Lesson 7: Configuring the GUI, Localization, and Printing

Objectives covered

- 106.2 Graphical Desktop (weight: 1)
- o 106.3 Accessibility (weight: 1)
- 106.1 Install and Configure X11 (weight: 2)
- 107.3 Localization and internationalization (weight: 3)
- 108.4 Manage printers and printing (weight: 2)

Localization and internationalization

Character sets

ASCII

• The American Standard Code for Information Interchange (ASCII) uses 7 bits to store characters found in the English language.

ISO-8859

 The International Organization for Standardization (ISO) worked with the International Electrotechnical Commission (IEC) to produce a series of standard codes for handling international characters

Unicode

• The Unicode Consortium, composed of many computing industry companies, created an international standard that uses a 3-byte code and can represent every character known to be in use in all countries of the world

UTF

• The Unicode Transformation Format (UTF) transforms the long Unicode values into either 1-byte (*UTF-8*) or 2-byte (*UTF-16*) simplified codes. For work in English-speaking countries, the UTF-8 character set is replacing ASCII as the standard.

Display locale environment variables

```
$ locale
 $ locale -ck LC_MONETARY
LANG=en US.UTF-8
 LC_MONETARY
LC_CTYPE="en_US.UTF-8"
 int_curr_symbol="USD "
LC_NUMERIC="en_US.UTF-8"
 currency_symbol="$"
LC_TIME="en_US.UTF-8"
 mon_decimal_point="."
LC_COLLATE="en_US.UTF-8"
 mon_thousands_sep=","
LC_MONETARY="en_US.UTF-8"
LC_MESSAGES="en_US.UTF-8"
 mon_grouping=3;3
LC_PAPER="en_US.UTF-8"
 positive_sign=""
LC NAME="en US.UTF-8"
 negative_sign="-"
LC_ADDRESS="en_US.UTF-8"
LC_TELEPHONE="en_US.UTF-8"
 monetary-decimal-point-wc=46
LC_MEASUREMENT="en_US.UTF-8"
 monetary-thousands-sep-wc=44
LC_IDENTIFICATION="en_US.UTF-8"
 monetary-codeset="UTF-8"
LC_ALL=
```

Setting locale

Changing locale

\$ export LANG=en_GB.UTF-8

\$ export LC_MONETARY=en_GB.UTF-8

Just effective with the your current session. If you need to permanently change the locale, you must put the export command to user profile (.bashrc)

\$ localectl set-locale LANG=en_GB.utf8

Work with systemd-localed to modify the /etc/locale.conf, /etc/vconsole.conf and make the changes persistent.

Time zone

```
$ date
Fri Aug 2 05:52:29 EDT 2019
```

This is your time zone

Changing time zone

Time zone is specified in /etc/localtime

To change it to US Pacific (for example), do the following method:

```
$ sudo mv /etc/localtime /etc/localtime.bak
$ sudo ln -s /usr/share/zoneinfo/US/Pacific /etc/localtime
```

To confirm the result:

```
$ date
Fri Aug 2 02:55:28 PDT □2019
```


Command	Description
hwclock	Displays or sets the time as kept on the internal BIOS or UEFI clock on the workstation or server
date	Displays or sets the date as kept by the Linux system

```
# hwclock
Sat 10 Aug 2013 08:26:12 AM PDT -0.312862 seconds

# hwclock -r
Sat 10 Aug 2013 08:20:54 AM PDT -0.109748 seconds

# hwclock --show
Sat 10 Aug 2013 08:21:12 AM PDT -0.640982 seconds
```

date

Sat Aug 10 08:11:21 PDT 2013

```
# hwclock --systohc
```

```
# hwclock --set --date 8/11/2013
```

hwclock

Sun 11 Aug 2013 12:00:04 AM PDT -0.703489 seconds

\$ date +"%A, %B %d %Y"
Friday, August 02 2019

Display time and date in formated form

\$ date +"%A, %B %d %Y"
Friday, August 02 2019

	Description
Sequence	Description
%a	The abbreviated weekday name
%A	The full weekday name
%b	The abbreviated month name
%В	The full month name
%с	The date and time
%C	The century (e.g., 20)
%d	The numeric day of month
%D	The full numeric date
%e	The day of month, space padded
%F	The full date in SQL format (YYYY-MM-dd)
%g	The last two digits of year of the ISO week number
%G	The year of the ISO week number
%h	An alias for %b
%Н	The hour in 24-hour format
%I	The hour in 12-hour format
%Y	The full year
%z	The time zone in +hhmm format
%:z	The time zone in +hh:mm format
%::z	The time zone in +hh:mm:ss fotmat
%:::z	The numeric time zone with: to necessary precision
%Z	The alphabetic time zone abbreviation

Sequence	Description
%j	The numeric day of year
%k	The hour in 24-hour format, space padded
%I	The hour in 12-hour format, space padded
%m	The numeric month
%M	The minute
%n	A newline character
%N	The nanoseconds
%p	AM or PM
%P	Lowercase am or pm
%r	The full 12-hour clock time
%R	The full 24-hour hour and minute
%s	The seconds since 1970-01-01 00:00:00 UTC
%S	The second
%t	A tab character
%T	The full time in hour:minute:second format
%u	The numeric day of week; 1 is Monday
%U	The numeric week number of year, starting on Sunday
%V	The ISO week number
%w	The numeric day of week; 0 is Sunday
%W	The week number of year, starting on Monday
%x	The locale's date representation as month/day/year or day/month/year
%X	The locale's full time representation
%y	The last two digits of the year

Setting time and date

timedatectl

```
$ timedatectl

Local time: Fri 2019-08-02 06:00:20 EDT

Universal time: Fri 2019-08-02 10:00:20 UTC

RTC time: Fri 2019-08-02 10:00:19

Time zone: US/Eastern (EDT, -0400)

System clock synchronized: no

systemd-timesyncd.service active: yes


RTC in local TZ: no
```

\$ sudo timedatectl set-time "2019-08-02 06:15:00"

Manage printers and printing

Common Unix Printing System (CUPS)

CUPS provides a common interface for working with any type of printer on your Linux system. It accepts print jobs using the PostScript document format and sends them to printers using a *print queue* system.

Common Unix Printing System (CUPS)

CUPS command line tools

Standard CUPS command

cancel: Cancels a print request

cupsaccept: Enables queuing of print requests

cupsdisable: Disables the specified printer cupsenable: Enables the specified printer

cupsreject: Rejects queuing of print requests

Other commands also allowed

lpc: Start, stop, or pause the print queue

lpq: Display the print queue status, along with any print jobs waiting in the queue lpr: Submit

a new print job to a print queue

Iprm: Remove a specific print job from the

print queue

```
$ lpq -P EPSON_ET_3750_Series
EPSON_ET_3750_Series is ready
no entries
$ lpr -P EPSON_ET_3750_Series test.txt
$ lpq -P EPSON_ET_3750_Series
EPSON_ET_3750_Series is ready and printing
Rank Owner Job File(s) Total Size
active rich 1 test.txt 1024 bytes
```

Question...