå til den
siden istedet. Ved å benytte de blå pilene i toppen av vinduet kan du hoppe frem og
tilbake i de sidene du har vært på.

163

Bok merker:

Når du er på en siden du besøker mye, eller du vil huske på, kan du lage et bokmerke til
den. Gå til den siden du vil lage et bokmerke til, trykk på «bokmerker» i den øverste
menyen, og klikk «Legg til Bokmerke».

For å hente opp en side som du har laget et bokmerke til klikker du på «Bokmerker» i den
øverste menyen, og velger den siden du vil fra listen.

3.2 Opera:

Opera er også en nettleser. Den har akkurat den samme funksjonaliteten som Konqueror,
men den ser litt annerledes ut.

Også her skriver du inn adressen i adressefeltet, og navigerer frem og tilbake med pilene.

Bokmerker:

164

Gå til den siden du vil lage bokmerker til, og klikk på «Legg til» knappen til venstre,
under bokmerker. Du vil da få opp en meny hvor du kan tilpasse bokmerket ditt. Du kan
bestemme i hvilken mappe den skal ligge i, og om du vil ha et kallenavn på den.

For å hente opp en side med bokmerke klikker du bare på bokmerket i panelet på venstre
siden, og siden blir lastet opp.

165

1. Bli kjent med OpenOffice

OpenOffice er en gratis programpakke, som ligner veldig på «Microsoft Office». Du vil
finne de fleste funksjonene i OpenOffice som du har i Microsoft sin versjon. Det er noen
unntak, men også noen funksjoner i OpenOffice som ikke er i Microsoft Office. Å dele et
dokument mellom de to programpakkene er ikke noe problem. OpenOffice kan både lese
og lage dokumenter for Microsoft Office. Dette forutsetter at du lagrer filene i et format
Microsoft Office skjønner, dette velger du når du lagrer første gangen, eller om du velger
lagre som, da kan du forandre formatet på fila.

OpenOffice finner du på K-menyen under «OpenOffice.org». Et godt tips som ikke bare
gjelder OpenOffice, men de fleste programmene er at dersom du holder musepekeren
over et ikon, eller et valg på menyene så vil det komme opp en veldig kort beskrivelse av
hva denne funksjonen gjør.

Generelt så gjelder det i alle programmene i OpenOffice pakken at dersom du skal lagre
et dokument så gjør du dette ved å trykke «Fil» og «Lagre», eller ikonet med en diskett
på verktøy linjen. Hvis du vil åpne et dokument så blir det nesten det samme, på «Fil»
velger du «Åpne», eller trykker på mappen med en pil på verktøy linjen. Felles er også at
når du åpner et OpenOffice dokument så får du opp et vindu som viser forskjellige stiler,
for å benytte disse så må du «dobbelt klikke» på den stilen du vil bruke så forandres
standard innstillingene.

Dersom du ønsker å skrive ut noen av dokumentene dine så må du bare trykke enten på
ikonet av en skriver på verktøylinja, eller så går du på «Fil» og «Skriv ut...». Dette
forutsetter da at det er satt opp en skriver til maskinen din eller i nettverket ditt.

Det følger med utmerkede hjelpefiler med OpenOffice, det er bare å trykke «Hjelp» og
«Innhold», eller trykke «F1» på tastaturet.

166

4.1 Tekstdokument (OpenOffice.org Writer)

For vanlig betjening av dokumenter, som lagring og åpning så foregår dette på «Fil»
menyen. Dersom du ønsker å sette på stavekontrollen, så har du en verktøy linje helt til
venstre i vinduet ditt. Her trykker du på «ABC» ikonet som har en rød bølge under seg.
Nå vil du få en slik rød bølge under ord stavekontrollen ikke skjønner.

En veldig fin funksjon i Writer er at den kan fullføre ord for deg. Det vil du sikkert merke
når du skriver, det kommer noen ganger opp et forsøk på å fullføre ordet ditt når du
skriver. Dersom du vil bruke det ordet Writer foreslår så trykker du på «enter» tasten
(linjeskift). Så setter Writer inn ordet for deg. Hvis du ikke vil bruke dette ordet så er det
bare å skrive videre. Ønsker du å skru dette helt av kan du gå inn «Verktøy»,
«Autoretting/Autoformatering». Velg så «Fullføring av ord», og ta vekk merkingen ved
«Fullføring av ord». Trykk så OK.

Dersom du ønsker å skifte språk (f.eks. Hvis du skriver et dokument på engelsk) så er det
bare å gå på «Verktøy» øverst i vinduet, deretter «Innstillinger ...» så velger du «Språk
innstillinger». Her kan du også stille inn mye annet med Writer.

Når du starter Writer så får kommer et ekstra vindu opp med masse stiler, det er absolutt
å anbefale å lære seg til å bruke disse. Du kan lett lage egne stiler ved å høyre klikke i
vinduet og velge «Ny ...». Stilvinduet er delt opp i flere deler, her finner du stiler sortert
under hva de påvirker i dokumentet ditt. Det kan være lurt å leke seg litt med disse
funksjonene, da lærer du fortere å bruke de.

4.2 Regneark (OpenOffice.org Calc)

Dette programmet ser nesten helt likt ut som Excel i Windows og har stort sett de samme
funksjonene. Du får også det ekstra vinduet i Calc hvor du kan velge stiler på både celler,
skrift m.m. I bruk er Calc så likt Excel at kan du bruke Excel så kan du bruke Calc, derfor
så er det liten vits i å gå nærmere inn på funksjonene her da dette ville blitt en ganske
tykk bok.

4.3 Presentasjon (OpenOffice.org Impress)

Dette er OpenOffice sitt svar på Microsoft PowerPoint, og har som de andre
programmene i OpenOffice pakka stort sett de samme funksjonene. Når du starter
Impress, starter det med en veiviser, denne er det fullt mulig å hoppe over ved å trykke på
«Avbryt», da kan du begynne helt fra bunn med presentasjonen din.

4.4 Avansert matteverktøy (OpenOffice.org Math)

I Math kan du lage avanserte mattestykker også lage formler med mattesymboler.

167

5.0 Egentrening

1. Bli kjent med hovedelementene i KDE - egentrening

Åpne din hjemmekatalog. Lag to mapper. Gå inn i den ene. Lag et tekstdokument og et
regneark i mappen. Flytt tekstdokumentet til den andre mappen. Kopier den første
mappen inn i den andre, og slett originalen.

2. Bli kjent med e-post-programmet Kmai - egentrening

Send ukeplanen du lager i egentreningen til OpenOffice (se punkt 5.4) som et vedlegg i
en mail til naboen.

3. Bli kjent med nettleseren - egentrening

Åpne en nettleser (Konqueror eller Opera), og les nyhetene på dagbladets hjemmesider.
Lag et bokmerke til siden. Gå til en søkeside og søk etter noe du interesserer deg for.

Åpne den andre nettleseren og les nyhetene på VG sine hjemmesider. Lag en link til
denne siden. Gå til en annen søkeside, og søk etter noe nu interesserer deg for. Gå tilbake
til de bokmerkene du lagde i både Konqueror og Opera.

4. Bli kjent med OpenOffice – egentrening

Last ned et Microsoft Word dokument, og hent det opp i OpenOffice.

Lag en ukeplan i Writer. Bruk gjerne forskjellige stiler. Lagre ukeplanen som et Word
dokument.

Gjør endringer i skolens IT budsjett slik at skolen får fler datamaskiner

Skriv ut ukeplanen din.

168

6.0 Generelt

6.1 Lagring

Når du skal lagre et dokument går du inn på “Fil” i menyen. Deretter velger du “ lagre”
eller “ lagre som”. Hvis du allerede har lagret dokumentet kan du bare trykke lagre, og
dokumentet vil bli lagret med samme navn som sist. Trykker du på “Lagre som” vil du
kunne gi filen et navn, bestemme hvor dokumentet skal lagres og i de fleste tilfeller i
hvilket format dokumentet skal lagres i. Det er også ofte mulig å bare trykke på ikonet
med en diskett på øverst i menyen. Du kan også benytte deg av “hurtigtaster” . For å lagre
holder du <CTRL> inne mens du trykker på S.

6.2 Åpning

For å åpne en fil klikker du helt enkelt på den når du er i filbehandleren. Fila vil da åpnes
i det programmet som passer best. Hvis du allerede er inne i et program du vil åpne en fil
i trykker du på “Fil” , og så “Åpne” . Velg så fila du vil åpne, og trykk på åpne. Ofte er det
et ikon i den øverste menyen med en mappe som åpner seg. Trykker du på den vil du
kunne velge hvilken fil du vil åpne. Også her finnes det en “hurtigtast” . Hold <CTRL>
inne mens du trykker på O.

6.3 Docking

Øverst nest til venstre i alle vinduene som åpnes er det en tegnestift. Hvis du klikker på
tegnestiften snur den seg med spissen inn i skjermen. Når tegnestiften står slik vil du få
hjelp til å legge vinduer ved siden av hverandre når du flytter dem.

6.4 Logge av

Du kan enten starte K-menyen, og velge “Logg ut” , eller du kan trykke på den svarte
rundingen med en strek igjennom rett ved siden av klokken i høyre hjørne. Du vil da bli
spurt om du vil avslutte. Klikk OK.

169

7.0 Nyttig informasjon

7.1 Internett

Internett er en nærmest utømmelig informasjonskilde. For lettere å finne fram på nettet
lønner det seg å bruke søkesider. En søkeside er en side på nettet som leter igjennom
enkelte deler av andres internettsider. Den sammenlikner det du var interessert i med hva
den fant i sidene. Det lønner seg å søke etter flere ord samtidig.

Søkeord Antall treff

PC Ca 58.000.000

PC bærbar Ca 32.800

PC bærbar salg Ca 6.860

PC bærbar salg brukt Ca 495

PC bærbar salg brukt garanti Ca 36

Søket er foretatt i www.google.com 23.02.2003

Det er lett å se at det å spesifisere søket sitt med ett ord minsker antall treff drastisk, og
du får luket ut internettsider som ikke inneholder relevant informasjon.
Hvis du vil til internettsiden til en bedrift eller organisasjon eller liknende kan du først
forsøke å bare skrive inn www.<navn>.<landkode> f.eks www.expert.no eller
www.dell.com.

170

7.2 Hjelp

Hvis du har problemer med Skolelinux eller noen av programmene som følger med har
Skolelinux laget en mailingliste du kan henvende deg til. En mailingliste er en samling av
epostadresser. Når en epost blir sendt til en spesiell epostadresse i mailinglista vil
meldingen bli sendt videre til alle de andre på lista. Det betyr at om du henvender deg til
et slikt sted er det veldig stor sannsynlighet for at noen kan hjelpe deg. Og, når du har
vært med i mailinglista en stund vil sikkert noen ha et problem du har funnet en løsning
på, og du kan hjelpe denne personen. På denne måten vil du nesten være garantert om
ikke en løsning, så ihvertfall litt hjelp på veien til en løsning på ditt problem. Og ettersom
folk melder seg på denne listen vil den samlede kunnskapen bare bli større og større. For
å være med i mailinglista til Skolelinux må du registrere deg på denne siden:
https://init.linpro.no/mailman/skolelinux.no/listinfo/bruker.

171

8.0 Oppdatering og vedlikehold

8.1 Programvareoppdatering

For å holde systemet oppdatert med de siste sikkerhets- og andre oppdateringer er det
viktig å oppgradere programvaren din jevnlig. Det finnes to måter å oppdatere på. Fra en
CD og fra internett.

Oppdatering fra CD:

Du kan oppdatere fra en CD hvis du har en Skolelinux CD som er nyere enn den du
brukte da du installerte.

Start et kommandoskall. Skriv: « su - »
Tast inn passoret til root.
Skriv: « apt-get update». Det vil nå komme en del tekst på skjermen.
Skriv: « apt-get updrade». Det vil nå komme en del tekst på skjermen. Hvis du får noen
spørsmål svarer du «Y» eller trykker <ENTER>.

Oppdatering fra internett:

Hvis du har tilgang til internett kan du hente nye oppdateringer herfra. Første gangen du
gjør dette må du forandre litt i en tekstfil. (Se vedlegg A for mer informasjon).
Hvis du må bruke en oppringt internetttilkobling må du koble deg til nå. F.eks om du
bruker ISDN.
Start et kommandoskall. Skriv: « su - »
Tast inn passoret til root.
Skriv: « apt-get update». Det vil nå komme en del tekst på skjermen.
Skriv: « apt-get updrade». Det vil nå komme en del tekst på skjermen. Hvis du får noen
spørsmål svarer du «Y» eller trykker <ENTER>.

172

