

Zawiki

Release v0.11-1-g7edcc8e

tschinz

Contents

Chapter 1

Linux

1.1 Commandline

1.1.1 Cheatsheet

- Admin rights
- Quit
- Mounting
- Wipe Disk
- Environment variables
- User

- Alias
- Permissions
- Threads
- General
- Find / Which
- Grep
- Links
- Compression
 - Tar, bz2, gz
- RAR
- In Outputs
 - Tail
 - Cat
- PGP Pretty Good Privacy & GPG
 - Files
 - Create PGP files
 - GPG Privacy
- SSH
- SCP

Admin rights

Note: In order to gain administrative rights, for a session or only for a command

Listing 1: admin

Quit

Listing 2: quit

```
sudo halt  # Sleep
sudo reboot  # Reboot
sudo shutdown now  # Shutdown
```

Mounting

For permanent mount see: /etc/fstab

Listing 3: mounting

```
sudo vim /etc/fstab  # To edit default mount drives
sudo fdisk -l  # Drive info
ls -l /dev/disk/by-uuid  # get Drive UUID's
mkdir -p /media/d  # make folder for HD
mount -t vfat -o iocharset-utf8, umask=000 /dev/sda3 /media/d
mkdir -p /mnt/mountplace
mount /dev/sda1 /mnt/mountplace
unmount /mnt/mountplace
mount -U <UUID>  # mount drive according to fstab definition
df -k  # check partitions and the available space
```

Wipe Disk

Listing 4: wipe disk

```
# unmount disk
sudo umount /dev/sdXY -l

# use /dev/random to write Zeros on entire disk§
sudo dd if=/dev/urandom of=/dev/sdX bs=10M
```

Environment variables

They can be set permanently system wide /etc/profile or per user shell /etc/.bashrc /etc/.zshrc

Listing 5: environment variables

```
# Licenses
export LM_LICENSE_FILE=$LM_LICENSE_FILE:portnumber@serverip

# Print Environmemt variables
printenv
echo $name_env_var

# Set env var
setenv name value
```

4

User

Listing 6: user

```
# Access to different PC with unknown Password
chroot path/of/new/systemroot
 # change root of FileSys
# Useful for hacking another PC
# 1. with LiveUSB / CD login
# 2. mount HD
# 3. chroot to his filessystem
# 4. Change user / password and everything else you want
# User information
 # returns all users logged in
who
 # return actual username
whoami
id <username>
 # return groups & id's of user
# Change to user
sudo -u user2 bash
 # open bash of user2
# Send info
write <username> <tty>
 # write to a logged user
 # see command who output
# Add user
sudo useradd -d /home/<username> -m <username>
# Add user to group
usermod -a -G <groupname> <username>
# Change user password
sudo passwd <username>
```

Alias

Listing 7: alias

```
# Set up aliases
alias <aliasname>="<command>"
alias ll="ls -la"
```

Permissions

Listing 8: permissions

Rights			
read	write	execute	Abreviation
•	•	•	0
•	•	X	1
•	X	•	2
•	X	х	3
Х	•	•	4
X	•	х	5
Х	Х	•	6
X	X	X	7

Threads

PID = Process ID

Listing 9: threads

```
ps -x# view executed threadsps -ax | grep name# search for specific process namekill signal pidnumber># kill thread with given PIDkill signal signal table below
```

Signal Name	Single Value	Effect
SIGHUP	1	Hangup
SIGINT	2	Interrupt from keyboard
SIGKILL	9	Kill signal
SIGTERM	15	Termination signal
SIGSTOP	17, 19, 23	Stop the process

General

Listing 10: general

```
# Distribution & Kernel informations
uname -a
 # returns location of command
whereis command
mkdir /existing/path/dirname
 # creates a directory
mkdir -p /non/existing/path/name
 # creates a directory path
mkdir -p project/{lib/ext,bin,src,doc/{html,info,pdf},demo/stat/a}
 # creates a tree structure
 # print working directory
ls
 # list content
ls -la
 # list flags
11
 # short list flags
 # change dir
rm name
 # remove file
rm -r
 # remove directory with content
rm -R name
 # remove recursively folder with its content
rm !(delete_all_but_this)
 # delete all except !()
cp source/path /dest./path
 # copy file
cp -R source/path dest./path
 # copy directory with content
cp -R --preserve=mode,ownership,timestamp source/path dest/path
 # copy with preserving owner and permission and
→time
df
 # show disk sizes
df -H
 # show disk sizes in KB, MB, GB
diff path/to/file1 path/to file2
 # compare file1<->file2 and shows the difference
sdiff path/to/file1 path/to file2 # compare file1<->file2 and merge directly
```

Find / Which

Listing 11: find and which

```
# finding and delete all folder with <foldername> and it's content
find -type d -iname "<foldername>" -exec rm -rf {} \;
# finding and delete all files with <filename> and it's content
find -type f -iname "<filename>" -exec rm -rf {} \;
# finding all files and directories within a directory
find /etc
# finding all files within a directory
find /etc -type f
# finding all files with a suffix
find /etc -type f -name "*.conf"
# Find location of a program
which zsh
```

Grep

Grep let you search for word in files and outputs the line it was found.

Listing 12: grep

```
grep boo /etc/passwd  # search boo in for /etc/passwd
grep -r "192.168.1.5" /etc/ # search recursivaly in /etc for 192.168.1.5
grep -w "boo" /path/to/file # search for word "boo" only
```

grep is also often uses in pipes to search within the output of an other command

Listing 13: grep pipe

```
cat /proc/cpuinfo | grep -i 'Model' # display CPU Model name
ps -x | grep vnc
```

Note: Flags

- -r: search recursively in all files \
- -n: display line number \
- -c: count number of times found \
- --color: colors the word searched in the results

Links

Listing 14: links

```
ln target-filename symbolic-filename # create hardlink
ln -s target-filename symbolic-filename # create softlink
```

Note: Hard Link vs Softlink

Symbolic links are different from hard links. Hard links may not normally point to directories, and they cannot link paths on different volumes or file systems. Hard links always

refer to an existing file.

Compression

Tar, bz2, gz

Listing 15: compress

```
tar cfv name.tar /path/to/folder # Compression tar
tar xfv tarfile # Decompression tar

tar cfvz name.tar.gz /path/to/folder # Compression tar.gz
tar xfvz tarfile # Decompression tar.gz

tar cfvj name.tar.bz2 /path/to/folder # Compression tar.bz2
tar xfvj tarfile # Decompression tar.bz2
```

Note: Flags

- c = Compression | x = eXtraction
- f = file/folder
- v = Verbose
- $j = bz2 \mid z = gz$
- p = Preserve (keep permissions)

RAR

Listing 16: compress rar

```
# compress and split in files of 700MB
rar a -m5 -v700m rarname folder_or_file_to_compress
# uncompress, if a split rar uncompress the first
rar e rarname
```

Note: Flags

- m5 = highest compression m0 = lowest compression
- e = extract in current folder
- a = append to rar
- v<SIZE>m = size of split files

In Outputs

Tail

Listing 17: tail

```
tail file folder  # give end of a file
./executable > output.txt  # redirect output to a file
./executable > output.txt 2<&1  # redirect output to a file output 2 & 1
# 2 = Error output
# 1 = Std output
```

Cat

Listing 18: cat

```
cat > file1.txt  # To Create a new file
cat >> file1.txt  # To Append data into the file
cat file1.txt  # To display a file
cat file1.txt file2.txt  # Concatenate several files and display
cat file1.txt file2.txt > file3.txt  # To cat several files and transfer output

→to another file
```

PGP Pretty Good Privacy & GPG

see also GnuPg

Files

Listing 19: pgp files

```
/home/user/.ssh
pgp # private key
pgp.pub # public key
gpg_fingerprint.txt # Infos for the gpg fingerprint
```

Create PGP files

Listing 20: create key's

```
ssh-keygen -t dsa -f filename # Create private and public key
gpg --gen-key # Create gpg fingerprint
```

GPG Privacy

Listing 21: gpg

```
gpg --gen-key
 # Create a key
gpg --export -a "User Name" > public.key# Export a public key
gpg --export-secret-key -a "User Name" > private.key# Export private key
 # Import public key
gpg --import public.key
gpg --allow-secret-key-import --import private.key# Import private key
gpg --delete-key "User Name"
 # Delete public key
gpg --delete-secret-key "User Name" # Delete private key
 # List key in public key ring
gpg --list-keys
gpg --list-secret-keys
 # Lsit key in private key ring
gpg --fingerprint > fingerprint
 # Short list of numbers to verify public key
gpg -e -u "Sender User Name" -r "Receiver User Name" somefile # Encrypt data
gpg -d mydata.tar.gpg
 # Decrypt data
```

SSH

See also the dedicated *SSH page*

Listing 22: ssh config

```
# Edit config file
sudo vim /etc/ssh/sshd_config

# start, stop, restart SSH
sudo /etc/init.d/ssh start
sudo /etc/init.d/ssh stop
sudo /etc/init.d/ssh restart
```

Listing 23: ssh

Connect to another station by ssh by default a password is needed or if configured no password but with rsh keys

Listing 24: ssh connection

```
# or
ssh -p <portnumber> -l <username> server.address.com

# or
ssh -p <portnumber> user@server.address.com

ssh -N -T -L <remoteport>:localhost:<localport> <user>@<hostname>

# or with port forward and commandline
ssh -L <remoteport>:localhost:<localport> <user>@<hostname>
```

Note: Options

- -p <port> Custom port definition
- -l <username> Custom username definition
- -N No Output
- -T No Terminal access
- -L <remoteport>:localhost:<localport> Port Forwarding

SCP

Transferring file through SSH For these command you have to use either the PW or already bash started

Listing 25: scp

```
# Synchronising directories
rsync -avr -P --rsh='ssh -p YYYY' /localpath/to/dir user@host:/remotepath/to/dir
# Host -> Remote
scp sourceFile user@host:/directory/targetFile
scp -R sourceFolder user@host:/directory/targetFolder
scp -P port sourceFile user@host:/directory/targetFolder
# Remote -> Host
scp user@host:/directory/sourceFile targetFile
scp -R user@host:/directory/sourceFolder targetFolder
scp -P port user@host:/directory/sourceFolder targetFolder
```

1.1.2 Crontab

Cron allows tasks to be automatically run in the background at regular intervals by the cron daemon. These tasks are often termed as cron jobs. Crontab (CRON TABle) is a file which contains the schedule of cron entries to be run and at specified times.

Crontab is used to regularly execute some task e.g. shell scripts

Restrictions

You can execute crontab if your name appears in the file: /usr/lib/cron/cron.allow. If that file does not exist, you can use crontab if your name does not appear in the file: /usr/lib/cron/cron.deny. If only cron.deny exists and is empty, all users can use crontab. If neither file exists, only the root user can use crontab. The allow/deny files consist of one user name per line.

Crontab Viewer

To define the editor to use write the following in your ~/.bashrc

Listing 26: ~/.bashrc

```
export VISUAL=vim
export EDITOP=vim
```

Listing 27: crontab

```
crontab -l  # List crontab's for current user
crontab -r  # Del crontab's for current user
crontab -e  # Edit crontab's for current user
```

Crontab file

A crontab file has five fields for specifying day, date and time followed by the command to be run at that interval.

- * in the value field above means all legal values as in braces for that column. The value column can have a * or a list of elements separated by commas. An element is either a number in the ranges shown above or two numbers in the range separated by a hyphen (meaning an inclusive range). Notes
 - Repeat pattern like /2 for every 2 minutes or /10 for every 10 minutes is not supported by all operating systems. If you try to use it and crontab complains it is probably not supported.
 - The specification of days can be made in two fields: month day and weekday. If both are specified in an entry, they are cumulative meaning both of the entries will get executed .

Entry Examples

A line in crontab file like below removes the tmp files from /home/someuser/tmp each day at 6:30 PM.

(continues on next page)

```
@reboot nohup airsonos &
@weekly /home/user/script.bash > /home/user/scriptoutput.log
```

Changing the parameter values as below will cause this command to run at different time schedule below:

Frequently used times

min	hour	day/month	month	day/week	Execution time
*	*	*	*	*	Every Minute
0	*	*	*	*	Every Hour
0	0	*	*	*	Every Day
0	0	*	*	0	Every Week
0	0	1	*	*	Every Month
0	0	1	1	*	Every Year

More special times

min	hour	day/montl	n month	day/week	Execution time
30	0	1	1,6,12	*	00:30 Hrs on 1st of Jan, June & Dec.
0	20	*	10	1-5	8.00 PM every weekday (Mon-Fri) only in Oct.
0	0	1,10,15	*	*	Midnight on 1st, 10th & 15th of month
5,10	0	10	*	1	At 12.05,12.10 every Monday & on 10th of ev-
					ery month

Environment

Cron invokes the command from the user's HOME directory with the shell /usr/bin/sh. Cron supplies a default environment for every shell, defining: <code bash>

```
HOME=user's-home-directory
LOGNAME=user's-login-id
PATH=/usr/bin:/usr/sbin:.
SHELL=/usr/bin/sh
```

Disable Email

By default cron jobs sends a email to the user account executing the cronjob. If this is not needed put the following command At the end of the cron job line.

```
>/dev/null 2>1
```

Generate log file

To collect the cron execution execution log in a file:

```
30 18 * * * rm /home/someuser/tmp/* > /home/someuser/cronlogs/clean_tmp_dir.log
```

Execute script as sudo

In order to let a crontab script run as sudo you need to give the script sudo rights without asking for a password. This can be achieved by adding the script to the root crontab instead of the user crontab. the following command will let you edit the root crontab.

```
sudo crontab -e
```

The Crontab entry will be a simple script call

```
* * * * * /Location/to/script.bash
```

1.1.3 dd and ddfldd

- Install
- On Linux
- On MacOs

Use for creating and copying iso files from and to a medium.

The dd command doesn't has a output during copy but dcfldd does. It gives an output all X blocks written. This means in the commands below you can also just replace dd with dcfldd.

Install

Listing 28: dcfldd install

```
sudo apt-get install dcfldd
```

On Linux

Listing 29: dd usage

dd has no output normally, if you want to watch the status of the copy then open a new Terminal and try one of the following commands

Listing 30: watch dd

```
sudo kill -USR1 $(pgrep '^dd$') # dd will display...

⇒status once
sudo watch -n <interval in sec> kill -USR1 $(pgrep '^dd$') # dd will display...

⇒status continously
```

On MacOs

Listing 31: dd usage

1.1.4 General Shell Commands

- Change permissions on type
- SSH relia

Change permissions on type

```
sudo find /var/www -type d -print0 | sudo xargs -0 chmod 0755
sudo find /var/www -type f -print0 | sudo xargs -0 chmod 0644
```

SSH relia

```
ssh -p 2222 -L 5900:localhost:5900 -L 19999:localhost:19999 zas@relia.zapto.org
```

1.1.5 Network

Interfaces

Listing 32: interface

```
ifconfig

ifup <if_name>
 ifup eth0

ifdown <if_name>
 ifdown eth0

ifquery -l
```

NMAP

Find open ports on a ip subnet range

Listing 33: nmap

```
# Finding ssh server in ip range 192.168.0-192.168.0.255
nmap -p 22 --open 192.168.1.0/24
```

ARP-SCAN

Finding a machine on your local subnet using DHCP.

```
Listing 34: arp-scan
```

```
# Finding ssh server in ip range 192.168.0-192.168.0.255
sudo apr-scan --interface=eth0 --localnet | grep aa:bb:cc:dd:ee:ff
```

1.1.6 RSync

Synchronizing directories local and remotely

Listing 35: rsync

Listing 36: exclude.txt

```
sources
public_html/database.*
downloads/test/*
```

Note: Flags

```
-a = archive (recursion & preserve rights, time, owner, group)\\
-v = verbose \\
-z = compress during transfer \\
-P = display progress \\
--delete = delete files on destination folder \\
--stats = display some statistics at the end \\
--exclude <PATTERN> = exclude file or folder \\
--exclude-from <file> = exclude list defined in file
--dry-run = show what would have been done
```

1.1.7 SSH

SSH is a useful and secure tool to connect yourself via the internet or locally with your PC remotely. It is not installed on every distribution by default.

Install

```
sudo apt-get install ssh
```

Config

```
sudo nano /etc/ssh/sshd_config
```

Define port to listen, recommend to change the default port 22

If you use FTP Port as SSH Port (21) then you will run into problems with connecting via Windows PC's because of the Windows Firewall. in order to solve this problem execute the following line on Windows PC's with Admin privilege.

```
netsh advfirewall set global statefulftp disable
```

Source your .bashrc

Create or edit the \sim /.bash_profile. And add the following line to souce with each SSH Login your .bashrc

Listing 37: .bash profile

```
source ~/.bashrc
```

Test

Test you system with via the localhost.

```
ssh -p <portnumber> localhost
```

Restart SSH

```
sudo /etc/init.d/ssh restart
```

Connect

```
ssh -p <portnumber> -l <username> server.address.com
ssh -p <portnumber> user@server.address.com
```

Port Forwarding

Listing 38: ssh connection

```
ssh -N -T -L <remoteport>:localhost:<localport> <user>@<hostname>
# or with port forward and commandline
ssh -L <remoteport>:localhost:<localport> <user>@<hostname>
```

Note: Options

- -p <port> Custom port definition
- -l <username> Custom username definition
- -N No Output
- -T No Terminal access
- -L <remoteport>:localhost:<localport> Port Forwarding

RSA keys

How to setup ssh with rsa keys

Listing 39: ssh keys

1.2 Scripts

1.2.1 Config Files

- /etc/profile
 - Add Program to "PATH"
- ~.bashrc .zshrc
 - Create a cmd alias
- Add custom functions
- etc/fstab
- My linux configfiles

/etc/profile

/etc/profile contains Linux system wide environment and startup programs. It is used by all users with bash, zsh, sh shell. Usually used to set PATH variable, user limits, and other settings for user. It only runs for login shell. If you wanted to make large changes or application specific changes use /etc/profile.d directory.

My profile

Add Program to "PATH"

export PATH=\$PATH:/opt/sublime_text

~.bashrc .zshrc

Execute commands at start of a shell instance for a given users only

.bashrc .zshrc

Create a cmd alias

Listing 40: alias

```
# Common home locations
1
 alias home='cd ~
2
 root='cd /'
3
 alias dtop='cd ~/Desktop'
alias dwld='cd ~/Downloads'
4
5
 ias docs='cd ~/Documents'
6
 ias www='cd /var/www/html'
 # Common data directories
8
 # Common commands
9
 alias o=open
10
 alias ..='cd ..'
11
 alias ...='cd ..; cd ..'
12
 lias ....='cd ..; cd ..; cd ...'
13
 # Common command shortcuts
14
 alias cls=clear
15
 alias ll<mark>='ls -la'</mark>
16
 alias owner-wwwdata='sudo chown -R www-data:www-data ./'
17
 permission-file='sudo find . -type f -exec chmod 644 {} \;'
18
 permission-folder='sudo find . -type d -exec chmod 755 {} \;'
19
 # commands
20
 alias backup='~/Documents/backup.bash'
```

Add custom functions

Listing 41: function

```
# Draw Mandelbrot Factral
 function mandelbrot zsh {
 ocal lines columns colour a b p q i pnew
 ((columns=COLUMNS-1, lines=LINES-1, colour=0))
4
 for ((b=-1.5; b<=1.5; b+=3.0/lines)) do
5
 for ((a=-2.0; a<=1; a+=3.0/columns)) do
6
 for ((p=0.0, q=0.0, i=0; p*p+q*q < 4 & i < 32; i++)) do
7
 ((pnew=p*p-q*q+a, q=2*p*q+b, p=pnew))
8
9
 ((colour=(i/4)%8))
10
 echo -n "\\e[4${colour}m "
11
12
 done
13
 done
15
```

etc/fstab

There's a file called /etc/fstab in your Linux system. Learn what its contents mean and how it's used in conjunction with the mount command. When you learn to understand the fstab file, you'll be able to edit its contents yourself, too.

My fstab

- 1. column Device
- UUID=...
- /dev/hda2

- 2. column Default mount point
- /
- mnt/data
- media/disk
- 3. column Filesystem type
- ext2
- ext4
- ntfs
- vfat
- auto
- 4. column Mount options
- auto and noauto mounted automatically at bootup
- user and nouser allows normal user to mount the device
- exec and noexec lets execute binaries from that partition
- ro and rw R ead- O nly and R ead- W rite
- sync and async data can be writte synchron or asynchron
- default means rw, suid, dev, exec, auto, nouser, async
- 5. column Dump options
- In most cases 0
- 6. column fck options
- In most cases 0

Listing 42: fstab

```
JID=3d3920bb-91c7-4632-8fd0-1d87b110a496 /
 ext4
 errors=remount-
 ⊸ro 0
 /swapfile
 none
2
 swap
 SW
 0
3
 # internal WD 1TB Harddisk on /dev/sdal
4
 #UUID=377d6d5c-3d62-4155-b7f1-3f07fe09a0c2 /mnt/data2
 ext4
 defaults
5
6
7
 # external Lacie Rugged 2TB Harddisk on /dev/sdal
8
 UUID=0c6f2eed-3ec0-493e-9ab8-e954a9e3a25d /media/zas backup ext3
 nofail,
 →nobootwait 0
10
 # external WD Passport 1TB Harddisk on /dev/sde1
11
 =20F605D47F5FE7AC
 /media/zas_media ntfs
 nofail.
12
 →nobootwait 0
```

1.2.2 Scripts

- Shell Bang
- Script End
- Variables
- Command line arguments
- Functions
- Console prints
- User Inputs
- · Check and create folder
- Lockfile
- Samples

Here you can dowload some example files for Linux. It can be neither Scripts or Links or config files

A lot of scripts and configurations can be found in my config repo:

Shell Scripts

Shell Bang

At the beginning of a file there need to be a line to indentify the program or the file. #!<path of the program executable>

```
#!/bin/sh

#!/bin/bash

#!/usr/bin/env python
```

Script End

```
exit 0
```

Variables

Listing 43: variables

```
# Var
SEPARATOR='

INDENT='

# Array
MOUNT_POINTS=( 'elem1' 'elem2')
```

(continues on next page)

```
# Use Env var
Linux_user="$USER"
```

Command line arguments

Listing 44: cli arguments

```
usage='Usage: script.bash [-v] [-h]'
 usage="$usage\n\t[-n input n] [-u input u]"
3
 while getopts "n:u:vh" options; do
 case $options in
5
 n ) var_n=$OPTARG;;
6
 u ) var_u=$OPTARG;;
7
 v ) verbose=1;;
8
 h ) echo -e $usage
9
 exit 1;;
* ) echo -e $usage
10
11
12
13
 esac
 done
14
15
 if [ -n "$verbose" ] ; then
16
17
18
```

Functions

Listing 45: functions

```
# Define function
function test () {
 local arg1=$1 ; local arg2=$2

 *result = $arg1 + $arg2

 return 1
}
# Usage function
test 1 2
```

Console prints

Display message welcome on screen

Listing 46: echo

```
# Console print
cho 'Welcome'

# Write message File deleted to /tmp/log.txt
cho 'File has been deleted' > /tmp/log.txt

# Append message File deleted /tmp/log.txt
```

(continues on next page)

```
B echo 'File has been deleted' >> /tmp/log.txt

# Append message and command output on screen, print variable
11 echo "Today's date is $(date)"
```

User Inputs

Listing 47: user inputs 1

```
ccho -n "Please enter: "

stty -echo
read user_text
stty echo

ccho "" # force a carriage return to be output
```

Listing 48: user inputs 1

Check and create folder

Listing 49: check and create folder

```
if [! -d "/folder/location"]; then
sudo mkdir /folder/location
fi
```

Lockfile

Lockfiles you can wait until another process is finished.

Listing 50: check and create folder

```
# Define path and lockfile
lockDir="/path/to/lock_files"
lockFilePath="$lockDir/lockfile.lock"

# Loop until file no longer exist
while [ -e "$lockFilePath" ]

do
exit
done

# Create new lockfile
touch $lockFilePath
```

(continues on next page)


```
TO SOMETHING THE LOCK IS YOURS

# Remove lockfile
rm -f $lockFilePath
```

Samples

```
DIR="$( cd "$( dirname "$0" )" && pwd )" # get dir of executed file
```

1.3 Tools

1.3.1 Apache

- Password Protect Apache Pages
 - Install Apache Packages
 - Create the Password File
 - Configure Apache Password Authentication
 - Access Control in Virtual Host

Password Protect Apache Pages

When setting up a web server, there are often sections of the site that you wish to restrict access to. Web applications often provide their own authentication and authorization methods, but the web server itself can be used to restrict access if these are inadequate or unavailable.

In order to create the file that will store the passwords needed to access our restricted content, we will use a utility called htpasswd. This is found in the apache2-utils package within the Ubuntu repositories.

Install Apache Packages

Update the local package cache and install the package by typing this command. We will take this opportunity to also grab the Apache2 server in case it is not yet installed on the server:

```
sudo apt-get update
sudo apt-get install apache2 apache2-utils
```

Create the Password File

We now have access to the htpasswd command. We can use this to create a password file that Apache can use to authenticate users. We will create a hidden file for this purpose called .htpasswd within our /etc/apache2 configuration directory.

The first time we use this utility, we need to add the -c option to create the specified file. We specify a username (test in this example) at the end of the command to create a new entry within the file:

```
sudo htpasswd -c /etc/apache2/.htpasswd test
```

You will be asked to supply and confirm a password for the user.

Leave out the -c argument for any additional users you wish to add:

```
sudo htpasswd /etc/apache2/.htpasswd another_user
```

If we view the contents of the file, we can see the username and the encrypted password for each record:

```
cat /etc/apache2/.htpasswd
```

Output

```
test:$apr1$lzxsIfXG$tmCvCfb49vpPFwKGVsuYz.
another_user:$apr1$p1E9MeAf$kiAhneUwr.MhAE2kKGYHK.
```

Configure Apache Password Authentication

Now that we have a file with our users and passwords in a format that Apache can read, we need to configure Apache to check this file before serving our protected content. We can do this in two different ways.

The first option is to edit the Apache configuration and add our password protection to the virtual host file. This will generally give better performance because it avoids the expense of reading distributed configuration files. If you have this option, this method is recommended.

If you do not have the ability to modify the virtual host file (or if you are already using .htaccess files for other purposes), you can restrict access using an .htaccess file. Apache uses .htaccess files in order to allow certain configuration items to be set within a file in a content directory. The disadvantage is that Apache has to re-read these files on every request that involves the directory, which can impact performance.

Choose the option that best suits your needs below.

Access Control in Virtual Host

Configuring Access Control within the Virtual Host Definition

Begin by opening up the virtual host file that you wish to add a restriction to. For our example, we'll be using the <code>000-default.conf</code> file that holds the default virtual host installed through Ubuntu's apache package:

Inside, with the comments stripped, the file should look similar to this:

Listing 51: /etc/apache2/sites-enabled/000-default.conf

Authentication is done on a per-directory basis. To set up authentication, you will need to target the directory you wish to restrict with a <Directory ____ > block. In our example, we'll restrict the entire document root, but you can modify this listing to only target a specific directory within the web space. Within this directory block, specify that we wish to set up **Basic authentication**. For the **AuthName**, choose a realm name that will be displayed to the user when prompting for credentials. Use the **AuthUserFile** directive to point Apache to the password file we created. Finally, we will require a valid-user to access this resource, which means anyone who can verify their identity with a password will be allowed in:

Listing 52: /etc/apache2/sites-enabled/000-default.conf

```
<VirtualHost *:80>
1
 ServerAdmin webmaster@localhost
2
 DocumentRoot /var/www/html
3
 ErrorLog ${APACHE_LOG_DIR}/error.log
4
5
 CustomLog ${APACHE_LOG_DIR}/access.log combined
6
 <Directory "/var/www/html">
 AuthType Basic
8
 AuthName "Restricted Content"
9
 AuthUserFile /etc/apache2/.htpasswd
```

(continues on next page)

```
Require valid-user
// Colorectory>
// Colorect
```

Save and close the file when you are finished. Restart Apache to implement your password policy:

```
sudo service apache2 restart
```

The directory you specified should now be password protected.

Configuring Access Control with .htaccess Files

If you wish to set up password protection using .htaccess files instead, you should begin by editing the main Apache configuration file to allow .htaccess files:

Find the <Directory> block for the /var/www directory that holds the document root. Turn on .htaccess processing by changing the **AllowOverride** directive within that block from None to All:

Listing 53: /etc/apache2/apache2.conf

```
1 ...
2 <Directory /var/www/>
3 Options Indexes FollowSymLinks
4 AllowOverride All
5 Require all granted
6 </Directory>
7 ...
```

Next, we need to add an .htaccess file to the directory we wish to restrict. In our demonstration, we'll restrict the entire document root (the entire website) which is based at /var/www/html, but you can place this file in any directory you wish to restrict access to /var/www/html/.htaccess.

Within this file, specify that we wish to set up **Basic authentication**. For the **AuthName**, choose a realm name that will be displayed to the user when prompting for credentials. Use the **AuthUserFile** directive to point Apache to the password file we created. Finally, we will require a valid-user to access this resource, which means anyone who can verify their identity with a password will be allowed in:

Listing 54: /var/www/html/.htaccess

```
AuthType Basic
AuthName "Restricted Content"
AuthUserFile /etc/apache2/.htpasswd
Require valid-user
```

Save and close the file. Restart the web server to password protect all content in or below the directory with the .htaccess file:

```
sudo service apache2 restart
```

To confirm that your content is protected, try to access your restricted content in a web browser. You should be presented with a username and password prompt.

If you enter the correct credentials, you will be allowed to access the content. If you enter the wrong credentials or hit "Cancel", you will see the "Unauthorized" error page:

1.3.2 Hardware Sensors

- Installation
- Setup
- Loading modules
- Monitoring

Installation

sudo apt-get install lm-sensors hddtemp

- lm-sensors reads the mainboard sensors
- hddtemp reads the S.M.A.R.T. enables harddisk sensors

Setup

Running sensors-detect

```
sudo sensors-detect
```

Answer to ALL questions with YES, especially to the last one "Do you want to add these lines to /etc/modules automatically."

Loading modules

Since we don't want to restart; load the modules manually. Therefore load the modules displayed at the end of the previous command.

```
#----cut here----
# Chip drivers
coretemp
#----cut here----
```

Run command

```
sudo modprobe [modulename]
```

Monitoring

To read the sensors by coimmandline enter:

```
sensors
```

There are also gui available for all desktop environments.

- Gnome: sudo apt-get install sensors-applet
- KDE: Build in Widget

1.3.3 Let's Encrypt

- Version
- · Renew Certificates

Version

```
certbot --version
```

Renew Certificates

```
# Stop Webserver Service
sudo service apache2 stop

# Update Certificates
sudo certbot renew
sudo certbot renew --dry-run

# Restart Webserver Service
sudo service apache2 start
```

1.3.4 Raid

- Types
 - Raid types
 - Non-Raid types
- mdadm Commands
 - Check Raid Status
 - Create Raid Array
 - Change Raid Array
 - * Grow
 - * Delete Raid Array
- Links

Raid (\mathbf{R} edundant \mathbf{A} rray of \mathbf{I} ndependent \mathbf{D} isks) is a system to connect multiple harddisks together to increase the size, the performance or the security of those drives.

Raid can be done via a specific hardware implementation, which is expensive; or a software implementation, which adds overhead and decreases your CPU performance.

On this page only the software implementation using the mdadm (M ulti D rive Adm inistration) is covered.

Types

Raid types

Туре	^ Description	Image DAID O
RAID 0	Block level striping. MD can handle devices of different lengths, the extra space on the larger device is then not striped	RAID 0 A1 A2 A4 A6 A8 Disk 0 Disk 1 RAID 1
RAID 1	Mirror	A1 A2 A3 A4 A4
RAID 4	Like RAID 0, but with an extra device for parity	Disk 0 Disk 1 RAID 5
RAID 5	Like RAID 4, but with the parity distributed across all devices	A1 B1 Cp B2 C1 Disk 0 Disk 1 Disk 2
RAID 6 RAID 10	per stripe	DISK U DISK I DISK Z

Non-Raid types

- LINEAR Concatenate a number of devices into a single large MD device.
- MULTIPATH Provide multiple paths with failover to a single device.
- **FAULTY** A single device which emulates a number of disk fault scenarios for testing and development.
- **CONTAINER** A group of devices managed as one, in which RAID systems can be built.

mdadm Commands

Check Raid Status

```
cat /proc/mdstat
sudo mdadm --query --detail /dev/md* # * = md number e.g. md0
```

Create Raid Array

Create a RAID 1 (mirror) array from two partitions. If the partitions differ in size, the array is the size of the smallest partition.

```
mdadm --create /dev/md0 --level=mirror --raid-devices=2 /dev/sda1 /dev/sdb1
```

Create a RAID 5 volume from three partitions. If the partitions used in your RAID array are not the same size, mdadm will use the size of the smallest from each partition. If you receive an error, such as: mdadm: RUN_ARRAY failed: Invalid argument, make sure your kernel supports (either via a module or by being directly compiled in) the raid mode you are trying to use. Most modern kernels do, but you never know...

```
mdadm --create /dev/md1 --level=5 --raid-devices=3 /dev/sda2 /dev/sdb2 /dev/sdc2
```

Change Raid Array

Grow

This adds the new device to the array then grows the array to use its space.

```
mdadm --add /dev/mdl /dev/sddl
mdadm --grow /dev/mdl --raid-devices=4
```

Delete Raid Array

```
mdadm --stop /dev/md0  # to halt the array
mdadm --remove /dev/md0  # to remove the array
mdadm --zero-superblock /dev/sd[abc]1  # delete the superblock from all drives in

_-the array
vim /etc/mdadm/mdadm.conf  # delete any rows related to deleted array
```

Links

- MDADM Wikipedia article
- Official mdadm webpage

1.3.5 Samba

- Server
 - Installation Server
 - Configuration
 - User
 - Creating Share
 - Restart Samba
 - Test
- Client
 - Installation Client
 - Create shared folder
 - Set Up FSTAB

Samba is useful for a creating a Network directory and share it with other PC, especially Windows.

Server

For creating a server who shares a drive

Installation Server

sudo apt-get install samba

Configuration

Under global add the following lines or uncomment them in your file etc/samba/smb.conf

Listing 55: /etc/samba/smb.conf

```
1  [global]
2 # Permission on newly created files and folders
3 create mask = 0644
4 directory mask = 0755
5 # add user security
7 security = user
8 encrypt passwords = true
9 map to guest = bad user
```

User

```
# Create User
sudo smbpasswd -a username

New SMB password:
Retype new SMB password:
Added user username.

# Activate User
sudo smbpasswd -e username
Enabled user username.
```

Creating Share

Add the end of the file /etc/samba/smb.conf add your shares

Listing 56: /etc/samba/smb.conf

```
[multimedia]
 comment = multimedia
 path = /mnt/multimedia
 browseable = yes
 read only = no
```

Restart Samba

```
# Linux in general
sudo /etc/init.d/samba restart
# Ubuntu >10.04
sudo initctl restart smbd
```

Test

To test samba and display all available shares for the current user type:

```
smbclient -L <hostname or ipname>
```

Client

For mounting a shared drive

Installation Client

Install samba tools.

```
sudo apt-get install samba smbfs
```

Create shared folder

Create before an empty folder where you want to mount your samba drive.

```
sudo mkdir /mnt/shared_folder_name
```

Set Up FSTAB

Open etc/fstab file and add a new entry . See also etc/fstab

Listing 57: /etc/fstab

1.3.6 Shairport

- Install
- · Run Shairport
- Autostart

Linux can receive AirPlay audio using a program called Shairport. Shairport tries to emulate the Airport system of Apple. This version allows to stream music from a device e.g. Smartphone, Tablet, PC to the Airport Server which then play the music. The device need to be in the same Network.

Install

Download AirPlay (Shairport)

```
cd /tmp
sudo git clone https://github.com/abrasive/shairport.git shairport
```

Install dependencies

```
sudo apt-get install libssl-dev libavahi-client-dev libasound2-dev build-essential
```

Configure the Shairport build

```
cd shairport ./configure
```

Make & install Shairport

```
sudo make
sudo make install
```

Identify your audio output device

```
x@z:~$ aplay -l
 **** List of PLAYBACK Hardware Devices ****
 card 0: PCH [HDA Intel PCH], device 0: ALC892 Analog [ALC892 Analog]
 Subdevices: 1/1
 Subdevice #0: subdevice #0
 card 0: PCH [HDA Intel PCH], device 1: ALC892 Digital [ALC892 Digital]
6
 Subdevices: 1/1
 Subdevice #0: subdevice #0
8
 card 0: PCH [HDA Intel PCH], device 3: HDMI 0 [HDMI 0]
 Subdevices: 1/1
10
 Subdevice #0: subdevice #0
11
 card 0: PCH [HDA Intel PCH], device 7: HDMI 1 [HDMI 1]
 Subdevices: 1/1
13
 Subdevice #0: subdevice #0
```

Setup the firewall I use ufw to do this:

```
sudo ufw allow from 192.168.1.1/16 to any port 3689 proto tcp
sudo ufw allow from 192.168.1.1/16 to any port 5353
sudo ufw allow from 192.168.1.1/16 to any port 5000:5005 proto tcp
sudo ufw allow from 192.168.1.1/16 to any port 6000:6005 proto udp
sudo ufw allow from 192.168.1.1/16 to any port 35000:65535 proto udp
```

Run Shairport

```
shairport -v -a 'Airplay receiver name' -o alsa-- -d hw:1,1
```

Add -v to the above for debugging info, -vv for more debug info and -vvv for even more debug info!

Autostart

For automatically start shairport you can use the script that comes with the source. Just copy the script you need to the init.d directory.

sudo cp scripts/debian/init.d/shairport /etc/init.d/

1.3.7 Subsonic

- Installation
 - Install Java
 - Install Madsonic
- Configuration and Service
 - Add Transcoding
 - If somethings goes wrong
- Jukebox
 - Selecting the Soundcard

(Sub)Madsonic is a free, web-based media streamer, providing ubiquitous access to your music. Use it to share your music with friends, or to listen to your own music while at work. You can stream to multiple players simultaneously, for instance to one player in your kitchen and another in your living room.

(Sub)Madsonic is designed to handle very large music collections (hundreds of gigabytes). Although optimized for MP3 streaming, it works for any audio or video format that can stream over HTTP, for instance AAC and OGG. By using transcoder plug-ins, (Sub)Madsonic supports on-the-fly conversion and streaming of virtually any audio format, including WMA, FLAC, APE, Musepack, WavPack and Shorten.

If you have constrained bandwidth, you may set an upper limit for the bitrate of the music streams. (Sub)Madsonic will then automatically resample the music to a suitable bitrate.

Installation

For installation instructions see also here. My madsonic configuration can be see in the config repo: madsonic config

Install Java

sudo apt-get install openjdk-8-jre

Figure 1: Madsonic Webinterface

Install Madsonic

There are 2 good Subsonic versions. The official subsonic version, very stable, fast and reliable and the MadSonic Mod from MadEvil. It has several improvements and feature additions.

• Download the Subsonic .deb package and install it:

```
sudo dpkg -i subsonic-x.x.deb
```

• Download the MadSonic .deb package and install it:

```
sudo dpkg -i Madsonic-x.x.xxxx.deb
```

Test the system on a local browser with the address http://localhost:4040

Configuration and Service

- Log into change the admin password first
- Recommended to change advanced settings as well, like Java Memory, Port Number, Startup Settings
 - Edit the SUBSONIC_ARGS variable in /etc/default/subsonic or /etc/default/madsonic
- · Restart the service

```
sudo service subsonic restart
# or
sudo service madsonic restart
```

Add Transcoding

In order that Subsonic can use the powerful transcoding feature you need to install some third-party transcoders:

```
sudo apt-get install lame flac faad vorbis-tools
```

If somethings goes wrong

Check the logs in /var/madsonic.

Jukebox

In order to get the Jukebox to work, the soundcard needs to be set up first.

The user that is running (Sub)Madsonic needs to have access to the soundcard. For Ubuntu this means adding that user to the audio group in /etc/group.

```
useradd -G audio username
```

Selecting the Soundcard

First you need to find out what your soundcards are named in the sound library used in Java.

Create the following file

Listing 58: audioDevList.java

```
import java.io.*;
 import javax.sound.sampled.*;
2
3
 public class audioDevList{
4
 public static void main(String args[]){
5
6
 //Get and display a list of
7
 // available mixers.
8
9
 Mixer.Info[] mixerInfo = AudioSystem.getMixerInfo();
10
 System.out.println("Available mixers:");
11
 for(int cnt = 0; cnt < mixerInfo.length;cnt++){</pre>
12
 System.out.println(mixerInfo[cnt].
13
 getName());
14
15
16
17
```

And then run

```
javac audioDevList.java
java audioDevList
```

If you get an error about javac not found, you need to install the JDK (e.g. openjdk-8-jdk).

```
sudo apt-get install openjdk-8-jdk
```

Here is a sample output of the script:

```
Available mixers:
NVidia [plughw:0,3]
NVidia [plughw:0,7]
NVidia [plughw:0,8]
NVidia [plughw:0,9]
Intel [plughw:1,0]
CX8801 [plughw:2,0]
Port NVidia [hw:0]
Port Intel [hw:1]
Port CX8801 [hw:2]
```

</code> Linux / Mac : Modify your /usr/bin/subsonic/subsonic_run.sh (for Ubuntu
package install) and add the following line. Note the single quotes and the hash mark #
before the sound card name. Those are required.

```
'-Djavax.sound.sampled.SourceDataLine=#PCH [plughw:0,0]' \
```

Restart the subsonic service

```
sudo service subsonic restart
# or
sudo service madsonic restart
```

Once Music is played in jukebox mode the audio is not available anymore to other programs. To cut this restart sub/madsonic as above shown.

1.3.8 Systemd

- List services
- · Status service
- Start Stop Service
- · Add Service
- · Add in vim file
- Start Service manually
- Start Service on boot

List services

```
systemctl --type=service
```

Status service

systemctl status firewalld.service

Start Stop Service

```
systemctl stop firewalld.service systemctl status firewalld.service
```

Add Service

```
 /etc/systemd/system
sudo vim jupyterlab.service
```

Add in vim file

```
[Unit]
Description = Jupyterlab service
After = network.target
StartLimitIntervalSec=0

[Service]
Type=simple
User=zas
ExecStart=/home/zas/Documents/jupyterlab_start.bash

[Install]
WantedBy = multi-user.target
```

Start Service manually

```
systemctl start jupyterlab
```

Start Service on boot

```
systemctl enable jupyterlab
```

1.3.9 VIM

- · Cheat Sheet
- SWP Files
- Commands
 - Edit & Save & Quit
 - File
 - Tab
 - Split screen
 - Search
 - Replace
 - Modes
 - Edit
 - Macro
 - Console
- .vimrc

Vim is a text editor written by Bram Moolenaar and first released publicly in 1991. Based on the vi editor common to Unix-like systems, Vim is designed for use both from a command line interface and as a standalone application in a graphical user interface.

Cheat Sheet

The Vim Cheat Sheet was done by http://michael.peopleofhonoronly.com/vim/.

SWP Files

If working remotely Vim generated swap file. If you're sure that your work is safely storey you can get rid of the swapfiles with the follwing commands:

```
find . -name ".*.swp"  # find swap files
find . -name ".*.swp" | xargs rm -f # find and delete
```


Figure 2: Vim Cheatsheet

Commands

Edit & Save & Quit

Command	Description
:e <filename></filename>	Open and e dit <filename></filename>
:W	w rite file
:w <filename></filename>	w rite file in <filename></filename>
:wq	w rite and q uit
:wq <filename></filename>	${f w}$ rite file in <filename> and ${f q}$ uit</filename>
:wq!	w rite and q uit

File

Command	Description
:ls	l i s t current buffers & files
:e	Open integrated File e xplorer
:Sex	S plit windows and open integrated File ex plorer

Tab

open multiple files as tabs in vim > 7.0

vim -p file1 file2 file3

Command	Description
:tabe <filepath></filepath>	tab ulator e dit (add file as new tab)
:tabn	tab n ext
:tabp	tab p revious
gt	g oto next t ab
gT	g oto previous t ab

Split screen

Command	Description
	Add file in horizontal split
:vs <filepath></filepath>	Add file in v ertical s plit
^w <arrow></arrow>	Jump to screen in the arrow direction

Search

Regex

Command	Description
/ <regex></regex>	Search for a Regex pattern
:noh	Stop Highlight search results
AltGr + #	Search/Highlight current word
/word	Search word from top to bottom
?word	Search word from bottom to top
/jo[ha]n	Search john or joan
/\< the	Search the, theatre or then
/the\>	Search the or breathe
/\< the\>	Search the
/fred\ joe	Search fred or joe
/\<\d\d\d\d\>	Search exactly 4 digits
/^\n\{3}	Find 3 empty lines
:bufdo /searchstr/	Search in all open files

Replace

Command	Description
:%s/ <regex>/replacer/cmd</regex>	Replace Regex search with replacer
:%s/foo/bar/g	replace foo with bar auto
:%s/foo/bar/gc	replace foo with bar ask c onfirmation

Modes

Command	Description
i	I nsert Mode
R	R eplace Mode
а	A ppend Mode
V	V isual Mode
V	V isual Line Mode
Ctrl + v	V isual Block Mode
u	U ndo

Edit

Command	Description
d	D elete (also used as Cut)
D	D elete to eol (also used as Cut to eol)
У	Y ank (copy)
Υ	Y ank (copy) line
<	shift left (marked lines)
>	shift right (marked lines)

Macro

Command	Description
q <macroname></macroname>	1 start recording <macroname> = lowercase letter</macroname>
to what you want	2 Perform the repetetive editing
q	3 Stop recording
@ <macroname></macroname>	4-1 Play recording <macroname> = lowercase letter from be-</macroname>
	fore
<nbr> @</nbr>	4-2 Play recording multiple times <nbr> = number of times</nbr>
<macroname></macroname>	

Console

Execute a console command. Vim will be halted and the console from within Vim was opened will execute the program and go back to Vim after execution is complete.

Command	Description
:! <console command=""></console>	Executes command in the console

.vimrc

Listing 59: .vimrc

```
set nocp
 set autoindent
 set backspace=2
 set backup
 set hidden
 set history=500
 set hlsearch
 set incsearch
 set listchars=precedes:$,extends:$,tab:>-,trail:.,eol:<</pre>
10
 " Line numbers "
11
 set number
 set printheader=%<%F%=Seite\ %N</pre>
13
 set ruler
14
 set shiftwidth=2
 set showcmd
16
 set showmatch
17
 set showmode
18
 set sidescroll=5
```

(continues on next page)

(continued from previous page)

```
set smartcase
20
 set smartindent
21
 set softtabstop=2
22
 set spelllang=de,en
23
 set spellsuggest=double,10
24
 set statusline=%<%f\ %h%m%r%=%([%{Tlist_Get_Tagname_By_Line()}]%)\ #%n\ %-14.(%l/
 →%L,%c%V%)\ %P
 set tabstop=2
26
 " set textwidth=75 "
27
 set title
28
 set wildmenu
29
 set wildmode=list:longest,full
30
31
 " Use Windows Clipboard "
32
 if has("win32")
33
 set clipboard=unnamed
34
 endif
35
36
 " Syntax Highlighting "
37
 syntax on
38
39
 " Filename Detection
40
 filetype on
41
 filetype indent on
42
 filetype plugin on
43
44
 " Folding
 "syntax sync fromstart
46
 set foldmethod=indent
47
 set nofoldenable
```

Download my .vimrc

1.3.10 VNC Remote Control

```
x11vncInstallConfig
```

- Autostart
- VNC over SSH
 - VIVO OVET DI

- Start

- Linux
 - * Open SSH Tunnel
 - * Launch VNC Viewer in Linux
- Windows
 - * Putty Config
 - * Start VNC
 - * Troubleshooting
- Macintosh

- * Install Tools
- * Set up SSH Tunnel
- * Launch VNC Viewer in Mac
- Putty

VNC is a protocol to let you connect and view the screen of your remote controlled PC. But this isn't very secure and should not be enabled over the internet but only locally. VNC is often used to hack Linux PC. Therefore you should use VNC over SSH where the data is encrypted and very secure.

x11vnc

Perfect fast and configurable solution for almost all Linux distributions. x11vnc does not create an extra display (or X desktop) for remote control. Instead, it uses the existing X11 display shown on the monitor of a Unix-like computer in real time.

Install

```
sudo apt-get install x11vnc
```

Config

Generate password file

```
x11vnc -storepasswd
Enter VNC password:
Verify VNC password:
```

The password in now store by default in the file ~/.vnc/passwd

Start

```
x11vnc -usepw -forever -display :0 -safer -bg -o /home/user/Documents/log/vnc/ _{\hookrightarrow} x11vnc.log -localhost
```

- -forever : listen forever to input connections
- -display :<nbr> : Define display to use
- -usepw : uses password file stored in ~/.vnc/passwd
- -safer : don't allows remote comands -noremote and -novncconnect
- -localhost: allows only local connections works only local or over SSH
- -o logfile : defines location of the logfile
- · -bg: Launches in Background

Autostart

In Lubuntu with LXDE add the following line to the file: /etc/xdg/lxsession/Lubuntu/autostart

Listing 60: /etc/xdg/lxsession/Lubuntu/autostart

```
@x11vnc -usepw -forever -display :0 -safer -bg -o /home/user/Documents/log/vnc/ _{\hookrightarrow}x11vnc.log -localhost
```

In Lubuntu with lightdm add the following line to the file: /etc/xdg/lxsession/Lubuntu/autostart

Listing 61: /etc/xdg/lxsession/Lubuntu/autostart

```
@x11vnc -usepw -forever -safer -bg -o /home/user/Documents/log/vnc/x11vnc.log -

-localhost -auth /var/run/lightdm/root/:0 -display :0
```

In Gnome add the following line to the file: /etc/gdm/Init/Default

Listing 62: /etc/gdm/Init/Default

```
x11vnc -usepw -forever -display :0 -safer -bg -o /home/zas/Documents/log/vnc/ \rightarrowx11vnc.log -localhost
```

VNC over SSH

Linux

Open SSH Tunnel

```
ssh -N -T -L 5900:localhost:5900 <hostname>
```

This forwards our local port 5900 to the host computers port 5900, just replace 5900 with the port you normally use for VNC connections, i.e if you use display 20 then it would read ssh -N -T -L 5920:<hostname>:5920. The middle part is the hostname hostmachine, replace with the correct number for your network. The -L is the local port forward option while the -N option prevents a shell from opening so we cannot execute commands and the -T option disables pseudo-tty allocation.

Launch VNC Viewer in Linux

vncviewer localhost:5900

Windows

To connect to VNC over SSH in Linux you need a VNC Viewer like UltraVNC and Putty

Putty Config

see: os/linux/tools/x11vnc:Putty

Start VNC

- Start Putty with the above configuration
- · Enter password
- Open a VNC Viewer
- Connect to 127.0.0.1

Troubleshooting

If you have problems connecting to the remote machine, and if the connection gets rejected then you should quit your local VNC Server. Because you are connecting via localhost he might respond to your request.

Macintosh

Install Tools

Tightvnc is a great vncviewer and is installable through *Macport*, as well as Putty:

```
sudo port install tightvnc
sudo port install putty
```

Set up SSH Tunnel

Terminal

```
ssh -p <portnumber> -L 5900:127.0.0.1:5900 <hostname>
```

Putty

see: os/linux/tools/x11vnc:Putty

Launch VNC Viewer in Mac

vncviewer localhost:5900

or use the program "Chicken Of VNC"

Putty

- · Create a new putty session
- goto Session -> Add hostname and port
- goto SSH -> Enable compression
- goto SSH -> Tunnels -> Add tunnel
 - Source Port: 5900
 - Destination: 127.0.0.1:5900
 - Click Add

Figure3: Putty Session

Figure 4: Putty SHH Config

Figure 5: Putty Tunnel config

1.3.11 VPN Virtual Private Network

- VPN Server Outgoing (Linux)
 - Install
 - Config
 - Start VPN
 - Enable Forwarding
- VPN client Incoming (Win 7)

A virtual private network (VPN) extends a private network across a public network, such as the Internet. It enables a computer to send and receive data across shared or public networks as if it were directly connected to the private network, while benefiting from the functionality, security and management policies of the private network. This is done by establishing a virtual point-to-point connection through the use of dedicated connections, encryption, or a combination of the two.

There exist many different VPN protocols such as PPTP, OpenVPN, L2TP, SSTP. In this section We will set-up and connect a VPN connection using the PPTP protocol.

VPN Server Outgoing (Linux)

Install

```
sudo apt-get install pptpd
```

Config

Add the following lines in your etc/pptpd.conf

Listing 63: /etc/pptpd.conf

```
localip 192.168.1.5  # IP of your server hosting VPN remoteip 192.168.1.234-1.238  # Range of IP to use for connected machines
```

Add the following lines to configure pptpd in /etc/ppp/pptpd-options

Listing 64: /etc/ppp/pptpd-options

```
ms-dns 192.168.1.1 # IP of your DNS Server
nobsdcomp
noipx
mtu 1490
mru 1490
```

add users to the /etc/ppp/chap-secrets file, you can add as many users as you like

Listing 65: /etc/ppp/chap-secrets

```
username * users-password *
```

Start VPN

Start / Restart the VPN Deamon to activate the config

```
sudo /etc/init.d/pptpd restart
```

Important: Note that the connection can only access the server itself and not beyond it. Enable forwarding to avoid this.

Enable Forwarding

This step is optional. It is needed to give the connected machine access beyond the server.

By enable forwarding the entire network will be available to the connected machine not just the VPN server itself.

Edit the /etc/sysctl.conf and change to following parameter from 0 to to 1

Listing 66: /etc/sysctl.conf

```
net.ipv4.ip_forward=1
```

To active the setting either restart the server or run the command:

```
sudo sysctl -p
```

VPN client Incoming (Win 7)

See the print screens to how to setup the VPN incoming connection on Windows 7.

Note: If VPN is setup by default to relay all traffic through the VPN connection. To avoid this you need to uncheck.

Figure6: Start VPN setup

Figure 7: Configure machine to connect to

Figure 8: Configure user credentials

Figure 9: Change IPv4 and ipv6 properties

Figure 10: Goto advanced properties

Figure 11: Uncheck user default gateway

1.4 Ubuntu

1.4.1 Installation and Config

- Installation
 - Default Tools
 - ZSH
 - Oh My ZSH
 - SublimeText 3
 - SublimeMerge
 - Krusader
 - Yakuake

- FSearch
- Anaconda
- QT-Creator
- Visual Studio Code
- Configuration
 - Oh My ZSH Config
 - SublimeText 3 Config
 - SublimeMerge Config
- How To Use Ubuntu Tools
 - SSH
 - * SSH connection without password
 - * Open SSH Connection
 - VNC
 - * Create password
 - * Launch x11vnc

Installation

This installation is based on Ubuntu 18.4 LTS and ROS Melodic Morenia.

Default Tools

```
sudo apt-get install git curl vim openssh-server krename rar unrar kget diffutils kate xllvnc
echo "Configure Firewall and Port for ssh"
sudo ufw allow ssh
sudo ufw enable
sudo ufw status
sudo service ssh restart
```

ZSH

```
sudo apt-get install zsh
sudo chsh -s /bin/zsh $USER
```

Oh My ZSH

```
cd ~/Downloads
sh -c "$(curl -fsSL https://raw.github.com/robbyrussell/oh-my-zsh/master/tools/

∴install.sh)"
```

SublimeText 3

```
wget -q0 - https://download.sublimetext.com/sublimehq-pub.gpg | sudo apt-key add - sudo apt-get install apt-transport-https
echo "deb https://download.sublimetext.com/ apt/stable/" | sudo tee /etc/apt/

→sources.list.d/sublime-text.list
sudo apt-get update
sudo apt-get install sublime-text
```

SublimeMerge

```
wget -q0 - https://download.sublimetext.com/sublimehq-pub.gpg | sudo apt-key add - sudo apt-get install apt-transport-https
echo "deb https://download.sublimetext.com/ apt/stable/" | sudo tee /etc/apt/
-sources.list.d/sublime-text.list
sudo apt-get update
sudo apt-get install sublime-merge
```

Krusader

```
sudo apt-get install krusader
```

Yakuake

```
sudo apt-get install yakuake
```

FSearch

```
sudo add-apt-repository ppa:christian-boxdoerfer/fsearch-daily
sudo apt update
sudo apt-get install fsearch-trunk
```

Anaconda

```
ad ~/Downloads
wget https://repo.anaconda.com/archive/Anaconda3-2019.10-Linux-x86_64.sh
bash Anaconda3-2019.10-Linux-x86_64.sh
```

QT-Creator

Visual Studio Code

```
curl https://packages.microsoft.com/keys/microsoft.asc | gpg --dearmor > packages.

→microsoft.gpg
sudo install -o root -g root -m 644 packages.microsoft.gpg /usr/share/keyrings/
sudo sh -c 'echo "deb [arch=amd64 signed-by=/usr/share/keyrings/packages.microsoft.

→gpg] https://packages.microsoft.com/repos/vscode stable main" > /etc/apt/sources.

→list.d/vscode.list'

sudo apt-get install apt-transport-https
sudo apt-get update
sudo apt-get install code # or code-insiders
```

Configuration

Oh My ZSH Config

Listing 67: ~/.zshrc additions

```
echo"#------
→-" >> ~/.zshrc
echo "# Program in Path" >> ~/.zshrc
echo "#" >> ~/.zshrc
echo "#----
→--" >> ~/.zshrc
echo "# Special zsh config" >> ~/.zshrc
echo "# Show hidden files and folders" >> ~/.zshrc
echo "setopt globdots" >> ~/.zshrc
echo "#-----
→--" >> ~/.zshrc
echo "# Goto Alias" >> ~/.zshrc
echo "# Common home locations" >> ~/.zshrc
echo "alias home='cd ~'" >> ~/.zshrc
echo "alias root='cd /'" >> ~/.zshrc
echo "alias dtop='cd ~/Desktop'" >> ~/.zshrc
cho "alias dwld='cd ~/Downloads'" >> ~/.zshrc
```

(continues on next page)

(continued from previous page)

```
echo "alias docs='cd ~/Documents'" >> ~/.zshrc
echo "alias www='cd /var/www/html'" >> ~/.zshrc
echo "alias workspace='cd ~/Workspace'" >> ~/.zshrc
echo "alias aptlock-rm='sudo rm /var/lib/dpkg/lock && sudo rm /var/lib/dpkg/lock-

frontend'" >> ~/.zshrc
echo "# Common commands" >> ~/.zshrc
echo "alias o=open" >> ~/.zshrc
echo "alias ..='cd ..'" >> ~/.zshrc
echo "alias ...='cd ..; cd ..'" >> ~/.zshrc
echo "alias cls=clear" >> ~/.zshrc
echo "alias cls=clear" >> ~/.zshrc
echo "alias ll='ls -la'" >> ~/.zshrc
```

SublimeText 3 Config

Listing 68: ~/.zshrc additions

SublimeMerge Config

Listing 69: ~/.zshrc additions

```
echo "#Sublime Merge" >> ~/.zshrc
echo "export PATH=$PATH:/opt/sublime_merge" >> ~/.zshrc

echo "#Sublime Merge" >> ~/.bashrc
echo "export PATH=$PATH:/opt/sublime_merge" >> ~/.bashrc
```

How To Use Ubuntu Tools

SSH

SSH connection without password

(continued from previous page)

Open SSH Connection

```
# Just ssh
ssh <user>@<remoteip>

# ssh with portforwarding
ssh -L <local-port>:localhost:<remote-port> <user>@<remoteip>
# ssh with vnc port forwarding
ssh -L 5900:localhost:5900 spl@<remoteip>
```

VNC

On remote PC x11vnc needs to be installed and launched. Prefereable add to startup commands

Create password

Only needed if not only localhost used.

```
x11vnc -storepasswd
```

Launch x11vnc

1.4.2 Introduction

• Additional Informations

Additional Informations

- https://ubuntu.com/ Ubuntu Webpage
 - https://ubuntu.com/#download Ubuntu Download
- https://www.osboxes.org/ubuntu/ Virtual Box images
- · Additional Tools
 - ZSH
 - * Oh My ZSH

- Sublime Text
- Sublime Merge
- Krusader
- Yakuake
- FSearch
- Anaconda
- QT Creator
- Visual Studio Code
- Hitachi SDK
 - * Hitachi LiDaR SDK
 - * Hitachi LiDaR ROS Driver
- ROS Installation

1.5 Raspberry Pi

1.5.1 Rune Audio

- Commandline Tricks
- Hifiberry Amp+

Rune Audio is a based on an Archlinux distribution. It is intended to be easy to setup and offers a wide variety of audio tools and supports many different DAC's. For the Raspberry Pi A+/B+ and 2 a preconfigured image is available with out of the box support for many DAC's.

Features are:

- Webserver
- MPD

- Shairport (Airplay)
- Webradio
- USB
- Samba
- Jamendo
- · Spotify
- DLNA

Commandline Tricks

Listing 70: soundcards and attached boards

```
aplay -l # Display's available sound cards
aplay -L # Display's all PCM's
```

Listing 71: volume mixer

```
amixer sset Master 100 # ~0% Volume amixer sset Master 200 # ~100% Volume
```

Hifiberry Amp+

Add HiFiberry Amp+ to the system. First you need to add the devicetree overlay.

Listing 72: /boot/config.txt>

```
device_tree_overlay=hifiberry-amp
```

Afterwards you need to change the mpd configuration.

Listing 73: /etc/mpd.conf

Perhaps the file /etc/mpd.conf will be overwritten on each restart. As a bad fix this can be avoided making the file immutable

```
chattr +i /etc/mpd.conf
```

1.5.2 Setup Rpi

- Raspi-conf
- · Wifi Dongle
 - Setup
 - For static IP address
- Disable Power saving mode
- SSH
 - Set up Hostname
 - SSH Connect
 - * Resolve ssh lang issue
 - * Source .bashrc file upon ssh logon
- GUI
- Important stuff
- · Interconectivity
- · Python modules
 - General
 - GPIO
 - *I2C*

Raspi-conf

The integrated Rpi config tool for many things.

```
raspi-config
```

Wifi Dongle

Setup

Listing 74: /etc/network/interfaces

```
auto lo

iface lo inet loopback
iface eth0 inet dhcp

allow-hotplug wlan0
auto wlan0

iface wlan0 inet dhcp
wpa-ssid "ssid"
wpa-psk "password"
```

For static IP address

Listing 75: /etc/network/interfaces

```
iface eth0 inet static
address <static-ip>
netmask 255.255.255.0
network 192.168.0.0
broadcast 192.168.0.255
gateway 192.168.0.1
```

Disable Power saving mode

Listing 76: /etc/modprobe.d/8192cu.conf

```
# Disable power saving
options 8192cu rtw_power_mgnt=0 rtw_enusbss=1 rtw_ips_mode=1
```

SSH

See also SSH

Set up Hostname

Setting up your Raspberry with a hostname can be very useful if it is connected to a network with DHCP Server. Instead of searching for the IP of the RPi you can find it by it's hostname.

· install samba and the samba tools

```
sudo apt-get install samba samba-common-bin
sudo apt-get install netatalk # for avahi setup for mac
```

change the hostname in the following files

```
sudo vim /etc/hostname
sudo vim /etc/hosts
# or
sudo hostname <new_host_name>
```

• restart hostname service

```
sudo service hostname.sh start
```

Now you can connect to your RPi with your hostname

SSH Connect

Regenerate ssh keys to be safe

```
rm /etc/ssh/ssh_host_* && dpkg-reconfigure openssh-server
```

Connect via remote PC

```
ssh pi@<hostname>
# or for mac
ssh <hostname>.local -l <username>
```

Resolve ssh lang issue

Listing 77: /etc/ssh/ssh config

```
# Comment the following line
# SendEnv LANG LC...
```

Add the following environment variables into your ~/.bash_profile

Listing 78: ~/.bash profile

```
export LANG="en_US"
export LANGUAGE=$LANG
export LC_ALI=$LANG
```

Source .bashrc file upon ssh logon

Add the following line to the ~/.bash profile

Listing 79: ~/.bash profile

```
source $HOME/.bashrc
```

GUI

Launch GUI

startx

Important stuff

sudo apt-get install vim git tightvncserver

Interconectivity

Enable i2c

Listing 80: /etc/modules

```
i2c-bcm2708
i2c-dev
```

Remove SPI and I2C from the blacklist

Listing 81: /etc/modprobe.d/raspi.blacklist.conf

```
# Comment out both line to remove from blacklist
# blacklist spi-bcm2708
# blacklist i2c-bcm2708
```

Python modules

General

```
sudo apt-get install python-dev
```

GPIO

```
sudo apt-get install python-rpi.gpio # GPIO Module
```

I2C

```
sudo apt-get install python-smbus # SMBus support
sudo apt-get install i2c-tools # I2C support
sudo i2cdetect -y 0 # Detect I2C on RPi v2
```

1.6 Filesystem

1.6. Filesystem 68

1.6.1 Important Files

```
/boot/grub
 # Grub files
/etc/fstab
 # Drive mounts
/etc/profile
 # EnvVar for all users
/etc/group
 # All groups available
/home/username/.bashrc # User-script @startup
/etc/init.d/
 # Global start-scripts
/etc/ssh/sshd.config # SSH config file
 # bash shell init scripts
~.bashrc
~.zshrc
 # zsh shell init scripts
```

1.6.2 Folders

Foreword

Like UNIX, Linux chooses to have a single hierarchical directory structure.

Everything starts from the root directory, represented by /, and then expands into subdirectories instead of having so-called 'drives'. In the Windows environment, one may put one's files almost anywhere: on C drive, D drive, E drive etc. Such a file system is called a hierarchical structure and is managed by the programs themselves (program directories), not by the operating system. On the other hand, Linux sorts directories descending from the root directory / according to their importance to the boot process.

Root directory /

As we all know Linux file system starts with /, the root directory. All other directories are 'children' of this directory. The partition which the root file system resides on is mounted first during boot and the system will not boot if it doesn't find it. On our reference system, the root directory contains the following sub-directories:

Folder	Description
/bin	Essential command binaries
/boot	Static files of the boot loader
/dev	Device files
/etc	Host-specific system configuration
/root	Home directory for the root user (optional)
/home	User home directories (optional)
/lib	Essential shared libraries and kernel modules
/lib <qual></qual>	Alternate format essential shared libraries (optional)
/media	Mount point for removeable media
/mnt	Mount point for mounting a filesystem temporarily
/opt	Add-on application software packages
/sbin	Essential system binaries
/srv	Data for services provided by this system
/tmp	Temporary files
/usr	Secondary hierarchy
/var	Variable data

1.6. Filesystem 69

Figure 12: https://www.blackmoreops.com/

/bin

The bin directory contains several useful commands that are of use to both the system administrator as well as non-privileged users. It usually contains the shells like bash, csh, etc. and commonly used commands like cp, mv, rm, cat, ls. For this reason and in contrast to /usr/bin, the binaries in this directory are considered to be essential. The reason for this is that it contains essential system programs that must be available even if only the partition containing / is mounted. This situation may arise should you need to repair other partitions but have no access to shared directories (ie. you are in single user mode and hence have no network access). It also contains programs which boot scripts may depend on.

/boot

This directory contains everything required for the boot process except for configuration files not needed at boot time (the most notable of those being those that belong to the GRUB boot-loader) and the map installer. Thus, the /boot directory stores data that is used before the kernel begins executing user-mode programs. This may include redundant (back-up) master boot records, sector/system map files, the kernel and other important boot files and data that is not directly edited by hand. Programs necessary to arrange for the boot loader to be able to boot a file are placed in /sbin. Configuration files for boot loaders are placed in /etc. The system kernel is located in either / or /boot (or as under Debian in /boot but is actually a symbolically linked at /.

1.6. Filesystem 70

/boot/map

Contains the location of the kernel.

/boot/vmlinuz/boot/vmlinuz-kernel-version

Normally the kernel or symbolic link to the kernel.

/boot/grub

This subdirectory contains the GRUB configuration files including boot-up images and sounds. GRUB is the GNU GRand Unified Bootloader, a project which intends to solve all bootup problems once and for all. One of the most interesting features, is that you don't have to install a new partition or kernel, you can change all parameters at boot time via the GRUB Console, since it knows about the filesystems.

/boot/grub/grub.conf /boot/grub/menu.lst

Grub configuration file.

/dev

/dev is the location of special or device files. It is a very interesting directory that highlights one important aspect of the Linux filesystem - everything is a file or a directory. Look through this directory and you should hopefully see hda1, hda2 etc.... which represent the various partitions on the first master drive of the system. /dev/cdrom and /dev/fd0 represent your CD-ROM drive and your floppy drive. This may seem strange but it will make sense if you compare the characteristics of files to that of your hardware. Both can be read from and written to. Take /dev/dsp, for instance. This file represents your speaker device. Any data written to this file will be re-directed to your speaker. If you try cat /boot/vmlinuz > /dev/dsp (on a properly configured system) you should hear some sound on the speaker. That's the sound of your kernel! A file sent to /dev/lp0 gets printed. Sending data to and reading from /dev/ttyS0 will allow you to communicate with a device attached there - for instance, your modem.

3 Informations are relevant:

- Kind of the Access
 - bloc oriented (b) buffered access e.g. Harddisks
 - characteroriented (c) non buffered access e.g. Screen, Printer
- · Major device number
 - Specify the driver to be used.
- · Minor device number
 - To describe the actual instance of a device. In case multiple devices of the same driver are used

Some common device files as well as their equivalent counterparts under Windows that you may wish to remember are:

1.6. Filesystem 71

Listing 82: deviceslist.txt

```
/dev/ttyS0 (First communications port, COM1
 First serial port (mice, modems).
/dev/psaux (PS/2)
 PS/2 mouse connection (mice, keyboards).
/dev/lp0 (First printer port, LPT1)
 First parallel port (printers, scanners, etc).
/dev/dsp (First audio device)
 The name DSP comes from the term digital signal processor, a specialized
⇔processor chip optimized for digital signal analysis. Sound cards may use au
→dedicated DSP chip, or may implement the functions with a number of discrete.
→devices. Other terms that may be used for this device are digitized voice and,
⇔PCM.
/dev/usb (USB Devices)
 This subdirectory contains most of the USB device nodes. Device name,
→allocations are fairly simplistic so no elaboration is be necessary.
/dev/sda (C:\, SCSI device)
 First SCSI device (HDD, Memory Sticks, external mass storage devices such as_
⇔CD-ROM drives on laptops, etc).
/dev/scd (D:\, SCSI CD-ROM device)
First SCSI CD-ROM device.
/dev/js0 (Standard gameport joystick)
 First joystick device.
/dev/hd*
```

/etc

Contains all local configurationfiles.

/root

Home folder for the root user. In most systems it was eliminated

/home

Home folder for all system users. Each user has a own RWX folder with his name inside /home/

/lib
Needed systemlibraries and kernelmodules
/lib <qual></qual>
Needed systemlibraries and kernelmodules
/media
Debian automatic mountpoint for Plug&Play programms
/mnt
Temporary mountpoint
/opt
Place for optional Software installed be the user.
/sbin
Important system programms. They are used for the startup of the system. Only executable by root user.
/tmp
All users can use this foder to store temporary files
/usr
User Data
/var
Variable data

Mac

2.1 Geektool

Geektool is a wonderful program to display information on your desktop. Here you can see my "Control Center".

2.1.1 Date & Time

All command geeklets

```
date +%d  # Day number
date +%B  # Month
date +%A  # Weekday
```

```
date "+%H" # Hour
date "+%M" # Minutes
```


Figure1: Geektool Example

2.1.2 Location & Weather

Actual Weather

All command geeklets Get the weather of a certain location from Yahoo weather.

```
WEATHER=`curl --silent "http://weather.yahooapis.com/forecastrss?p=SZXX0035&u=c" ⊔ 

→grep -E '(Current Conditions:|C<BR)' | tail -n1 | sed -e 's/<BR \/>/' -e 's/ C$/

→ °C/'`
echo "Sion " $WEATHER
```

Moonphase

Get the image for the actual Moonphase from lexiyoga. Directly the image will be fetch, therefore a image geeklet is needed.

http://www.lexiyoga.com/images/moon/moon16.png

2.1. Geektool 75

2.1.3 System information

Uptime

Networking

```
# Internal Wireless IP
myen0=`ifconfig en0 | grep "inet " | grep -v 127.0.0.1 | awk '{print $2}'`
if [ "$myen0" != "" ]
then
echo "Wireless: $myen0"
else
echo "Wireless INACTIVE"
fi

# Internal Ethernet IP
myen1=`ifconfig en1 | grep "inet " | grep -v 127.0.0.1 | awk '{print $2}'`
if [ "$myen1" != "" ]
then
echo "Ethernet: $myen1"
else
echo "Ethernet INACTIVE"
fi

# External IP
wip=`curl --silent http://checkip.dyndns.org | awk '{print $6}' | cut -f 1 -d "<"`
echo "External IP: $wip"</pre>
```

Battery status

```
BATTERY=`ioreg -l | awk '$3~/Capacity/{c[$3]=$5}END{0FMT="%.f %%";max=c["\

→"MaxCapacity\""];print(max>0?100*c["\"CurrentCapacity\""]/max:"?")}'`
echo $BATTERY '\n\n\n'
```

HDD usage

```
DISK=`df -hl | grep 'disk0s2' | awk '{print $5 " ("$4"/"$2")"}'`
echo $DISK '\n\n\n'
```

2.1. Geektool 76

Ram usage

```
\label{eq:mem=top-l} $$ MEM=`top -l 1 \mid grep PhysMem: \mid awk '{print int($2/($2+$6)*100)}'` echo $$MEM'%\n\n'$
```

CPU load

Process manager

```
ps -amcwwwxo "command %mem %cpu" | grep -v grep | head -13
```

2.2 Keyboard Layout

All Mac have a keyboard were many symbols are missing. In programming this is very unpractical, so either you know on the tip of your head where which symbol is; or you look at the layout below ;-).

The layout is accordingly to the Mac Retina Book Swiss keyboard.

Figure 2: Mac keyboard swiss layout

2.3 Macport

https://www.macports.org


```
sudo port install <programname>
sudo port uninstall <programname>
port list
port info <programname>
```

2.3.1 Useful Macports

- Krusader
- kdiff3
- md5deep
- unrar
- pzip
- putty
- tightvnc
- ...

2.3. Macport 78

Windows

3.1 Firewall

• SSH Over FTP Port

3.1.1 SSH Over FTP Port

Ff FTP Port is used for SSH connections disable Statefulftp in the Windows firewall

netsh advfirewall set global statefulftp disable

3.2 Group Policies

- Modify Policies
- See all modified Group Policies

3.2.1 Modify Policies

Search for Edit group policy

3.2.2 See all modified Group Policies

Search for rsop.msc

3.3 Registry

- Login
- DateTime
- Shell Overlay Icons
- Context Menu
- · New Context Menu
- SAP Shortcut Password
- PowerPoint Options

3.3.1 Login

 $\label{thm:computer-hkey_local_machine} Computer \verb|\hkey_local_machine| SOFTWARE SOFTWARE$

3.3.2 DateTime

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\DateTime\Servers

3.3.3 Shell Overlay Icons

Computer\HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer\
→ShellIconOverlayIdentifiers

3.3.4 Context Menu

 ${\tt Computer} \verb| HKEY_CLASSES_R00T| * \verb| shellex| ContextMenuHandlers| \\$

3.3. Registry 80

3.3.5 New Context Menu

Computer\HKEY_CLASSES_R00T\

3.3.6 SAP Shortcut Password

 ${\tt Computer} \verb| KEY_CURRENT_USER \verb| Software \verb| SAP \verb| SAPShortcut \verb| Security| \\$

3.3.7 PowerPoint Options

 $\label{lem:computer} Computer \verb|\HKEY_CURRENT_USER\\| Software \verb|\Microsoft\\| Office \verb|\16.0\\| PowerPoint\\| Options |$

- * ExportBitmapResolution => DWORD 32bit => 300 (ppi)
- * AutomaticPicturesCompressionDefault = DWORD = 0

3.3. Registry 81

Useful Tools

Quick unfinished List of useful tools

4.1 Multimedia

- VLC Video Player 🗳 🕻 💶
- Gimp Image Editor 🗗 🕻 💶
- Inkscape Vector Graphic Editor 💆 🕻 💶
- pdftk 🗗 🗲 💶
- PlantUML 🗗 🖒 📢
- Graphviz 🗗 🕻 💶
- Wavedrom
- Latex 🗗 🗲 👯

4.2 Internet

- Madsonic 🕰
- X11VNC

4.3 Commandline

- Yakuake 🗗
- Total Terminal
- Cmder

4.4 Managment

- Total Commander
- Krusader 🕰
- DCommander
- Hyperdock
- iStat Menu 🗳
- Virtualbox 🗗 🗲 📑
- Keepass 🗗 🕻 💶

4.5 Programming

- Sublime Text 🗗 🗲 🚛
- Sublime Merge 🗗 🕻 💶
- . git 🗗 🗲 💶
- Mentor HDL Designer 🗗 📘
- Mentor Modelsim
- Xilinx ISE 🔁 💶
- Intel Quartus
- Intellij IDEA 🗳 🕻 💶

4.2. Internet

- Intellij PyCharm 🗗 🕻 💶
- Jupyterlab 🗳 🕻 💶
- SpinalHDL 🗗 🕻 👭

Git

5.1 Git Commands

- Start a working area
- Work on the current change
- Examine the history and state
- Grow, mark and tweak your common history
- Collaborate

5.1.1 Start a working area

Command	Description
clone	Clone a repository into a new directory
init	Create an empty Git repository or reinitialize an existing one

5.1.2 Work on the current change

Command	Description
add	Add file contents to the index
mv	Move or rename a file, a directory, or a symlink
reset	Reset current HEAD to the specified state
rm	Remove files from the working tree and from the index

Figure1: Git Cheatsheet

5.1.3 Examine the history and state

Command	Description
log	Show commit logs
show	Show various types of objects
status	Show the working tree status

5.1.4 Grow, mark and tweak your common history

Command	Description
branch	List, create, or delete branches
checkout	Switch branches or restore working tree files
commit	Record changes to the repository
diff	Show changes between commits, commit and working tree, etc
merge	Join two or more development histories together
rebase	Reapply commits on top of another base tip
tag	Create, list, delete or verify a tag object signed with GPG

5.1.5 Collaborate

Command	Description
fetch	Download objects and refs from another repository
pull	Fetch from and integrate with another repository or a local branch
push	Update remote refs along with associated objects

5.2 Git Flow

Branches

5.2.1 Branches

- master protected branch Production releases
- develop protected branch main developement merge of all feature branches
- feature/* for each feature a separate feature branch is created fork from develop
- release preparing development branch for release on master branch, mainly for bugfixes
- hotfix quick and dirty hotfix directly into develop and master branch

5.3 Git General

- Links
- · Global setup
 - Check setup
 - Save Credentials
 - Not verify https Certificates
- Git Repo Creation / Cloning
 - Create new repo
 - Status of repo
 - Settings of repo
 - Clone existing repo
 - Revert to last commit state
 - Existing folder
 - Switch to new Remote
 - Get Remote Information
 - Change Push Remote URL

5.2. Git Flow 87

Figure 2: Git Flow

- Git Repo information
- Add Files
- Checkout
- Push
- Branch
 - Merge

Git Data Transport Commands

commit -a add (-u) commit push local workspace index repository repository pull or rebase fetch checkout HEAD revert checkout compare diff HEAD diff

Figure 3: Git Tansport

5.3.1 Links

- Bitbucket
- Github
- Gitlab
- Official Git Webpage
- Tutorial Git Branching

5.3.2 Global setup

```
git config --global user.name "username"
git config --global user.email "your@email.com"
```

Check setup

```
git config --list
```

Save Credentials

```
git config credential.helper store
```

Not verify https Certificates

```
git config --global http.sslVerify false
```

5.3.3 Git Repo Creation / Cloning

Create new repo

```
git init
```

Status of repo

```
git status
```

Settings of repo

```
git remote -v
```

Clone existing repo

```
git clone git@gitlab.hevs.ch:course/ElN/eln_labs.git
cd eln_labs
touch README.md
git add README.md
git commit -m "add README"
git push -u origin master
```

Revert to last commit state

go back to last committed servers state (can't be undone)

```
git reset --hard
```

Existing folder

```
cd existing_folder
git init
git remote add origin git@gitlab.hevs.ch:course/ElN/eln_labs.git
git add .
git commit -m "Initial commit"
git push -u origin master
```

Switch to new Remote

```
cd existing_repo
git remote rename origin old-origin
git remote add origin git@gitlab.hevs.ch:course/ElN/eln_labs.git
git push -u origin --all
git push -u origin --tags
```

Get Remote Information

```
git remote show origin
```

Change Push Remote URL

```
git remote set-url --push <new_repo_push_url>
```

5.3.4 Git Repo information

```
# Status about current files ion folder
git status

# Status about last commits
git log --oneline
```

5.3.5 Add Files

```
# Stage a File
git add README.md

# Commit file
git commit -m "Initial commit, add README file"
```

5.3.6 Checkout

```
# Checkout certain commit
git checkout e006db0 -b inspectingPrev

# Checkout given branch
git chekout master
```

5.3.7 Push

```
git push origin master
```

5.3.8 Branch

```
# Create new branch
git branch dev_branch_1

# List all existing branches
git branch

# Checkout certain branch
git branch dev_branch_1

# Delete certain branch
git branch -d dev_branch_1
```

Merge

```
# Checkout branch you want to merge into
git checkout master
# Merge the two branches
git merge dev_branch_1
```

5.4 .gitignore

Get useful gitignore at gitignore.io

Gitignore entries

```
*.bak
 # all files with a given ending
DS_Store
 # specific files
 # all ._ files
 # folder
build/
 # subfolder
build/out
build/*
 # all files in folder
build/out/*
 # all files in subfolder
!build/file.txt # except the given file
**/Entity/*~
 # some subfolder name
```

5.4. .gitignore 92

5.5 Git Submodules

- Clone Repo with submodules
- Pull changes
 - Pull all changes in the repo including changes in the submodules
 - Pull all changes for the submodules
- Add submodule and define the master branch as the one you want to track
- Move Submodule

5.5.1 Clone Repo with submodules

```
git clone --recursive [URL to Git repo]
```

5.5.2 Pull changes

Pull all changes in the repo including changes in the submodules

git pull --recurse-submodules

Pull all changes for the submodules

git submodule update --remote

5.5.3 Add submodule and define the master branch as the one you want to track

```
git submodule add -b master [URL to Git repo]
git submodule init
```

5.5.4 Move Submodule

git mv a b

Jupyter

6.1 Common Functions

- Common Jupyterlab and Nodejs functions
 - install nvm
 - Install nodejs via conda
 - update npm
 - Rebuild Jupyterlab
 - Remove nodejs and npm
- Auto import of Libraries
- Check

6.1.1 Common Jupyterlab and Nodejs functions

install nvm

```
https://github.com/creationix/nvm
curl -o- https://raw.githubusercontent.com/creationix/nvm/v0.34.0/install.sh | zsh
### Install latest nodejs
nvm install node # "node" is an alias for the latest version
```

Install nodejs via conda

```
conda install -c conda-forge nodejs
```

update npm

```
sudo npm install -g npm
```

Rebuild Jupyterlab

```
jupyter lab build
```

Remove nodejs and npm

```
conda remove nodejs npm
```

6.1.2 Auto import of Libraries

- Navigate to ~/.ipython/profile default
- · Create a folder called startup if it's not already there
- Add a new Python file called start.py
- Put your favorite imports in this file
- Launch IPython or a Jupyter Notebook and your favorite libraries will be automatically loaded every time!

Example start.py

```
import pandas as pd
 import numpy as np
2
3
 # Pandas options
4
 pd.options.display.max_columns = 30
5
 pd.options.display.max rows = 20
6
 from IPython import get ipython
8
 ipython = get ipython()
9
10
 # If in ipython, load autoreload extension
11
 if 'ipython' in globals
12
 print('\nWelcome to IPython!')
13
 ipython.magic('load_ext autoreload')
14
 ipython.magic('autoreload 2'
15
16
 # Display all cell outputs in notebook
17
 from IPython.core.interactiveshell import InteractiveShell
18
 InteractiveShell.ast_node_interactivity = 'all'
19
20
 # Visualization
21
 import plotly.plotly as py
22
 import plotly.graph_objs as go
23
 from plotly.offline import iplot, init notebook mode
```

(continues on next page)

(continued from previous page)

```
init_notebook_mode(connected=True)
import cufflinks as cf
cf.go_offline(connected=True)
cf.set_config_file(theme='pearl')

print('Your favorite libraries have been loaded.')
```

6.1.3 Check

Confirm that Libraries are loaded with

globals()

6.2 Extensions

• Installed extensions

6.2.1 Installed extensions

jupyter labextension list

6.3 General

- Anaconda / Conda Update
- nbconvert
 - Convert to python for linting
 - Convert to html
 - Convert to pdf

6.3.1 Anaconda / Conda Update

```
# Update all Conda packages
conda update --all
# Update Anaconda only
conda update conda
conda update anaconda
```

6.2. Extensions 96

6.3.2 nbconvert

Converts jupyter notebook to other formats

```
jupyter nbconvert --to <format> notebook.ipynb
```

formats are:

- --to html HTML
 - --template full (default)
 - -- template basic
- --to latex LaTeX
 - --template article (default)
 - -- template report
 - -- template basic
- --to pdf PDF
 - -- template article (default)
 - -- template report
 - --template basic
- --to sildes Reveal.js HTML slideshow
- --to markdown Markdown
- -- to rst reStructuredText
- -- to script executable script (.py)
- --to notebook -

Convert to python for linting

```
jupyter nbconvert --to script test.ipynb
```

Convert to html

```
jupyter nbconvert --to html test.ipynb
```

Convert to pdf

needs Latex installed see: LaTeX

```
jupyter nbconvert --to latex test.ipynb
```

6.3. General 97

6.4 Plotly Dash

- · Install Plotly Dash
 - Checking Versions
 - Getting help
 - Jupyter integration install
 - To rebuild the package and the JupyterLab app
 - Additional Packages
 - Install Dash DAQ

6.4.1 Install Plotly Dash

```
# The core dash backend
pip install dash==0.43.0
# DAQ components (newly open-sourced!)
pip install dash-daq==0.1.0
```

Checking Versions

```
import dash_core_components
print(dash_core_components.__version__)
```

Getting help

```
help(dcc.Dropdown)
```

Jupyter integration install

```
git clone https://github.com/plotly/jupyterlab-dash
od jupyterlab-dash
npm install
npm run build
jupyter labextension link .
~/anaconda3/bin/./python -m pip install -e .
```

To rebuild the package and the JupyterLab app

```
npm run build
jupyter lab build
```

Additional Packages

```
pip install aiohttp
pip install django_plotly_dash
pip install jupyter_plotly_dash
```

Install Dash DAO

```
pip install dash_daq
```

6.5 Installation

- My Extension list
 - All in one install
 - Add install R to jupyter
 - Add install pandoc and inkscape to conda
- Install Python Additional Stuff
 - Graphviz
 - Install python Libraries
- Problems
 - Anaconda Navigator not starting
- Install Plotly and Plotly Express
- Better PDF Export

see also jupyter config

6.5.1 My Extension list

(continues on next page)

(continued from previous page)

```
jupyter labextension install @ryantam626/jupyterlab_sublime
jupyter labextension install jupyter-matplotlib
jupyter labextension install jupyterlab_bokeh
jupyter labextension install @mflevine/jupyterlab_html
jupyter labextension install jupyterlab-flake8
jupyter labextension install jupyterlab_nbmetadata
jupyter labextension install jupyterlab_nbmetadata
jupyter labextension install jupyterlab_hidecode
jupyter labextension install @krassowski/jupyterlab_go_to_definition
jupyter labextension install @lckr/jupyterlab_variableinspector
```

All in one install

Add install R to jupyter

```
conda install -c r r-essentials
```

Add install pandoc and inkscape to conda

```
conda install -c conda-forge pandoc conda install -c conda-forge inkscape
```

6.5.2 Install Python Additional Stuff

Graphviz

Install Graphviz from https://graphviz.gitlab.io/download/ put Graphviz/bin in your PATH

```
pip install graphviz
```

Install python Libraries

```
pip install pixiedust
pip install SchemDraw
pip install nbwavedrom
pip install flake8
pip install pyflakes
pip install nbconvert
pip install watermark
```

oneline

pip install pixiedust SchemDraw nbwavedrom flake8 pyflakes nbconvert graphviz

6.5.3 Problems

Anaconda Navigator not starting

When starting anaconda-navigator produces the following error.

```
$ anaconda-navigator.exe
 Traceback (most recent call last):
 File "c:\Users\silvan.zahno\AppData\Local\Continuum\anaconda3\lib\site-packages\
 →qtpy\__init__.py", line 202, in <module>
 from PySide import __version__ as PYSIDE_VERSION # analysis:ignore
4
 ModuleNotFoundError: No module named 'PySide'
5
6
 During handling of the above exception, another exception occurred:
7
 Traceback (most recent call last):
9
 File "c:\Users\silvan.zahno\AppData\Local\Continuum\anaconda3\Scripts\anaconda-
10
 →navigator-script.py", line 6, in <module>
 from anaconda_navigator.app.main import main
11
 File "c:\Users\silvan.zahno\AppData\Local\Continuum\anaconda3\lib\site-packages\
12
 →anaconda_navigator\app\main.py", line 22, in <module>
 from anaconda_navigator.utils.conda import is_conda_available
13
 File "c:\Users\silvan.zahno\AppData\Local\Continuum\anaconda3\lib\site-packages\
14
 →anaconda_navigator\utils\__init__.py", line 15, in <module>
 from qtpy.QtGui import QIcon
15
 File "c:\Users\silvan.zahno\AppData\Local\Continuum\anaconda3\lib\site-packages\
16
 →qtpy\ init .py", line 208, in <module>
 raise PythonQtError('No Qt bindings could be found')
17
 qtpy.PythonQtError: No Qt bindings could be found
18
```

```
pip uninstall PyQt5
conda update conda
conda update anaconda-navigator
anaconda-navigator.exe
```

6.5.4 Install Plotly and Plotly Express

conda install -c plotly plotly_express plotly-orca

6.5.5 Better PDF Export

```
sudo apt-get install texlive-xetex
pip install jupyter_contrib_nbextensions
pip install cite2c
```

Pandoc

7.1 Pandoc

- Additional Arguments
 - Highlight Styles
 - PDF Output
 - * For my template needed packages
 - Template
 - * Windows
 - * Linux

If you need to convert files from one markup format into another, pandoc is your swissarmy knife.

- Pandoc Online
- · Pandoc Download

7.1.1 Additional Arguments

Highlight Styles

```
# List all Highlight Styles
pandoc --list-highlight-styles
pygments
tango
espresso
zenburn
kate
monochrome
breezedark
haddock

## Pandoc Argument
--highlight-style breezedark
```

PDF Output

```
--pdf-engine=xelatex
```

For my template needed packages

- cm-super
 - Error no Scalable font
- koma-script
 - -! LaTeX Error: File scrartcl.cls not found.

Template

Latex Template needs to be in the following folders

Windows

```
C:\\Users\\<username>\\AppData\\Roaming\\pandoc\\templates
```

Linux

```
~/.pandoc/templates/
```

```
--template=<template>.latex
```

7.1. Pandoc 104

AutoHotKey AHK

8.1 Tips & Tricks

- Comment
- Performance and Compatility
- Warnings
- Enable Regex for Title mach Mode
- Tray Icon and ToolTip
- Examples
 - For Win10 Hibernate
 - For Win10 Sleep
 - Home and End Hotkey
- Check for AHK Version and output message
- Supend a script via Hotkey

My ahk scripts can be found in the config repo

8.1.1 Comment

```
;-----;-- Comment;--
```

8.1.2 Performance and Compatility

; Recommended for performance and compatibility with future AutoHotkey releases #NoEnv

8.1.3 Warnings

```
; Enable warnings to assist with detecting common errors #Warn
```

8.1.4 Enable Regex for Title mach Mode

```
SetTitleMatchMode,RegEx ; then IfWinExist, Total Commander.*
```

8.1.5 Tray Icon and ToolTip

```
Menu, TRAY, Icon, Favicon.ico
Menu, TRAY, Tip, Tooltip Text
```

8.1.6 Examples

For Win10 Hibernate

```
; Wait for Hotkey
; Ctrl + Win + Alt + l
; Send Hotkey
; Ctrl + Win + x + u + s
^#<!l::Send #xuh</pre>
```

For Win10 Sleep

```
; Wait for Hotkey
; Ctrl + Win + l
; Send Hotkey
; Win + x + u + s
^#l::Send #xus
```

Home and End Hotkey

```
; Ctrl + Left
^Left::Send {Home}
; Ctrl + Right
^Right::Send {End}
```

8.1.7 Check for AHK Version and output message

8.1.8 Supend a script via Hotkey

```
fl::suspend
```

8.2 Key Definitions

- Raw Keys
- Double Keypress Detection

8.2.1 Raw Keys

```
^ ; Ctrl
# ; Win

* ; Left Win

* ; Right Win
! ; Alt

* ! ; Right Altt

<! ; Left Alt
+ ; Shift
</pre>

* ; Right Shift

* ; Control

* Right Control

* Right Control

* Volume_Up}

<pr
```

8.2.2 Double Keypress Detection

Alt Key in the example

```
~Alt::
DoubleAlt := A_PriorHotkey ="~Alt" AND A_TimeSincePriorHotkey < 400
Sleep 0
KeyWait Alt ; This prevents the keyboard's auto-repeat feature from interfering.
return
```

8.3 Tips & Tricks

- Comment
- Performance and Compatility
- Warnings
- Enable Regex for Title mach Mode
- Tray Icon and ToolTip
- Examples
 - For Win10 Hibernate
 - For Win10 Sleep
 - Home and End Hotkey
- Check for AHK Version and output message
- Supend a script via Hotkey

My ahk scripts cna be found in the config repo

8.3.1 Comment

```
;-----;-- Comment;--
```

8.3.2 Performance and Compatility

; Recommended for performance and compatibility with future AutoHotkey releases $\#\mathsf{NoEnv}$

8.3.3 Warnings

```
; Enable warnings to assist with detecting common errors
#Warn
```

8.3.4 Enable Regex for Title mach Mode

```
SetTitleMatchMode,RegEx ; then IfWinExist, Total Commander.*
```

8.3.5 Tray Icon and ToolTip

```
Menu, TRAY, Icon, Favicon.ico
Menu, TRAY, Tip, Tooltip Text
```

8.3.6 Examples

For Win10 Hibernate

```
; Wait for Hotkey
; Ctrl + Win + Alt + l
; Send Hotkey
; Ctrl + Win + x + u + s
^*<!l::Send #xuh</pre>
```

For Win10 Sleep

```
; Wait for Hotkey
; Ctrl + Win + l
; Send Hotkey
; Win + x + u + s
^#l::Send #xus
```

Home and End Hotkey

```
; Ctrl + Left
^Left::Send {Home}
; Ctrl + Right
^Right::Send {End}
```

8.3.7 Check for AHK Version and output message

```
If (A_AhkVersion < "1.0.39.00")
{
 MsgBox,20,,This script may not work properly with your version of AutoHotkey.

 →Continue?
 IfMsgBox,No
 ExitApp
}
```

8.3.8 Supend a script via Hotkey

f1::suspend

Chapter 9

Python

9.1 Docstring

- Python begin file
- Variables
- Functions
 - Function with types
 - Function with pep484 type annotations
 - Function modules level
 - Function other examples
- Class

9.1.1 Python begin file

```
#!/usr/bin/python3
# -*- coding: utf-8 -*-
"""Example NumPy style docstrings.

This module demonstrates documentation as specified by the `NumPy
Documentation HOWTO`_. Docstrings may extend over multiple lines. Sections
are created with a section header followed by an underline of equal length.
```

(continues on next page)

```
Example

Examples can be given using either the ``Example`` or ``Examples``
sections. Sections support any reStructuredText formatting, including literal blocks::

$ python example_numpy.py

Section breaks are created with two blank lines. Section breaks are also implicitly created anytime a new section starts. Section bodies *may* be indented:

Notes

This is an example of an indented section. It's like any other section, but the body is indented to help it stand out from surrounding text.

If a section is indented, then a section break is created by resuming unindented text.

Attributes

module_level_variablel : int
 Module level variables may be documented in either the ``Attributes`` section of the module docstring, or in an inline docstring immediately following the variable.

Either form is acceptable, but the two should not be mixed. Choose one convention to document module level variables and be consistent with it.

... _NumPy Documentation HOWTO:
 https://github.com/numpy/numpy/blob/master/doc/HOWTO_DOCUMENT.rst.txt

"""
```

9.1.2 Variables

```
module_level_variable1 = 12345

module_level_variable2 = 98765
"""int: Module level variable documented inline.

The docstring may span multiple lines. The type may optionally be specified on the first line, separated by a colon.
"""
```

9.1.3 Functions

Function with types

Function with pep484 type annotations

Function modules level

```
def module level function(param1, param2=None, *args, **kwargs)
 """This is an example of a module level function.
 The name of each parameter is required. The type and description of each
 parameter is optional, but should be included if not obvious.
 If \*args or \*\*kwargs are accepted,
 they should be listed as ``*args`` and ``**kwargs``.
 The format for a parameter is::
 should be indented to match the first line of the description.
 The first parameter.
 Variable length argument list.
 Arbitrary keyword arguments.
 True if successful, False otherwise.
 match the first line of the description.
 The ``Returns`` section supports any reStructuredText formatting,
 The ``Raises`` section is a list of all exceptions
 that are relevant to the interface.
 If `param2` is equal to `param1`.
 if param1 == param2
```

(continues on next page)

```
raise ValueError('param1 may not be equal to param2')
return True
```

Function - other examples

```
class ExampleError(Exception):
 """Exceptions are documented in the same way as classes.

The __init__ method may be documented in either the class level docstring, or as a docstring on the __init__ method itself.

Either form is acceptable, but the two should not be mixed. Choose one convention to document the __init__ method and be consistent with it.

Note _____

Do not include the `self` parameter in the ``Parameters`` section.

Parameters _____

msg : str _____
Human readable string describing the exception.
code : :obj:`int`, optional
 Numeric error code.

Attributes _____
msg : str _____
Human readable string describing the exception.
code : int
 Numeric error code.

"""
```

(continues on next page)

```
def __init__(self, msg, code):
 self.msg = msg
 self.code = code
```

9.1.4 Class

```
class ExampleClass(object)
 """The summary line for a class docstring should fit on one line.
 If the class has public attributes, they may be documented here
 in an ``Attributes`` section and follow the same formatting as a function's ``Args`` section. Alternatively, attributes may be documented
 inline with the attribute's declaration (see __init__ method below).
 Properties created with the ``@property`` decorator should be documented
 Description of `attr1`.
 attr2 : :obj:`int`, optional
 Description of `attr2`.
 def __init__(self, param1, param2, param3):
 """Example of docstring on the __init__ method.
 The __init__ method may be documented in either the class level
 docstring, or as a docstring on the __init__ method itself.
 Either form is acceptable, but the two should not be mixed. Choose one
 Do not include the `self` parameter in the ``Parameters`` section.
 Description of `param1`.
param2 : :obj:`list` of :obj:`str`
Description of `param2`. Multiple
 param3 : :obj:`int`, optional
 Description of `param3`.
 self.attr1 = param1
 self.attr2 = param2
 self.attr3 = param3 #: Doc comment *inline* with attribute
 #: list of str: Doc comment *before* attribute, with type specified
 self.attr4 = ["attr4"]
 self.attr5 = None
```

(continues on next page)

```
"""str: Docstring *after* attribute, with type specified."""
@property
def readonly_property(self)
 """str: Properties should be documented in their getter method."""
 return "readonly_property"
@property
def readwrite_property(self)
 """:obj:`list` of :obj:`str`: Properties with both a getter and setter
 If the setter method contains notable behavior, it should be
 return ["readwrite_property"]
@readwrite_property.setter
def readwrite_property(self, value):
def example method(self, param1, param2)
 """Class methods are similar to regular functions.
 Do not include the `self` parameter in the ``Parameters`` section.
 The first parameter.
 True if successful, False otherwise.
 return True
def __special__(self):
 """By default special members with docstrings are not included.
 Special members are any methods or attributes that start with and
 will be included in the output, if
 `napoleon_include_special_with_doc`` is set to True.
 This behavior can be enabled by changing the following setting in
 Sphinx's conf.py::
 pass
def special without docstring (self):
```

(continues on next page)

9.2 General

```
• flake8
- .flake8
```

Python samples

9.2.1 flake8

```
python -m flake8 test.py
```

.flake8

Flake8 configuration file is formated at ini File. and located at:

- Linux ~/.config/flake8
- Windows %userprofile%\.flake8

see my config .flake8

```
[flake8]
max-line-length = 200

ignore =
 #E501: Line too long
 E501

#E722 do not use bare 'except'
 E722

#W504 line break after binary operator (one has to disable one of the W503/W504
 →pair)
```

(continues on next page)

9.2. General 118

```
W504

#W391 blank line at end of file
W391

exclude =
 .git,
 _pycache__,
 docs/source/conf.py,
 old,
 build,
 dist
```

9.3 Flake 8

• .flake8

Python samples

```
python -m flake8 test.py
```

9.3.1 .flake8

Flake8 configuration file is formated at ini File. and located at:

- Linux ~/.config/flake8
- Windows %userprofile%\.flake8

see my config .flake8

```
[flake8]
max-line-length = 200

ignore =
 #E501: Line too long
E501

#E722 do not use bare 'except'
E722

#W504 line break after binary operator (one has to disable one of the W503/W504

--pair)
W504

#W391 blank line at end of file
W391

exclude =
 .git,
 __pycache__,
 docs/source/conf.py,
 old,
 build,
 dist
```

9.3. Flake 8

9.4 PIP

- Admin
- Package
- Create requirements.txt

9.4.1 Admin

```
# Show pip help
pip --help

# Show installed pip version
pip --version

# Update pip (Linux)
pip install --upgrade pip

# Update pip (Windows)
python -m pip install --upgrade pip
```

9.4.2 Package

```
# Search a package
pip search <packagename>

# See package version
pip show <packagename>

# See all installed packages
pip list

# Install
pip install <packagename>
pip install -I <packagename>==<package version>
pip install -I ipython==5.4.0

# Uninstall
pip uninstall <packagename>
```

9.4.3 Create requirements.txt

```
pip freeze > requirements.txt
```

9.4. PIP 120

Chapter 10

Licenses

10.1 All rights reserved

```
All Rights Reserved

Copyright (c) 2019 - tschinz

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.
```

10.2 MIT

```
MIT License

Copyright (c) 2019 tschinz

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:
```

(continues on next page)

The above copyright notice **and** this permission notice shall be included **in** all copies **or** substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

10.3 WTFPL

```
DO WHAT THE FUCK YOU WANT TO PUBLIC LICENSE
Version 2, December 2004

Copyright (C) 2004 Sam Hocevar <sam@hocevar.net>

Everyone is permitted to copy and distribute verbatim or modified copies of this license document, and changing it is allowed as long as the name is changed.

DO WHAT THE FUCK YOU WANT TO PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION
```

10.3. WTFPL 122

Chapter 11

ROS - Robot Operating System

11.1 Introduction

• Philosophy

ROS aka Robotic Operating System is not a OS itself but a framework and middleware.

- Software Framework for programming robots
- Prototype from Standfort AI Research Institute and created by Willow Garage in 2007
- Since 2013 maintained by the Open Source Robotics Foundation (OSRF)
- · Consists of infrastrucutre, tools, capabilities and a ecosystem

 $\label{lem:source:ROSTutorial} \begin{tabular}{ll} Table 1: & Source: ROS & Tutorial & \#1-https://www.youtube.com/watch?v=9U6GDonGFHw\&t=1s \\ \end{tabular}$

Advantages	Disadvantages
Provides lots of infrastructure, tools and	Approaching maturity, but still changing
capabilities	
Easy to try other people's work and shar	Security and scalability are not first-class
your own	concerns
Large community	OSes other than Ubuntu Linux are not well
	supported
Free, open source, BSD license	
Great for open-source and re-	Not great for mission-critical tasks
searchers	

Figure1: ROS Equation

Plumbing	Tools	Capabilities	Ecosystem
Process management	Simulation	Control	Package organiza-
			tion
Inter-process communica-	Visualization	Planning	Software distribu-
tion			tion
Device drivers	Graphical user inter-	Perception	Documentation
	face		
	Data logging	Mapping	Tutorials
		Manipula-	
		tion	

11.1.1 Philosophy

- **Peer to peer** Individual programs communicate over defined API (ROS messages, services, etc.).
- **Distributed** Programs can be run on multiple computers and communicate over the network.
- **Multi-lingual** ROS modules can be written in any language for which a client library exists (C++, Python, MATLAB, Java, etc.).
- **Thin** The ROS conventions encourage contributors to create standalone libraries and then wrap those libraries so they can send and receive messages to and from other ROS modules.
- Free and open source The core of ROS is released under the permissive BSD license, which allows commercial and noncommercial use.

11.2 Basics

- Coding Rules
- Standard Unit in ROS
- Master
- Publisher and Subscribers
- · Catkin Overview
 - src/ Folder
 - build/ Folder
 - devel/ Folder

- install/ Folder
- Messages

11.2.1 Coding Rules

The following rules apply when writing code with ROS.

Table2: ROS Robot Programming by TurtleBot3 Developers, section 7.1.3

Туре	Naming Rule	Example
Package	under_scored	first_ros_package
Topic, Service	under_scored	raw_image
File	under_scored	turtlebot3_fake.cpp
Namespace	under_scored	ros_awesome_package
Variable	under_scored	string table_name;
Type	camelCased	<pre>typedef int32_t PropertiesNumber;</pre>
Class	camelCased	class UrlTable
Structure	camelCased	struct UrlTableProperties
Enumeration Type	camelCased	enum ChoiceNumber
Function	camelCased	addTableEntry()
Method	camelCased	<pre>void setNumEntries(int32_t_num_entries)</pre>
Constant	ALL_CAPITALS	<pre>const uint8_t DAYS_IN_A_WEEK = T;</pre>
Marco	ALL_CAPITALS	#define PI_ROUNDED 3.0

11.2.2 Standard Unit in ROS

Table3: Source : ROS Robot Programming by TurtleBot3 Developers, section 7.1.1

Quantity	Unit
Length	Meter
Mass	Kilogram
Time	Second
Current	Ampere
Angle	Radian
Frequency	Hertz
Force	Newton
Power	Watt
Voltage	Volt
Temperature	Celsius

11.2.3 Master

ROS master is a Server tracking all network addresses of all nodes. In addition to network addresses it also tracks other information like parameters. All nodes must know the network address of the master on startup ROS MASTER URI.

A master can be started with the roscore command or a roslaunch will also start a master if it doesn't exists already.

roscore

Figure 2: ROS Master Publisher Slave

11.2.4 Publisher and Subscribers

With help of the master, publisher and subscriber establish a peer-to-peer connection. All nodes must know the network address of the master on startup ROS_MASTER_URI.

Figure 3: ROS Publisher Slave

- Any node can publish a message to any topic
- Any node can subscribe to any topic

- Multiple nodes can publish to the same topic
- Multiple nodes can subscribe to the same topic
- A node can publish to multiple topics
- A node can subscribe to multiple topics

11.2.5 Catkin Overview

src/ Folder

Location for create and clone new packages

The command catkin_make searches only in the src/ folder for packages and builds them It is a good practice to clone the ros packages into a different folder e.g. ~/git/ <package name> and create a symlink into you catkin workspace

```
ls -s ~/git/<package_name>/ ~/catkin_ws/src/
```

build/ Folder

catkin_make create buixld files and intermediate cache CMake files inside the build/folder.

devel/ Folder

catkin_make builds each package, if successful, the target executable le is created. Executables are stored inside the devel/ folder. Current workspace packages can be access by the command line if the following command is used:

```
# for bash
source ~/<workspace_name>/devel/setup.bash
# for zsh
source ~/<workspace_name>/devel/setup.zsh
```

It is beneficial to add this the the ~/.bashrc or ~/.zshrc file.

In addition there is the catkin tools program which simplifies the use.

See dedicated page: Catkin Tools

install/ Folder

After building the executables in the devel/ folder, this executables can be install by:


```
catkin_make install
```

See also:

• http://wiki.ros.org/catkin/workspaces#Catkin Workspaces

11.2.6 Messages

- · Serialization format for structured data
- Defined in a .msg file
- Compiled to C++/Python classes before using them
- more info https://wiki.ros.org/Messages

11.3 Books summary

- Topics
- SLAM (Simultaneous localization and modeling)
- TF (Transform Frames)
- QR code reader
- 3D
- BAG recording
- · Odometry and navigation
- Point Clouds
- OpenCV

11.3.1 Topics

Basic topics such as workspace description, packages and nodes creation can be found in most of the book mentioned in this summary. They are not part of this summary since it focuses on more advanced topics. Tutorials to understand those topics are available in books or on the ROS wiki.

This summary lists all the books we have related to ROS, and some more specific PDF documents. Storage of the referenced documents :

- books : ros/books/
 - Effective Robotics Programming with ROS 3E.pdf
 - Learning ROS for Robotics Programming 2E.pdf
 - Mastering ROS for Robotics Programming.pdf
 - Programming Robots with ROS.pdf
 - Programming_Robots_with_ROS-A_Practical_Introduction_to_the_Robot_Operating_System.pd
 - Robot Operating System for Absolute Beginners.pdf
 - ROS Robot Programming.pdf
 - ROS Robotics By Example.pdf
 - ROS Robotics By Example 2E.pdf
 - Teach ROS with No Hassle 2E.pdf
- other documents : ros/slides/
 - octomap.pdf
 - ros-ethz-1.pdf
 - ros-ethz-2.pdf
 - ros-ethz-3.pdf
 - ros-ethz-4.pdf
 - ros-ethz-5a.pdf
 - ros-ethz-5b.pdf
 - ros-ethz-5c.pdf
 - ros-misc.pdf
 - ros-tf.pdf
 - ros-tf-2.pdf

11.3.2 SLAM (Simultaneous localization and modeling)

• Mastering ROS for Robotics Programming.pdf page 146

11.3.3 TF (Transform Frames)

- Effective Robotics Programming with ROS 3E.pdf page 171
- Learning_ROS_for_Robotics_Programming_2E.pdf page 305

11.3.4 QR code reader

• TODO

11.3.5 3D

- Effective Robotics Programming with ROS 3E.pdf page 120
- Learning ROS for Robotics Programming 2E.pdf page 143
- Mastering ROS for Robotics Programming.pdf page 265

11.3.6 BAG recording

- Effective Robotics Programming with ROS 3E.pdf page 128
- Learning ROS for Robotics Programming 2E.pdf page 120

11.3.7 Odometry and navigation

- Effective Robotics Programming with ROS 3E.pdf page 179
- Learning ROS for Robotics Programming 2E.pdf page 303
- Mastering_ROS_for_Robotics_Programming.pdf page 140

11.3.8 Point Clouds

- Effective Robotics Programming_with_ROS_3E.pdf page 394
- Learning ROS for Robotics Programming 2E.pdf page 231
- Mastering ROS for Robotics Programming.pdf page 251

11.3.9 OpenCV

- Effective Robotics Programming with ROS 3E.pdf page 359
- Mastering ROS for Robotics Programming.pdf page 250

11.4 Catkin Tools

- · Catkin build system
 - Installation Catkin Tools
- · Cheat Sheet
 - Initialize Workspaces
 - Configuring Workspaces
 - Building Packages
 - Cleaning Build Products

11.4.1 Catkin build system

This Python package provides command line tools for working with the catkin metabuild system and catkin workspaces. These tools are separate from the Catkin CMake macros used in Catkin source packages. It has to be installed seperately.

https://catkin-tools.readthedocs.io/

Installation Catkin Tools

11.4.2 Cheat Sheet

This is a non-exhaustive list of some common and useful invocations of the catkin command. All of the commands which do not explicitly specify a workspace path (with --workspace) are assumed to be run from within a directory contained by the target workspace. For thorough documentation, please see the chapters on each verb.

11.4. Catkin Tools

Initialize Workspaces

Initialize a workspace with a default layout (src/build/devel) in the current directory:

```
catkin init
catkin init --workspace .
catkin config --init
mkdir src && catkin build
```

... with a default layout in a different directory:

```
catkin init --workspace /tmp/path/to/my_catkin_ws
```

... which explicitly extends another workspace:

```
catkin config --init --extend /opt/ros/indigo
```

Initialize a workspace with a **source space** called other_src:

```
catkin config --init --source-space other_src
```

... or a workspace with **build**, **devel**, and **install space** ending with the suffix _alternate:

```
catkin config --init --space-suffix _alternate
```

Configuring Workspaces

View the current configuration:

```
catkin config
```

Setting and unsetting CMake options:

```
catkin config --cmake-args -DENABLE_CORBA=ON -DCORBA_IMPLEMENTATION=OMNIORB
```

```
catkin config --no-cmake-args
```

Toggle installing to the specified **install space**:

```
catkin config --install
```

Building Packages

Build all the packages:

```
catkin build
```

... one at a time, with additional debug output:

```
catkin build -p 1
```

... and force CMake to re-configure for each one:

```
catkin build --force-cmake
```

Build a specific package and its dependencies:

11.4. Catkin Tools

catkin build <package_name>

... or ignore its dependencies:

catkin build <package_name> --no-deps

Build the package containing the current working directory:

catkin build --this

... but don't rebuild its dependencies:

catkin build --this --no-deps

Build packages with additional CMake args:

catkin build --cmake-args -DCMAKE_BUILD_TYPE=Debug

... and save them to be used for the next build:

catkin build --save-config --cmake-args -DCMAKE_BUILD_TYPE=Debug

Build all packages in a given directory:

catkin build \$(catkin list -u /path/to/folder)

... or in the current folder:

catkin build \$(catkin list -u .)

Cleaning Build Products

Blow away the build, devel, and install spaces (if they exist):

catkin clean

... or just the **build space**:

catkin clean --build

... or just clean a single package:

catkin clean PKGNAME

... or just delete the build directories for packages which have been disabled or removed:

catkin clean --orphans

11.4. Catkin Tools

11.5 Commandline Commands

- Commandline Variables
- Useful commands
 - ROS tools
 - * roscore
 - * rosversion
 - * rosparam
 - * rosnode
 - * rostopic
 - * roslaunch
 - * rosrun
 - * rosservice
 - * rosbag
 - * rosmsq
 - * Other Commands
 - Catkin
 - * Create Package
 - * Build
 - * Install
 - * Python modules
- Update services with RQT

11.5.1 Commandline Variables

```
echo $<variable name>
 # To display value
ROS_DISTRO
 # Distro name e.g. melodic
ROS_ETC_DIR
ROS_LISP_PACKAGE_DIRECTORIES # common-lisp folder e.g. ~/catkin_ws/devel/share/
ROS HOSTNAME
 # ros hostname e.g. localhost
ROS_MASTER_URI
 # ros master url e.g. http://localhost:11311
ROS_PACKAGE_PATH
 # package path's e.g. ~/catkin_ws/src:/opt/ros/$(ROS_
→DISTRO)/share
ROS PYTHON_VERSION
 # python version 2 or 3 e.g. 2
ROS ROOT
 # ros installation e.g. /opt/ros/$(ROS DISTRO)/share/
ROS_VERSION
 # ros version 1 or 2 e.g. 1
```

11.5.2 Useful commands

ROS tools

roscore

Launch ROS master core

```
roscore
```

rosversion

```
rosversion -d # Print ROS distro name rosversion package_name> # Print package vrosnode
```

rosparam

Nodes use the parameter server to store and retrieve parameters at runtime.

http://wiki.ros.org/rosparam

```
rosparam list # list parameter names
rosparam set /<parameter_name> <value> # set parameter
rosparam get /<parameter_name> # get parameter
rosparam delete /<parameter_name> # delete parameter
rosparam dump <file> # dump parameter to file
rosparam load # load parameter from file
```

rosnode

Work with nodes

```
rosnode list # list all nodes
rosnode ping /<node_name> # check node connectivity
rosnode info /<node_node> # print information about node
rosnode machine # list nodes running on a particular

→machine
rosnode kall /<node_name> # kill a running node
```

rostopic

Work with topics

```
rostopic list # list all topics
rostopic info /<topic_name> # print information about active topic
rostopic echo /<topic_name> # print messages to screen
rostopic pub /<topic_name> msg/MessageType "data:value" # pubish data to topic

rostopic type /<topic_name> # print topic or field type
rostopic find <type> # find topics by type
rostopic bw /<topic_name> # display bandwidth used by topic
rostopic hz /<topic_name> # display publishing rate of topic
```

roslaunch

To start a launch file which can contain multiple nodes.

```
roslaunch <ros_pkg_name> <launch_file_name> # Launch ros launch file
```

rosrun

To run a node

```
rosrun <ros_pkg_name> <node_name>  # Start a ros node
rosrun <PACKAGE_NAME><NODE_NAME> __name:=<INSTANCE_NAME> # Start another instance_
 of a node, the parameter *INSTANCE_NAME* can be whatever you want, but it must_
 obe unique.
```

rosservice

Work with services

```
rosservice list # list active services
rosservice info <service_name> # print information about service
rosservice uri <service_name> # print service ROSRPC
```

rosbag

ROS offers the possibility to record the data published on topics into bag files:

1. create a directory to store the bag files:

```
~/ mkdir ros_bag_files && cd ros_bag_files
```

2. run the record command:

```
rosbag record -0 <bag_name>.bag <topic_name> <topic_name>
```

3. play the bag file:

```
rosbag play <bag_name>.bag
```

Many options are available for the *rosbag* command, see this page for more details.

Note: to play a bag with point clouds, it is required to have the following topics:

- /cloud
- /tf_static

The TF transformation is required, otherwise RViz can't display the point clouds.

```
rosbag record -O cloud.bag /cloud /tf_static
...
rosbag play cloud.bag
```

rosmsg

Display information about ros messages.

```
rosmsg list  # List all messages
rosmsg info <message_name>  # Show message description
rosmsg package <package_name>  # List messages in a package
rosmsg packages <package_name>  # List packages that contain messages
```

Other Commands

```
roscd <PKG_NAME>
 # move to the folder of the package
rosinstall <PKG NAME>
 # install a ROS package
rosdep < PKG NAME
 # install all the dependencies of a package
 # tool with many plug-ins available such as topic,
→publisher, service caller, ...
rqt_graph
 # display the connections between nodes
rviz
 # launch the graphical tool to visualize robots,
→point clouds, ...
 # create a PDFcalled ``frames.pdf`` with the TF_
view frames
→frames that are active
 # show with evince the generated frames.pdf
evince frames.pdf
```

Catkin

More info:

• http://wiki.ros.org/catkin/Tutorials

Create Package

- 1. new terminal
- 2. navigate to the source folder of the catkin workspace: .../catkin ws/src
- 3. run : catkin create pkg <PACKAGE NAME> <DEPENDENCIES>
- 4. update both CMakeLists.txt and package.xml note : run_depend has to be replaced by the $exec_depend$
- 5. write source code in the source folder of the package:
- 6. build the catkin workspace with the alias command: cm
- 7. launch the master as explained [here](ros-commands.md#roscore).
- 8. now launch the node as explained [here](#roslaunch) and [here](rosrun).

Build

```
cm
catkin_make  # build the whole workspace
catkin_make <PKG_NAME>  # build a single package
```

Install

```
catkin_make install  # installs all executables  # installs single executables
```

Python modules

Tips:

- put the script in a folder called *scripts*
- make sure to run chmod +x <script_name>.py so that the script is recognized as an executable by ROS

11.5.3 Update services with RQT

- 1. launch RQT from a new terminal : run rqt
- 2. Search for the plugin Service Caller
- 3. Choose the service that you want to update
- 4. Fill the expression field with an expected parameter of this service
- 5. Call the service and the response is displayed

11.6 Installation

- How to install ROS
 - Prerequisites
 - * *NTP*
 - * Sources
 - * Keys
 - ROS Base
 - ROS Additional Packages
 - * RQT
 - * Individual ROS packages
 - Setup ROS Environment
 - * Initialise rosdep
 - * Environment setup

- * ROS Install
- * Create catkin workspace
- Shell Scripts
- Additional Install
 - * Hitachi SDK
- Configuration
 - ROS Configuration
 - * .bashrc
 - * .zshrc
 - ROS Test

11.6.1 How to install ROS

This installation is based on Ubuntu 18.4 LTS and ROS Melodic Morenia.

Prerequisites

Some tools are not mandatory.

NTP

Only needed in a multi-pc system.

```
sudo apt-get install -y chrony ntpdate
sudo ntpdate -q ntp.ubuntu.com
```

Sources

ROS Ubunbtu apt-get packages sources.

```
echo "Add ROS Package Sources"
sudo sh -c 'echo "deb http://packages.ros.org/ros/ubuntu $(lsb_release -sc) main" >

→ /etc/apt/sources.list.d/ros-latest.list'
```

Ubuntu 18.04 LTS (Bionic Beaver)

```
echo "Add ROS Package Sources for Ubuntu 18.04 LTS Bionic Beaver"
sudo sh -c 'echo "deb http://packages.ros.org/ros/ubuntu $(lsb_release -sc) main" >

→ /etc/apt/sources.list.d/ros-latest.list'
```

Keys

- ROS Kinetic
- · ROS Melodic

```
echo "Add ROS Package Key"
sudo apt-key adv --keyserver 'hkp://keyserver.ubuntu.com:80' --recv-key⊔

⇔C1CF6E31E6BADE8868B172B4F42ED6FBAB17C654
```

ROS Base

```
echo "Install ROS Base Desktop Full"
sudo apt-get install ros-melodic-desktop-full
```

ROS Additional Packages

RQT

```
echo "Install ROS R-QT"
sudo apt-get install ros-melodic-rqt*
```

Individual ROS packages

Search & install individual ROS packages

```
echo "Install ROS R-QT"
apt-cache search ros-melodic
sudo apt-get install ros-melodic-[NAME_OF_PACKAGE]
```

Setup ROS Environment

Initialise rosdep

```
echo "[Initialize rosdep]"
sudo sh -c "rosdep init"
rosdep update
```

Environment setup

Differs depending if it's zsh or bash

```
echo "[Environment setup and getting rosinstall]"
if [ -n "$ZSH_VERSION" ]; then
 # assume Zsh
 source /opt/ros/$name_ros_version/setup.zsh
elif [ -n "$BASH_VERSION" ]; then
 # assume Bash
 source /opt/ros/$name_ros_version/setup.sh
fi
```

ROS Install

sudo apt install -y python-rosinstall python-rosinstall-generator python-wstool

Create catkin workspace

```
echo "[Make the catkin workspace and test the catkin_make]"
mkdir -p $HOME/$name_catkin_workspace/src
cd $HOME/$name_catkin_workspace/src
catkin_init_workspace
cd $HOME/$name_catkin_workspace
catkin_make
```

Shell Scripts

All the above can be done with help of the ros-melodic-install.bash

Additional Install

Hitachi SDK

11.6.2 Configuration

ROS Configuration

.bashrc

```
echo "[Set the ROS evironment in ~/.bashrc]"
echo "alias eb='vim ~/.bashrc'" >> ~/.bashrc
echo "alias sb='source ~/.bashrc'" >> ~/.bashrc
echo "alias gs='git status'" >> ~/.bashrc
echo "alias gp='git pull'" >> ~/.bashrc
echo "alias cw='cd ~/$name_catkin_workspace'" >> ~/.bashrc
echo "alias cs='cd ~/$name_catkin_workspace/src'" >> ~/.bashrc
echo "alias cm='cd ~/$name_catkin_workspace && catkin_make'" >> ~/.bashrc
echo "source /opt/ros/$name_ros_version/setup.bash" >> ~/.bashrc
echo "source ~/$name_catkin_workspace/devel/setup.bash" >> ~/.bashrc
echo "export ROS_MASTER_URI=http://localhost:11311" >> ~/.bashrc
echo "export ROS_HOSTNAME=localhost" >> ~/.bashrc
```

.zshrc

```
echo "[Set the ROS evironment in ~/.zshrc]"
echo "alias eb='vim ~/.zshrc'" >> ~/.zshrc
echo "alias sb='source ~/.zshrc'" >> ~/.zshrc
echo "alias gs='git status'" >> ~/.zshrc
echo "alias gp='git pull'" >> ~/.zshrc
echo "alias cw='cd ~/$name_catkin_workspace'" >> ~/.zshrc
echo "alias cs='cd ~/$name_catkin_workspace/src'" >> ~/.zshrc
echo "alias cm='cd ~/$name_catkin_workspace && catkin_make'" >> ~/.zshrc
echo "source /opt/ros/$name_ros_version/setup.zsh" >> ~/.zshrc
echo "source ~/$name_catkin_workspace/devel/setup.zsh" >> ~/.zshrc
echo "export ROS_MASTER_URI=http://localhost:11311" >> ~/.zshrc
echo "export ROS_HOSTNAME=localhost" >> ~/.zshrc
```

ROS Test

roscore

11.7 Launch

- Launcher
 - Launch file
 - * Arguments
 - * Including other launch files
 - Create a launcher in a new package
 - Include another launcher inside this launcher
 - Parameters in launcher
 - * Get the value of a parameter at run time
 - * Public vs Private parameters
- Rviz configuration

11.7.1 Launcher

- launch os a tool for launchine multiple nodes (as well as setting parameters)
- Are written in XM as *.launch files
- If not yet running, launch atuomatically stars a roscore

Browse to the folder and start a launch file with

```
roslaunch <file_name>.launch
```

Start a launch file from a package with

11.7. Launch 142

```
roslaunch <package_name> <file_name>.launch
```

Launch file

Listing 1: talker listerner.launch

```
<launch>
<node name="listener" pkg="roscpp_tutorials" type="listener" output="screen"/>
<node name="talker" pkg="roscpp_tutorials" type="talker" output="screen"/>
</launch>
```

launch: Root element of the launch file

- node: Each <node> tag specifies a node to be launched
- name: Name of the node (free to choose)
- **pkg**: Package containing the node
- **type**: Type of the node, there must be a corresponding executable with the same name
- output: Specifies where to output log messages (screen: console, log: log file)

More Info

- http://wiki.ros.org/roslaunch/XML
- http://wiki.ros.org/roslaunch/Tutorials/Roslaunch%20tips%20for%20larger% 20projects

Arguments

• Create re-usable launch files with <arg> tag, which works like a parameter (default optional)

```
<arg name="arg_name" default="default_value"/>
```

· Use arguments in launch file with

```
$(arg arg_name)
```

When launching, arguments can be set with

```
roslaunch launchf_file.launch arg_name:value
```

Example:

Listing 2: range_world.launch

(continues on next page)

(continued from previous page)

More info http://wiki.ros.org/roslaunch/XML/arg

Including other launch files

• Include other launch files with <include> tag to organize large projects

```
<include file="package_name" />
```

• Find the system path to other packages with

```
$(find package_name)
```

· Pass arguments to the included file

```
<arg name="arg_name" value="value"/>
```

Listing 3: range_world.launch

```
<?xml version="1.0"?>
<launch>
 <arg name="use_sim_time" default="true"/>
 <arg name="world" default="gazebo ros range"/>
 <arg name="debug" default="false"/>
 <arg name="physics" default="ode"/>
 <group if="$(arg use sim time)">
 <param name="/use sim time" value="true" />
 </group>
 <include file="$(find gazebo_ros) /launch/empty_world.launch">
 <arg name="world_name" value="$(find gazebo_plugins)/test/test worlds/</pre>
→$(arg world).world"/>
 <arg name="debug" value="$(arg debug)"/>
 <arg name="physics" value="$(arg physics)"/>
 </include>
</launch>
```

More info: http://wiki.ros.org/roslaunch/XML/include

Create a launcher in a new package

- 1. move to the folder of the package
- 2. run: mkdir launch && cd launch
- 3. run : gedit <LAUNCHER_NAME>.launch
- 4. fill the launcher file, for example:

Include another launcher inside this launcher

Add the include directive:

```
<launch>
  <include file="$(find <PKG_NAME>)/launch/<LAUNCHER_NAME>.launch" />
  </launch>
```

This is very useful to combine launcher together, or complete a first launcher:

- the first launcher is responsible to launch a driver
- the second launcher that includes the first one launches also a graphical tool on top of that

The advantage being that it is not necessary to copy paste all the code of the first launcher into the second one to use them together.

Parameters in launcher

Parameters can be set in the launcher and get by the node at run time. This is a convenient way to avoid rebuilding the code each time it is necessary to change the value of a variable, for example a path to a file.

The syntax is the following one:

```
<param name="<PARAM_NAME>" type="<TYPE>" value="<VALUE>" />
```

Get the value of a parameter at run time

It can be used in the node at run time with this C++ code:

```
ros::NodeHandle nh;
std::string iniPath;
nh.getParam("ini_path", iniPath);
```

The node handler gets the parameter called <code>ini_path</code> in the launcher and will store it in the variable <code>iniPath</code>. If the parameter is public, therefore accessible by all the nodes, this is sufficient to get its value. If the parameter is private to a node, then the node handler needs to know the name of the node:

```
ros::NodeHandle nh;
std::string iniName;
nh.getParam("tof_driver_1/ini_name", iniName);
```

To get the name of the node at run time, it is possible to use this line:

```
std::string nodeName = ros::this_node::getName();
```

Public vs Private parameters

Depending of where the parameter is declared in the launcher, the parameter will be either private to a node, or accessible by all the nodes. If the parameter is declared outside of a <node></node> tag, it is public and accessible to all the nodes. At the opposite, if the parameter is declared inside a <node></node> tag, it will only be accessible by the node, with the specific method described above.

In this example:

- The parameter *ini path* is public and accessible by all the nodes only with its name.
- The parameter <code>ini_name</code> is private to each node and is accessible with the name of the node and its name, concatenated together. This allows to declare two time the same parameter with different value, as long as they are declared inside different nodes.

```
<launch>
 <!-- Public parameters for both nodes -->
 <param name="ini_path" type="str"</pre>
 value="$(find ros_driver_for_multiple_tof_sensors)/launch/" />
 <!-- Call the driver node for sensor 1 (IP = 192.168.0.105)-->
 <node pkg="ros_driver_for_multiple_tof_sensors"</pre>
 type="ros_driver_multiple_sensors_node" name="tof_driver_1"
 args="" required="true" output="screen" >
 <!-- Private parameter for node 1 -->
 <param name="ini_name" type="str" value="tof_sensor1.ini" />
 </node>
 <!-- Call the driver node for sensor 2 (IP = 192.168.1.105)-->
 <node pkg="ros_driver_for_multiple_tof_sensors"</pre>
 type="ros driver multiple sensors node" name="tof driver 2"
 args="" required="true" output="screen" >
 <!-- Private parameter for node 2 -->
 <param name="ini_name" type="str" value="tof_sensor2.ini" />
 </node>
</launch>
```

11.7.2 Rviz configuration

After setting up the display configuration in Rviz, you can save it with the tab File -> Save config as -> ...

Then you can call it directly in the launch file by adding:

```
<node pkg="rviz" type="rviz" name="rviz"
args="-d <PATH_TO_FILE>/<CONFIG_NAME>.rviz"/>
```

This will open Rviz with the saved configuration when the *launch* file is launched.

11.8 Lidar Driver

• Install the SDK

11.8.1 Install the SDK

run in a new terminal:

sudo dpkg -i libtof-dev_<version_number>ubuntu16_amd64.deb

11.9 Packages

- Package Structure
- Package Files
 - file package.xml
 - file CMakeLists.txt
- Eclipse integration
- C++ Client Library
 - Example
 - Node Handle
 - Logging ROS_INFO
 - * Severity Levels
 - Subscriber
 - Publisher
 - *OOP*
 - Parameter Server
 - * C++ API

11.8. Lidar Driver

11.9.1 Package Structure

ROS software is organized into packages, which can contain source code, launch files, configuration files, message definitions, data, and documentation. A package can depend on other packages called *dependencies*.

```
catkin_create_pkg <package_name> {dependencies}
```

A package need two things, its source code and the message definition. It is encouraging to place message definition into a separate folder.

- package_name
 - config parameter files (YAML)
 - include/package name C++ include headers
 - launch *.launch files
 - src Source files
 - test Unit and or ROS Tests
 - CMakeList.txt CMake build file
 - package.xml Package information
- package name msgs
 - action Action definitions
 - msg Message definitions
 - src Service definitions
 - CMakeList.txt CMake build file
 - package.xml Package information

More info

• http://wiki.ros.org/Packages

11.9.2 Package Files

- The package.xml file defines the properties of the package
 - Package name
 - Version number
 - Authors

- Dependencies on other packages

- ...

Listing 4: package.xml

More info

http://wiki.ros.org/catkin/package.xml

CMakeLists.txt

The CMakeLists.txt is the input to the CMake build system

- 1. Required CMake Version (cmake minimum required)
- Package Name (project())
- 3. Find other CMake/Catkin packages needed for build (find package())
- 4. Message/Service/Action Generators (add_message_files(), add service files(), add action files())
- Invoke message/service/action generation (generate_messages())
- 6. Specify package build info export (catkin package())
- 7. Libraries/Executables to build (add_library()/add_executable()/
 target_link_libraries())
- 8. Tests to build (catkin add gtest())
- 9. Install rules (install())

Listing 5: CMakeLists.txt

```
cmake_minimum_required(VERSION 2.8.3)
project(husky_highlevel_controller)
add_definitions(--std=c++11)

find_package(catkin REQUIRED COMPONENTS roscpp sensor_msgs )

catkin_package(
 INCLUDE_DIRS include
 # LIBRARIES
 CATKIN_DEPENDS roscpp sensor_msgs
 # DEPENDS
)
```

(continues on next page)

(continued from previous page)

More info

• http://wiki.ros.org/catkin/CMakeLists.txt

11.9.3 Eclipse integration

• Build the Eclipse project files with additional build flags

```
catkin build package_name --cmake-args -G"Eclipse CDT4 - Unix Makefiles" -D_

→cplusplus=201103L D_GXX_EXPERIMENTAL_CXX0X__=1
```

- To use flags by default in your catkin environment, use the *catkin config* command.
- The Eclipse project files will be generated in ~/catkin_ws/build

11.9.4 C++ Client Library

- http://wiki.ros.org/roscpp
- http://wiki.ros.org/roscpp/Overview

Example

```
#include <ros/ros.h>
int main(int argc, char** argv)
 // ROS main head file
 ros::init(argc, argv, "hello_world");
 // has to be called before ROS_
\hookrightarrow func's
 ros::NodeHandle nodeHandle;
 // access poiunt for
\hookrightarrowcommunication
 ros::Rate loopRate(10)
 // ros:Rate runs loops at...
⇒desired freq e.g. 10 = 10 Hz
 unsigned int count = 0;
 // checks if a node should...
 while (ros::ok())
ROS INFO STREAM("Hello World " << count); // ROS_info() logs messages from_
⊶fs
 ros::spinOnce();
 // processes incommind msg via_
count++
 return 0
```

Node Handle

http://wiki.ros.org/roscpp/Overview/NodeHandles

Logging ROS_INFO

- http://wiki.ros.org/rosconsole
- http://wiki.ros.org/roscpp/Overview/Logging

Send text to log files and console. Instead of std::cout, use e.g. ROS_INFO.

Severity Levels

Formatting Style

Launchfile

To see the output in the console set configuration to screen in the launch file.

```
<launch>
 <node name="listener" more="stuff" output="screen"/>
</launch>
```

Subscriber

http://wiki.ros.org/roscpp/Overview/Publishers%20and%20Subscribers

Start listening to a topic by calling the method subscribe() of the node handle

```
ros::Subscriber subscriber = nodeHandle.subscribe(topic, queue_size, callback_

→function);
```

Example

Listing 6: listener.cpp

```
#include "ros/ros.h"
#include "std_msgs/String.h"

// callback function when a message is received
void chatterCallback(const std_msgs::String& msg) {
 ROS_INFO("I heard: [%s]", msg.data.c_str());
}

int main int argc, char **argv) {
 ros::init(argc, argv, "listener");
 ros::NodeHandle nodeHandle;
 // Subscript to topic with a queue size of 10 (1-10 is recommended)
 ros::Subscriber subscriber = nodeHandle.subscribe("chatter",10,
 chatterCallback);
 ros::spin(); // stay's here forever
 return 0;
}
```

Publisher

http://wiki.ros.org/roscpp/Overview/Publishers%20and%20Subscribers

Create a publisher with help of the node handle

```
ros::Publisher publisher = nodeHandle.advertise<message_type>(topic, queue_size);
```

Example

```
!:caption: talker.cpp
#include <ros/ros.h>
#include <std_msgs/String.h>

int main(int argc, char **argv) {
 ros::init(argc, argv, "talker");
 ros::NodeHandle nh;
 // Node handle queue size of 1
 ros::Publisher chatterPublisher = nh.advertis(<:td_msgs::String>("chatter", 1);
 ros::Rate loopRate(10);

unsigned int count = 0;
while (ros::ok()) {
 std_msgs::String message;
 // Cretae message content
 message.data = "hello world " + std::to_string(count);
 ROS_INFO_STREAM(message.data);
 chatterPublisher.publish(message);
 ros::spinOnce();
 loopRate.sleep();
```

(continues on next page)

(continued from previous page)

```
count++;
}
return 0;
}
```

OOP

http://wiki.ros.org/roscpp_tutorials/Tutorials/UsingClassMethodsAsCallbacks

Example

```
:caption: my_package_node.cpp
#include <ros/ros.h>
#include "my_package/MyPackage.hpp"
int main(int argc, char** argv) {
 ros::init(argc, argv, "my_package");
 ros::NodeHandle nodeHandle("~");
 // Call
 my_package::MyPackage myPackage(nodeHandle);
 ros::spin();
 return 0;
}
```

class MyPackage	class Algorithm
Main node class providing	Class implementing the algorithmic part of the node
ROS interface (subscribers,	Note: The algorithmic part of the code could be
parameters, timers etc.)	separated in a (ROS-independent) library

Parameter Server

http://wiki.ros.org/roscpp/Overview/Parameter%20Server

Example Parameter File

Example Launch file

```
<launch>
 <node name="name" pkg="package" type="node_type">
 <rosparam command="load" file="$(find package)/config/config.yaml" />
 </node>
</launch>
```

C++ API

```
ros::NodeHandle nodeHandle("~");
std::string topic;
if (!nodeHandle.getParam("topic", topic)) {
 ROS_ERROR("Could not find topic parameter!");
}
```

Get a parameter in C++ with

```
nodeHandle.getParam(parameter_name, variable)
```

- Method returns true if parameter was found, false otherwise
- Global and relative parameter access:
 - Global parameter name with preceding /

```
nodeHandle.getParam("/package/camera/left/exposure", variable)
```

Relative parameter name (relative to the node handle)

```
nodeHandle.getParam("camera/left/exposure", variable)
```

• For parameters, typically use the private node handle

```
ros::NodeHandle("~")
```

11.10 External Packages and Nodes

- Terminology
- Overview
- 3D Mapping
 - SLAM
 - * Octomap server: +
 - * Hector slam : +
 - * REMODE : ~
 - LOAM
 - * RTABMAP: +
 - * Spin Hokuyo: +
 - * Lego-LOAM : ~
 - Velodyne loam : ~
 - Bad solution -
- Modbus
- · Object Tracking
 - Multiple objects lidar tracking : ~
- Object Detection

• QR code readers

11.10.1 Terminology

- +: interesting topics and hardware abstraction
- \bullet ~: interesting, but quite a lot of work to do for hardware compatibility or mapping
- -: bad solution

11.10.2 Overview

Figure 4: ROS Packages Overview

11.10.3 3D Mapping

SLAM

Octomap_server: +

3D occupancy grid mapping, independent from sensor, looks like it does not need odometry

- https://youtu.be/yp0f8-AKvDU
- https://wiki.ros.org/octomap mapping
- https://wiki.ros.org/octomap_server
- http://octomap.github.io/

Plus:

- maintained
- compatible with melodic
- · documentation available as well as many
- · no odometry

• independent from hardware (only require the right input topics)

Minus:

• ...

Inputs required:

• sensor msgs/PointCloud2

Hector slam: +

- https://github.com/tu-darmstadt-ros-pkg/hector_slam
- http://wiki.ros.org/hector slam

Not sure whether we're interested in hector slam itself, or on the

Plus:

- maintained
- not directly compatible with melodic, but easy to build it from source for melodic
- · odometry not needed

Minus:

- mostly created for 2D mapping and robot navigation
- · not much documentation

Inputs required:

• ...

REMODE:~

 https://www.ros.org/news/2016/02/open-source-release-remode-probabilistic-monocular-dense-rehtml

modeling of many 3D objects, like rooms, persons, ...

Plus:

- · noise reduction
- nice rendering

Minus:

- not much documentation and precisions about hardware/drivers/topics
- maybe "too much" for our needs?
- looks like it is not maintained anymore : latest commit was 4 years ago

Inputs:

• ...

LOAM

RTABMAP:+

• http://wiki.ros.org/rtabmap ros

Plus:

- · maintained
- compatible with melodic
- real time mapping
- publishes:
 - 3D point clouds
 - 2D occupancy maps
- tutorials and documentation available

Minus:

• oriented towards robot navigation, although "top-down" modeling seems to be possible

Inputs required:

- odometry (not mandatory in all cases)
- scan 2D or 3D

Spin Hokuyo: +

- https://github.com/RobustFieldAutonomyLab/spin hokuyo
- http://wiki.ros.org/spin hokuyo

It creates a point cloud with a 2D LiDaR and a servomotor. The interesting node compiles small point clouds to make one big point cloud. Could be very useful to make our digital model.

Plus:

- · has a node that compiles point clouds and publish them on a topic
- great rendering

Minus:

- designed for another sensor, but the node that compiles point clouds does not care about that
- · need some odometry work

Inputs required:

- · laser scan
- odometry

Lego-LOAM: ~

• https://github.com/RobustFieldAutonomyLab/LeGO-LOAM

Plus:

good rendering

Minus:

- designed for robot navigation, not for "top-down mapping"
- designed for another sensor (velodyne)

Inputs:

• ...

Velodyne loam: ~

• http://wiki.ros.org/loam velodyne

Plus:

- · good rendering
- builds 3D maps

Minus:

- for velodyne sensor
- robot navigation

Inputs:

• ...

Bad solution -

- https://github.com/koide3/hdl_graph_slam : not what we need. creates maps with corridors and doors, but not "top-down" mapping
- http://wiki.ros.org/robot pose ekf: not what we need
- http://wiki.ros.org/ethzasl_icp_mapper : doc not up to date, slowly not maintained anymore, ...
- https://github.com/ethz-asl/libpointmatcher/blob/master/doc/index.md

11.10.4 Modbus

• http://wiki.ros.org/modbus

11.10.5 Object Tracking

Multiple objects lidar tracking : ~

• https://github.com/praveen-palanisamy/multiple-object-tracking-lidar

Plus:

- tracks objects in real time
- hardware independent

Minus:

• 2D maps, most likely used for robot navigation

Inputs:

• ...

11.10.6 Object Detection

- https://www.acin.tuwien.ac.at/vision-for-robotics/software-tools/v4r-library/
- https://rgit.acin.tuwien.ac.at/v4r/v4r ros wrappers
- http://wiki.ros.org/object recognition
- https://www.osrfoundation.org/ros2-object-detection-demo/
- http://wiki.ros.org/find object 2d

11.10.7 QR code readers

- http://wiki.ros.org/zbar ros
- https://github.com/mdrwiega/qr detector
- http://wiki.ros.org/visp auto tracker

11.11 RViz

- Overview
- Run
- Built-In Display Types

11.11. RViz 159

11.11.1 Overview

http://wiki.ros.org/rviz

- 3D visualization tool for ROS
- Subscribes to topics and visualizes the message contents
- Different camera views (orthographic, top-down, etc.)
- Interactive tools to publish user information
- Save and load setup as RViz configuration
- Extensible with plugins

11.11.2 Run

rosrun rviz rviz

Save configuration with ${\tt ctrl+s}$

11.11. RViz 160

11.11.3 Built-In Display Types

Name	Description	Messages Used
Axes	Displays a set of Axes	_
Effort	Shows the effort being put into each revolute joint of	sen-
	a robot.	sor msgs/JointStates
Cam-	Creates a new rendering window from the perspec-	sensor msgs/Image,
era	tive of a camera, and overlays the image on top of	sen-
	it.	sor msgs/CameraInfo
Grid	Displays a 2D or 3D grid along a plane	
Grid	Draws cells from a grid, usually obstacles from a	nav msgs/GridCells
Cells	costmap from the navigation stack.	
Image	Creates a new rendering window with an Image. Un-	sensor msgs/Image
iiiago	like the Camera display, this display does not use a	Jones Integrating 5
	CameraInfo. Version: Diamondback+	
Inter-	Displays 3D objects from one or multiple Interactive	visualiza-
active-	Marker servers and allows mouse interaction with	tion msgs/InteractiveMark
Marker	them. Version: Electric+	tion_msgs/interdediverval
Laser	Shows data from a laser scan, with different options	sen-
Scan	for rendering modes, accumulation, etc.	sor msgs/LaserScan
Map	Displays a map on the ground plane.	nav_msgs/OccupancyGrid
Mark-	Allows programmers to display arbitrary primitive	visualiza-
ers	shapes through a topic	tion_msgs/Marker,
		visualiza-
		tion_msgs/MarkerArray
Path	Shows a path from the navigation stack.	nav_msgs/Path
Point	Draws a point as a small sphere.	geome-
		try_msgs/PointStamped
Pose	Draws a pose as either an arrow or axes.	geome-
		try_msgs/PoseStamped
Pose	Draws a "cloud" of arrows, one for each pose in a	geome-
Array	pose array	try_msgs/PoseArray
Point	Shows data from a point cloud, with different options	sen-
Cloud(2)	for rendering modes, accumulation, etc.	sor msgs/PointCloud,
	•	sen-
		sor msgs/PointCloud2
Poly-	Draws the outline of a polygon as lines.	geome-
gon	1 33	try msgs/Polygon
Odom-	Accumulates odometry poses from over time.	nav_msgs/Odometry
etry		
Range	Displays cones representing range measurements	sensor msgs/Range
runge	from sonar or IR range sensors. Version: Electric+	3011301_111093/1101190
Robot-	Shows a visual representation of a robot in the cor-	
Model	rect pose (as defined by the current TF transforms).	
TF	Displays the ros wiki tf transform hierarchy.	
	Draws a wrench as arrow (force) and arrow + circle	goome
Wrench	· /	geome-
0	(torque)	try_msgs/WrenchStamped
Ocu-	Renders the RViz scene to an Oculus headset	
lus		

11.11. RViz 161

11.12 Transform Frames

A frame in the ROS language is a specific coordinate system in the space. ROS abstracts elements of a robot as coordinates frames. Each physical part of a robot that has a particular meaning will most likely have its own frame:

a sensor : laser_framean arm : left arm frame

It is up to the programmer to create frames where it is necessary, but some frames are already defined by ROS (see below).

Each frame has it own origin and coordinate system:

Memory trick: RGB -> XYZ

Figure 5: coordinate frame axis

To keep trace of the frames in the whole coordinate system, they must all refer to a main frame. Knowing the position of the main frame and the relative positions of all the other frames, ROS is able to know the exact position of each frame all continuously.

The TF2 package tracks the coordinate frames. There are several predefined frames:

- ullet world: kind of the parent of all the frames, does not move, there is only one single world
- map: child of world, can be freely fixed in the world frame, does not move compared to the world, but it can be several map frames in a world (usually one map per robot)
- *odom* : child of *map*, fixed at the start point of the robot in the *map* frame, does not move compared to *world* and *map*
- base_link : kind of the reference frame of a robot, it is moving in odom, therefore moving in map and world

•

The TF tree shows the relations between the frames:

One can create coordinate frames for each part of the robot that needs to be tracked, for example :

- *scanner_frame* : position of the scanner on a robot, somehow linked to the *base_link*
- wheels frame: position of the wheels on a robot, somehow linked to the base link

The links between the *base_link* and the other frames can be direct, or they can be relative to it via other frames.

Figure6: tf tree

They are linked together by TF (transform frames). TF can be either static, which means that the relation between two frames will never change (for example two sensors being fixed 1 meter away), or dynamic when the relation evolves in the time (for example the arm of a robot compared to its head).

Let us use the example our two LIDAR sensor: they are oriented in the same way, they are on the same table, the only difference being there is 2.15 meter between them. For this example, they will never move nor rotate. We can use the node $static_transform_publisher$ to inform other nodes that will use their data of their relative position. We will also fix them in the world, map and $base\ link$ frame.

Since the *base_link* frame will not move neither, it will also be fixed to the *map* by a static transform. The static transformations are called as a node from a launcher :

Which will produce the following TF tree:

The arguments are:

- translations in X, Y, Z
- rotations around X, Y, Z
- parent frame id
- · child frame id

Each topic has a reference frame. This means that each message being published on a topic kind of contains the position "from where it comes". This is the <code>frame_id</code> parameter. The node that will published the data of the LIDAR shall publish them with the right <code>frame_id</code>, otherwise the TF tree will not be able to link all the TF together.

Documentation about frames and transformations can be found there:

• tf2

Figure 7: lidar tf tree

Chapter 12

File Headers

```
<filename>
# filename:
# kind:
 <type> file
#-----
# History:
# v0.1 : zas <dd.mm.yyyy> -- Initial Version
#-----
# Description:
# <Short Block or file Description>
# Installation:
# Module : <Name>
# This document is under the CC BY-NC-ND 3-0 License,
# Attribution-NonCommercial-NoDerivs 3.0 Unported
# http://creativecommons.org/licenses/by-nc-nd/3.0/
# Copyright (c) tschinz All rights reserved.
```

```
/**
* For the brave souls who get this far: You are the chosen ones,
* the valiant knights of programming who toil away, without rest,
* fixing our most awful code. To you, true saviors, kings of men,
* I say this: never gonna give you up, never gonna let you down,
* never gonna run around and desert you. Never gonna make you cry,
* never gonna say goodbye. Never gonna tell a lie and hurt you.
*/
```

```
//
// Dear maintainer:
//
// Once you are done trying to 'optimize' this routine,
// and have realized what a terrible mistake that was,
// please increment the following counter as a warning
// to the next guy:
//
// total_hours_wasted_here = 25
//
```

```
//when I wrote this, only God and I understood what I was doing //Now, God only knows
```

(continues on next page)

(continued from previous page) // drunk, fix later // Magic. Do not touch. // I'm sorry. * You may think you know what the following code does. * But you dont. Trust me. * Fiddle with it, and youll spend many a sleepless
* night cursing the moment you thought youd be clever
* enough to "optimize" the code below. * Now close this file and go play with something else. //I am **not** sure why this works but it fixes the problem. /* Please work */ // I am **not** sure **if** we need this, but too scared to delete. //I can't even begin to express how sorry I am. // I am **not** responsible of this code. // They made me write it, against my will. // I have to find a better job // TODO: Fix this. Fix what? // Any maintenance developer who can't quote entire Monty Python // movies from memory has no business being a developer. // Catching exceptions is for communists // and there is where the dragon live // .==. .==. // //`^\\ //^`\\ // //^ ^\(__/)/^ ^^\\ // //^ ^^ ^/6 6\ ^^ ^ \\ // //^ ^^ ^/(..)\^ ^ \\ // // ^^ ^\\| v""v |/\^ ^ ^\\ // ------/// HERE BE DRAGONS

```
// This code was written by a genius so don't try to understand it with
// your tiny little brain.
```

```
// BEGIN HACK
// END HACK: I feel dirty.

//uncomment the following line if the program manager changes her mind again this week

// If I from the future read this I'll back in time and kill myself.

// Choose! Choose the form of the Destructor!
// The choice is made! The Traveler has come!

/* You are not expected to understand this. */

// but the "real" solution is much more complicated

// It may be a hack, but it works.

// user the force, luke

// need a coffee to fix this.
```

Chapter 13

LaTeX

13.1 Introduction

- Some LaTeX helppages
- Generate PDF files

13.1.1 Some LaTeX helppages

- HEI SPL Latex Templates
- Cheatsheet A Guide to Latex
- Tex Stackexchange Forum

13.1.2 Generate PDF files

Latex is best suited to insert images as pdf. In order to convert images or svg into pdf use inkscape Convert *.svg images with inkscape to *.pdf and *.pdf_tex

inkscape -D -z --file=image.svg --export-pdf=image.pdf --export-latex

13.2 Installation LaTeX

- Base Install
 - Linux
 - Windows
- Manual Package install
 - Manual Package Linux
 - Manual Package Windows

13.2.1 Base Install

Linux

Package	Archives	Disk Space
texlive-latex-base	59 MB	216 MB
texlive-latex-recommended	74 MB	248 MB
texlive-pictures	83 MB	277 MB
texlive-fonts-recommended	83 MB	281 MB
texlive	98 MB	314 MB
texlive-plain-generic	82 MB	261 MB
texlive-latex-extra	144 MB	452 MB
texlive-full	2804 MB	5358 MB

see also Tex Stack Exchange

sudo apt-get install texlive-latex-extra

Windows

- Install MikTeX https://miktex.org/download
- · MikTeX Packages
 - minted

```
pip install pygments
```

add Python Scripts to PATH Environment Variable. %USERPROFILE%\AppData\
Local\Continuum\anaconda3\Scripts\

- · Install TeXstudio
 - https://texstudio.org
 - Options => Configure TeXstudio => Commands => add Interpreter Flag
 -shell-escape
 - enable line numbers
 - enable white spaces
- Install Inkscape
 - https://inkscape.org/release/

13.2.2 Manual Package install

For manual installing *.sty Packages and *.cls Class files.

Warning: For every package create a separate folder

Manual Package Linux

• Find TEXMFHOME directory


```
kpsewhich -var-value TEXMFHOME
```

- Navigate to \$(TEXMFHOME)/tex/latex
- Copy paste your *.sty and *.cls
- Update Package index

texhash

Manual Package Windows

- Open MikTeX Console and go to Settings -> Directories
- The Config, Install and User folder is the location of your Packages: %USERPROFILES%/AppData/Roaming/MikTeX/2.9/
- Inside you have to navigate to tex/latex/ folder
- %USERPROFILES%/AppData/Roaming/MikTeX/2.9/tex/latex/
- Copy paste your *.sty and *.cls

lex

texhash

Chapter 14

ReStructuredText

14.1 Introduction

• Some RST Syntax helppages

14.1.1 Some RST Syntax helppages

- rst-cheatsheet.pdf
- Thomas Cokelaer RST Sphinx Syntax
- Docutil Quickref
- Raslina RST Cheatsheet

14.2 RST and Sphinx Cheatsheet

In this page you will get a quick overview about the most used syntax.

- Table of content
- Titles
- Markup
- Links
 - External Links
 - * Internet
 - * Other Repo's
 - * Other Sphinx Pages
 - Internal Links
 - * Link to Titles
 - * Internal References

- * File Links
- Images
 - Image Placement
 - Inline Images
- Lists
- Tables
- Code
- Infoboxes
- Special Formatting
- Math
- Exclude
- GraphViz
- Wavedrom
 - Timing Diagrams
 - Register
- PlantUML

14.2.1 Table of content

To include a table of content of all title in a page use

... contents:::local:

14.2.2 Titles

The lines have to be as long or longer than the text.

Section Title

Titles

Titles

Section Title

Titles

Sub-Pragraph

Sub-Pragraph

14.2.3 Markup

emphasis	emphasis
strong emphasis	strong emphasis
`interpreted text`	The rendering and meaning of interpreted text is domain- or application-dependent.
``inline literal``	inline literal
:markup:	markup
> quote markup	> quote markup

14.2.4 Links

External Links

Internet

```
`python <http://www.python.org/>`_
`<http://www.python.org/>
http://www.python.org/
```

python

http://www.python.org/

http://www.python.org/

Other Repo's

The plugin 'sphinx.ext.extlinks allows creating shortcuts

```
:config_repo: jupyter config <tree/master/config/jupyter>'
:zawiki_repo: zawiki link <>'
```

jupyter config zawiki link

Other Sphinx Pages

- absolute link from root About
- relative link from document location About

```
* absolute link from root
 :doc: /about/index

* relative link from document location
 :doc: .../../about/index
```

In order to link to another subheader in another document you need to use *Internal References*.

In the page to be jumped to add \dots _ref_name:, and then you can:

```
:ref:`ref_name`
:ref:`link title<ref_name>`
```

Like so:

- How to use Sphinx Documentation
- Sphinx Doc Link

Internal Links

Link to Titles

Link to titles directly is done with the extension sphinx.ext. autosectionlabel.

Important: You need to add the folder_name and subfolder(s)`_name name as well as file_name without .rst extension in order to reference a section title. This avoids the duplicated label warning.

Back to top

Images

Internal References

In any place of the document a reference point can be inserted and later refered to.

```
.. _ref-point:
see :ref:`ref-point`
```

see Internal References

File Links

To link to a file within the Sphinx file structure use the Role :download:

../../coding/ros/books/Mastering_ROS_for_Robotics_Programming.
pdf

Mastering_ROS_for_Robotics_Programming

14.2.5 Images

figure::/img/logo.*

Important: Images should be either in png or svg format

Important: For *.svg files the file ending needs to be changed from svg to *. That way for html svg is used and pdf or pn for the latex or pdf output.

Image Placement


```
figure:: /img/logo.*
 :align: left
 :width: 100px

figure:: /img/logo.*
 :align: center
 :width: 100px

figure:: /img/logo.*
 :align: right
 :width: 100px

figure:: /img/logo.*
 :align: center
 :width: 100px

figure:: /img/logo.*
 :align: center
 :width: 100px
 :height: 100px
 :scale: 50 %
 :alt: this is the knowhow logo
Caption of figure
```


Figure1: Caption of figure

Inline Images

For inline images to work, a substitution needs to be made


```
| folder_icon | image | /img/icons/folder.*

After that the image | folder_icon | can be integrated inline.
```

After that the image can be integrated inline.

14.2.6 Lists

- item 1
- item 1.1
- item 1.2
- item 2
- item 2.1
- * item 2.1.1
- 1. auto enumerated list item 1
- 2. auto enumerated list item 1
- 3. auto enumerated list item 1
- 4. auto enumerated list item 1
- 3. enumerated list start with item 3
- 4. auto enumerated list item 4
- 5. auto enumerated list item 5
- 6. auto enumerated list item 6

14.2.7 Tables

++ Header 1 +======+	'	Header 3
body row 1	,	column 3
body row 2		oan columns.
body row 3 ++ body row 4	Cells may span rows.	- Cells - contain - blocks.

Header 1	Header 2	Header 3
body row 1	column 2	column 3
body row 2	Cells may span columns.	
body row 3	Cells may span rows.	• Cells
		• contain
body row 4		• blocks.

```
===== ======
 Output
Inputs
 -----
 Α
 В
 A or B
=====
 =====
False False
 False
True
 False
 True
False True
 True
True
 True
 True
```

Inputs		Output
Α	В	A or B
False	False	False
True	False	True
False	True	True
True	True	True

```
list-table:
:header-rows: 1
:widths: 1 1 2
* - Type
 - Literal
  - Description
* - Boolean
 - true, false
* - Int
 - 3, 0x32
  - 32 bits integer
* - Float
 - 3.14f
  - 32 bits floating point
* - Double
  - 3.14
  - 64 bits floating point
* - String
- "Hello world"
  - UTF-16 string
```

Туре	Literal	Description
Boolean	true, false	
Int	3, 0x32	32 bits integer
Float	3.14f	32 bits floating point
Double	3.14	64 bits floating point
String	"Hello world"	UTF-16 string

Table 1: Table caption

Inputs		Output
Α	В	A or B
False	False	False

14.2.8 Code

see also: https://build-me-the-docs-please.readthedocs.io/en/latest/Using_Sphinx/ShowingCodeExamplesInSphinx.html and https://pygments.org/languages/

```
import antigravity

def main():
 antigravity.fly()
 if __name__ == '__main__':
 main()
```

```
import antigravity

def main():
 antigravity.fly()
if __name__ == '__main__':
 main()
```

```
code-block: python
:linenos:
:caption: Code Blocks can have captions.

import antigravity

def main():
 antigravity.fly()
if __name__ == '__main__':
 main()
```

Listing 1: Code Blocks can have captions.

```
import antigravity

def main():
 antigravity.fly()
 if __name__ == '__main__':
 main()
```

```
code-block: python
:linenos:
:lineno-start: 10

import antigravity

def main():
 antigravity.fly()
if __name__ == '__main__':
 main()
```

```
import antigravity

def main():
 antigravity.fly()

if __name__ == '__main___':
 main()
```

14.2.9 Infoboxes

```
This is a Note Box
```

Note: This is a Note Box

```
This is a Warning Box
```

Warning: This is a Warning Box

```
This is a Important Box
```

Important: This is a Important Box

```
This is a See Also Box
```

See also:

This is a See Also Box

14.2.10 Special Formatting

```
versionadded: 2.5
The *spam* parameter.

versionchanged: 2.5
Feature description

deprecated: 3.1
Use :func: spam instead.
```

New in version 2.5: The *spam* parameter.

Changed in version 2.5: Feature description

Deprecated since version 3.1: Use spam() instead.

14.2.11 Math

```
Inline math :math: `a^2 + b^2 = c^2`.
```

Inline math $a^2 + b^2 = c^2$.

```
math:

f(x) &= x^2\\
g(x) &= \frac{1}{x}\\
F(x) &= \int^a_b \frac{1}{3}x^3
```

$$f(x) = x^{2}$$

$$g(x) = \frac{1}{x}$$

$$F(x) = \int_{b}^{a} \frac{1}{3}x^{3}$$

14.2.12 Exclude

In order to exclude some parts for a certain output use the .. only:: output directive.


```
only thiml
only thiml
only thiml
only thiml
only thiml or draft or latex
only thiml and draft
```

Important: This is needed for the all the Wavedrom code

14.2.13 GraphViz

Get more samples herer: https://graphviz.gitlab.io/gallery/

```
digraph foo {
 "bar" -> "baz";
}
```


```
digraph finite_state_machine {
 rankdir=LR;
 size="8,5"
 node [shape = doublecircle]; LR_0 LR_3 LR_4 LR_8;
 node [shape = circle];
 LR_0 -> LR_2 [ label = "SS(B)" ];
 LR_0 -> LR_1 [ label = "SS(S)" ];
```

```
LR_1 -> LR_3 [ label = "S($end)" ];
LR_2 -> LR_6 [ label = "SS(b)" ];
LR_2 -> LR_5 [ label = "SS(a)" ];
LR_2 -> LR_4 [ label = "S(A)" ];
LR_5 -> LR_7 [ label = "S(b)" ];
LR_6 -> LR_6 [ label = "S(a)" ];
LR_6 -> LR_6 [ label = "S(b)" ];
LR_7 -> LR_8 [ label = "S(a)" ];
LR_7 -> LR_5 [ label = "S(b)" ];
LR_7 -> LR_5 [ label = "S(a)" ];
LR_8 -> LR_6 [ label = "S(b)" ];
LR_8 -> LR_5 [ label = "S(b)" ];
```


14.2.14 Wavedrom

For more information see:

- Wavedrom JSON Wiki
- Wavedrom Tutorial

Timing Diagrams

This documentation makes use of the sphinxcontrib-wavedrom plugin, So you can specify a timing diagram, or a register description with the WaveJSON syntax like so:

and you get:

Note: if you want the Wavedrom diagram to be present in the pdf export, you need to use the "non relaxed" JSON dialect. long story short, no javascript code and use " arround key value (Eg. "name").

Register

you can describe register mapping with the same syntax:


```
{"reg":[
 {"bits": 8, "name": "things"},
 {"bits": 2, "name": "stuff" },
 {"bits": 6},
 "config": { "bits":16, "lanes":1 }
}
```


14.2.15 PlantUML

This documentation makes use of the sphinxcontrib.plantuml plugin, for more information see the sphinxcontrib.plantuml plugin and the PlantUML Webpage. For a small Cheatsheet for PlantUML see https://ogom.github.io/draw uml/plantuml/

```
uml
class Foo1 {
  You can use
  several lines
  as you want
  and group
  things together.
  You can have as many groups
  as you want
  End of class
class User {
  .. Simple Getter ..
  + getName()
  + getAddress()
  .. Some setter ..
  + setName()
```


```
__ private data __
int age
-- encrypted --
String password
}
```


```
Alice -> Bob: Authentication Request
Bob --> Alice: Authentication Response

Alice -> Bob: Another authentication Request
Alice <-- Bob: Another authentication Response
```


```
actor actor
agent agent
artifact artifact
boundary boundary
card card
```

cloud cloud component component control control database database entity entity file file folder folder frame frame interface interface node node package package queue queue stack stack rectangle rectangle storage storage usecase usecase

Chapter 15

Markdown

15.1 Github Markdown

See also my git :config_repo:css themes <tree/master/scripts/md> in the config repo GFM is a variant of markdown developed by Github.

- https://help.github.com/articles/github-flavored-markdown
- https://github.com/adam-p/markdown-here/wiki/Markdown-Cheatsheet This is intended as a quick reference and showcase. For more complete info, see John Gruber's original spec and the Github-flavored Markdown info page.

15.1.1 Table of Contents

Headers Emphasis Lists Links Images Code and Syntax Highlighting Tables Blockquotes Inline HTML Horizontal Rule Line Breaks YouTube Videos

15.1.2 Headers

```
# H1
## H2
### H3
#### H4
##### H5
##### H6

Alternatively, for H1 and H2, an underline-ish style:

Alt-H1
=====

Alt-H2
----
```

15.2 H1

15.2.1 H2

H3

H4

H5

H6

Alternatively, for H1 and H2, an underline-ish style:

15.2.2 Emphasis

```
Emphasis, aka italics, with *asterisks* or _underscores_.

Strong emphasis, aka bold, with **asterisks** or _underscores_.

Combined emphasis with **asterisks and _underscores_**.

Strikethrough uses two tildes. ~~Scratch this.~~
```

Emphasis, aka italics, with asterisks or underscores.

Strong emphasis, aka bold, with **asterisks** or **underscores**.

Combined emphasis with asterisks and underscores.

Strikethrough uses two tildes. ~~Scratch this.~~

15.2.3 Lists

```
1. First ordered list item
2. Another item
  * Unordered sub-list.
1. Actual numbers don't matter, just that it's a number
  1. Ordered sub-list
4. And another item.

You can have properly indented paragraphs within list items. Notice the blank
  ↓ line above, and the leading spaces (at least one, but we'll use three here to
  ↓ also align the raw Markdown).

To have a line break without a paragraph, you will need to use two trailing
  ↓ spaces.

Note that this line is separate, but within the same paragraph.
  (This is contrary to the typical GFM line break behaviour, where trailing
  ↓ spaces are not required.)

* Unordered list can use asterisks
  • Or minuses
  • Or pluses
```

- 1. First ordered list item
- 2. Another item
- Unordered sub-list.
- 1. Actual numbers don't matter, just that it's a number
- 2. Ordered sub-list
- 3. And another item.

You can have properly indented paragraphs within list items. Notice the blank line above, and the leading spaces (at least one, but we'll use three here to also align the raw Markdown).

To have a line break without a paragraph, you will need to use two trailing spaces. Note that this line is separate, but within the same paragraph. (This is contrary to the typical GFM line break behaviour, where trailing spaces are not required.)

- Unordered list can use asterisks
- Or minuses
- Or pluses

15.2.4 Links

There are two ways to create links.

```
[I'm an inline-style link](https://www.google.com)
[I'm an inline-style link with title](https://www.google.com "Google's Homepage")
[I'm a reference-style link][Arbitrary case-insensitive reference text]
[I'm a relative reference to a repository file](../blob/master/LICENSE)
[You can use numbers for reference-style link definitions][1]
```

(continues on next page)

```
Or leave it empty and use the [link text itself].

URLs and URLs in angle brackets will automatically get turned into links. http://www.example.com or <http://www.example.com> and sometimes example.com (but not on Github, for example).

Some text to show that the reference links can follow later.

[arbitrary case-insensitive reference text]: https://www.mozilla.org
[1]: http://slashdot.org
[link text itself]: http://www.reddit.com
```

I'm an inline-style link

I'm an inline-style link with title

I'm a reference-style link

```
[I'm a relative reference to a repository file]("../../README.md")
```

You can use numbers for reference-style link definitions

Or leave it empty and use the link text itself.

URLs and URLs in angle brackets will automatically get turned into links. http://www.example.com or http://www.example.com and sometimes example.com (but not on Github, for example).

Some text to show that the reference links can follow later.

15.2.5 Images

```
Here's our logo (hover to see the title text):

Inline-style:
![alt text](https://github.com/adam-p/markdown-here/raw/master/src/common/images/
icon48.png "Logo Title Text 1")

Reference-style:
![alt text][logo]

[logo]: https://github.com/adam-p/markdown-here/raw/master/src/common/images/
icon48.png "Logo Title Text 2"
```

Here's our logo (hover to see the title text):

Inline-style: 🛡

Reference-style: 🔊

15.2.6 Code and Syntax Highlighting

Code blocks are part of the Markdown spec, but syntax highlighting isn't. However, many renderers – like Github's and *Markdown Here* – support syntax highlighting. Which languages are supported and how those language names should be written will vary from renderer to renderer. *Markdown Here* supports highlighting for dozens of languages (and not-really-languages, like diffs and HTTP headers); to see the complete list, and how to write the language names, see the highlight.js demo page.

```
Inline `code` has `back-ticks around` it.
```

Inline code has back-ticks around it.

Blocks of code are either fenced by lines with three back-ticks "', or are indented with four spaces. I recommend only using the fenced code blocks – they're easier and only they support syntax highlighting.

```
var s = "JavaScript syntax highlighting";
alert(s);
```

```
s = "Python syntax highlighting"
print s
```

```
No language indicated, so no syntax highlighting in Markdown Here (varies on →Github).
But let's throw in a <b>tag</b>.
```

15.2.7 Tables

Tables aren't part of the core Markdown spec, but they are part of GFM and *Markdown Here* supports them. They are an easy way of adding tables to your email – a task that would otherwise require copy-pasting from another application.

Colons can be used to align columns.

```
| Tables | Are | Cool | | ————- |:———-: | —-: | | col 3 is | right-aligned | $1600 | | col 2 is | centered | $12 | | zebra stripes | are neat | $1 |
```

There must be at least 3 dashes separating each header cell. The outer pipes (|) are optional, and you don't need to make the raw Markdown line up prettily. You can also use inline Markdown.

```
Markdown | Less | Pretty - | - | - Still | renders | nicely 1 | 2 | 3
```

15.2.8 Blockquotes

```
> Blockquotes are very handy in email to emulate reply text.
> This line is part of the same quote.

Quote break.

> This is a very long line that will still be quoted properly when it wraps. Oh → boy let's keep writing to make sure this is long enough to actually wrap for → everyone. Oh, you can *put* **Markdown** into a blockquote.
```

Blockquotes are very handy in email to emulate reply text. This line is part of the same quote.

Quote break.

This is a very long line that will still be quoted properly when it wraps. Oh boy let's keep writing to make sure this is long enough to actually wrap for everyone. Oh, you can *put* **Markdown** into a blockquote.

15.2.9 Inline HTML

You can also use raw HTML in your Markdown, and it'll mostly work pretty well.

```
<dl>
 <dd>dt>Definition list</dt>
 <dd><dt>Definition list</dt>
 <dd><dt>Markdown in HTML</dt>
 <dd><dt>Markdown in HTML</dt>
 <dd><dd>Des *not* work **very** well. Use HTML <em>tags</em>.</dd>
</dl>
```

15.2.10 Horizontal Rule

```
Three or more...

Hyphens

***

Asterisks

Underscores
```

Three or more...

Hyphens

Asterisks

Underscores

15.2.11 Line Breaks

My basic recommendation for learning how line breaks work is to experiment and discover – hit <Enter> once (i.e., insert one newline), then hit it twice (i.e., insert two newlines), see what happens. You'll soon learn to get what you want. "Markdown Toggle" is your friend.

Here are some things to try out:

```
Here's a line for us to start with.

This line is separated from the one above by two newlines, so it will be au

→*separate paragraph*.

This line is also a separate paragraph, but...

This line is only separated by a single newline, so it's a separate line in theu

→*same paragraph*.
```

Here's a line for us to start with.

This line is separated from the one above by two newlines, so it will be a *separate paragraph*.

This line is also begins a separate paragraph, but... This line is only separated by a single newline, so it's a separate line in the *same paragraph*.

(Technical note: *Markdown Here* uses GFM line breaks, so there's no need to use MD's two-space line breaks.)

15.2.12 YouTube Videos

They can't be added directly but you can add an image with a link to the video like this:

Or, in pure Markdown, but losing the image sizing and border:

```
[![IMAGE ALT TEXT HERE](http://img.youtube.com/vi/YOUTUBE_VIDEO_ID_HERE/0.

→jpg)](http://www.youtube.com/watch?v=YOUTUBE_VIDEO_ID_HERE)
```

Referencing a bug by #bugID in your git commit links it to the slip. For example #1.

Chapter 16

Multimedia

16.1 Book Review

A list of my favorite books

16.1.1 Crime

Stieg Larsson

- Millenium Trilogie
- Verblendung
- Verdammnis
- Vergebung

Jo Nesbø

Die FährteHeadhunter

Peter James

- Nicht tot genug
- Stirb ewig

Mo Hayder

• Der Vogelmann

Arne Dahl

• Gier

Adler Olsen

• Erlösung

16.1.2 Science-Fiction

H.R.Wells

• The Invisible Man

Alan Dean Forster

• The Dig

Neal Asher

• Departure

Michael Crinchton

- Prey
- State of fear
- Dino Park
- Timeline
- Enthüllung

- Gold Pirate Latitues
- The Lost Word
- Next
- · Micro

Douglas Adams

- Per Anhalter durch die Galaxis
- Machs gut und Danke für den Fisch
- Restaurant am Edne des Univers

16.1.3 Biography

- Edward Snowden Permanent Record
- Steve Jobs Walter Isaacson
- Leonardo Da Vinci Walter Isaacson
- Elon Musk Alex Whitestone

16.2 Programmer Jokes

- Christmas and Halloween
- 10 Kind of People
- Error Free Programs
- Boolean Answer
- Programmer Checks
- Debugging
- HTML Tags
- Teacher Punishement
- Accelerate a computer

16.2.1 Christmas and Halloween

Question Why do programmers always mix up Halloween and Christmas?

Answer

- 31 Dec Christmas
- 25 Okt Halloween

16.2.2 10 Kind of People

Question

There are 10 types of people in this world. Those who understand binary and those who don't.

Answer 0b10 = 2

16.2.3 Error Free Programs

Question There are two ways to write error-free programs; only the third one works.

Answer There is no error free program, therefore the anwer is also wrong

16.2.4 Boolean Answer

Question The best thing about a Boolean is even if you are wrong, you are only off by a bit.

Answer Boolean = 0 or 1 only of by 1bit

16.2.5 Programmer Checks

Question A good programmer is someone who always looks both ways before crossing a one-way street.

Answer Programmers can't make assumptions, they have to check everything

16.2.6 Debugging

Question Debugging: Removing the needles from the haystack.

Answer Debugging is removing bugs form a program. Bugs are hard to find like needles

16.2.7 HTML Tags

Question

<DIV>Q: HOW DO YOU ANNOY A WEB DEVELOPER?</5PAN>

Figure1: <DIV>Q: How to you annoy a web developer? </SPAN`>

Answer HTML Tags are wrong DIV and SPAN means the same. Above code is wrong.

16.2.8 Teacher Punishement

Question

```
# Include (Statio.h)
int main(void)
{
  int count;
  for (count = 1; count <= 500; count++)
 printf("I will not throw paper dirplanes in class.");
  return 0;
}
```

Figure 2: teacher punishement

Answer In this joke, his teacher probably gave him the punishment "Write 'I will not throw paper airplanes in class.' on the board 500 times."

```
#include <stdio.h>
int main(void)
{
  int count;
  for (count = 1; count <= 500; count++)
 printf("I will not throw paper airplanes in class.");
  return 0;
}</pre>
```

16.2.9 Accelerate a computer

Question The best method for accelerating a computer is the one that boosts it by 9.8 m/s2

Answer Let it drop. Earth gravity accelerates it by 9.8m/s2

SQL Naming Question

Figure3: sql name

Answer This joke has to do with SQL, which are commands used to control databases as well as a common hack used against insecure sites, called SQL Injection.

16.3 Inspirational Quotes

Computers are useless. They can only give you answers.

Pablo Picasso

Data is not information, information is not knowledge, knowledge is not understanding, understanding is not wisdom.

Clifford Stoll

It's hard to fail. But it's worse never to have tried to succeed.

Theodore Roosevelt

The good news about computers is that they do what you tell them to do. The bad news is that they do what you tell them to do.

Ted Nelson

Treat your password like your toothbrush. Don't let anybody else use it, and get a new one every six months.

Clifford Stoll

By three methods we may learn wisdom: First, by reflection, which is noblest; Second, by imitation, which is easiest; and third by experience, which is the bitterest.

Confucius

A sense of humor is a major defense against minor troubles.

Mignon McLaughlin

Humor is perhaps a sense of intellectual perspective: an awareness that some things are really important, others not; and that the two kinds are most oddly jumbled in everyday affairs.

Christopher Morley

Be as smart as you can, but remember that it is always better to be wise than to be smart.

Alan Alda

Common sense is not so common.

Voltaire

Every true genius is bound to be naive.

Friedrich Schiller

If there are no stupid questions, then what kind of questions do stupid people ask? Do they get smart just in time to ask questions?

Scott Adams

It's not that I'm so smart, it's just that I stay with problems longer.

Albert Einstein

The true sign of intelligence is not knowledge but imagination.

Albert Einstein

Insanity: doing the same thing over and over again and expecting different results. *Albert Einstein*

A man should look for what is, and not for what he thinks should be.

Albert Einstein

Everything that can be counted does not necessarily count; everything that counts cannot necessarily be counted.

Albert Einstein

The difference between stupidity and genius is that genius has its limits.

Albert Einstein

A question that sometimes drives me hazy: am I or are the others crazy?

Albert Einstein

Even if there is only one possible unified theory, it is just a set of rules and equations. What is it that breathes fire into the equations and makes a universe for them to describe?

Stephen Hawking

Continued on next page

Table 1 – continued from previous page

I have noticed even people who claim everything is predestined, and that we can do nothing to change it, look before they cross the road

Stephen Hawking

If we do discover a complete theory, it should be in time understandable in broad principle by everyone. Then we shall all, philosophers, scientists, and just ordinary people be able to take part in the discussion of why we and the universe exist

Stephen Hawking

Intelligence is the ability to adapt to change

Stephen Hawking

It is no good getting furious if you get stuck. What I do is keep thinking about the problem but work on something else. Sometimes it is years before I see the way forward. In the case of information loss and black holes, it was 29 years

Stephen Hawking

It is not clear that intelligence has any long-term survival value

Stephen Hawking

My goal is simple. It is a complete understanding of the universe, why it is as it is and why it exists at all

Stephen Hawking

One cannot really argue with a mathematical theorem

Stephen Hawking

Someone told me that each equation I included in the book would halve the sales Stephen Hawking

The usual approach of science of constructing a mathematical model cannot answer the questions of why there should be a universe for the model to describe. Why does the universe go to all the bother of existing?

Stephen Hawking

The whole history of science has been the gradual realization that events do not happen in an arbitrary manner, but that they reflect a certain underlying order, which may or may not be divinely inspired.

Stephen Hawking

We are just an advanced breed of monkeys on a minor planet of a very average star. But we can understand the Universe. That makes us something very special.

Stephen Hawking

Rasender Stillstand

Paul Virilio

Kommunismus der Gefühle

Paul Virilio

Sarcasm is highly inefficient against stupid people

Unknown

There are only 10 types of people: Those that understand binary and those that don't *Unknown*

The day you stop racing is the day you win the race

Bob Marley

Wenn ich die Menschen gefragt hДtte was sie wollen, hДtten Sie gesagt schnellere Pferde

Henry Ford

You can't just ask customers what they want and then try to give that to them. By the time you get it built, they'll want something new *Steve Jobs*

Don't get set into one form, adapt it and build your own, and let it grow, be like water. Empty your mind, be formless, shapeless \approx like water. Now you put water in a cup, it becomes the cup; You put water into a bottle it becomes the bottle; You put it in a teapot it becomes the teapot. Water can flow or it can crash. Be water, my friend *Bruce Lee*

Continued on next page

Table 1 - continued from previous page

Knowing is not enough, we must apply. Willing is not enough, we must do.

Bruce Lee

Everything in moderation.... including moderation

Keniry Erin

The glass isn't half empty, it's half full, but of poison.

Woody Allen

I couldn't help noticing, you noticing me noticing you.

Rango

Widerstand ist etwas für einzelne, Akzeptanz ist etwas für alle.

Unbekannt

The optimist claims that we life in the best of all possible worlds, and the pessimists fears that this is true.

Silvan

Remember less, know more

Silvan

Everyday is an extention of yesterday

Silvan

To make the long story short, we thought we had invented bread but we just made them *Guerrino De Luca, Logitech*

Tolle Sache diese Lichtgeschwindigkeit

Unbekannt

Geocaching, using multibillion dollar technology to find Tupperware hidden in the woods

Unknown

Lieber haben und nicht brauchen als brachen und nicht haben

Stefan

16.4 Fonts

- Lato
- Source Code Pro
- Source Sans Pro
- Source Serif Pro
- Monoid
- NYT Cheltenham
- Fire Code
- Operator Mono

16.5 Icons

16.6 Resolutions

It is important to know the common used display, video and image resolutions.

16.4. Fonts 203

Acronym	Aspect Ration	Width x Height (px)	Usage
QVGA	4:3	320 x 240	
VGA	4:3	640 x 480	
NTSC	3:2	720 x 480	Television
PAL	4:3	768 x 576	Television
SVGA	4:3	800 x 600	
WSVGA	17:10	1024 x 600	
XGA	4:3	1024 x 768	
XGA+	4:3	1152 x 864	
WXGA	16:9	1280 x 720	HD720
WXGA	5:3	1280 x 768	
WXGA	16:10	1280 x 800	
SXGA-	4:3	1280 x 960	
SXGA	5:4	1280 x 1024	
SXGA+	4:5	1400 x 1050	
HD	~16:9	1360 x 768	
HD	~16:9	1366 x 768	
WXGA+	16:10	1440 x 900	
HD+	16:9	1600 x 900	
UXGA	4:3	1600 x 1200	
WSXGA+	16:10	1680 x 1050	
FHD	16:9	1920 x 1080	HD1080
WUXGA	16:10	1920 x 1200	
2K	17:5	2048 x 1080	
QXGA	4:3	2048 x 1536	
WQHD	16:9	2560 x 1440	
WQXGA	8:5	2560 x 1600	
QFHD	16:9	3840 x 2160	
4K	17:5	4096 x 2160	
18M	3:2	5184 × 3456	Canon 600D

16.6. Resolutions 204

16.6. Resolutions 205

Chapter 17

Security

17.1 GnuPg

17.1.1 Encryption in Linux

To encrypt you need to do the following tasks

- 1. Install GnuPG
- 2. Creating a key pair
- 3. Learn to use public keys
- 4. Learn Encrypt & Decrypt
- 5. Learn Sign & Verify

17.1.2 The System

Briefly and without technical detours, the system works as follows. To encrypt and decrypt with GPG, it is necessary to use two different cryptographic keys: a public and a secret key. "Public" keys are used to encrypt and "Private" keys are used to decrypt messages. To send encrypted e.g. e-mails you must have the "public" key of the recipient, which is used to encrypt the message. The recipient then uses his "Private" key to decrypt (and read) the encrypted message. To send encrypted messages to you, senders must first have a copy of your "public" key from your keychain. "Public" keys may be passed on to those who want to send you encrypted messages. For this purpose you can deposit your "Public" Key on a Key Server. "Private" keys may not be passed on.

Note: Key distributionAllocation of keys "Private" keys may not be passed on to anyone, "Public" keys must be distributed to everyone.

17.1.3 Installation of GnuPG

Create of a key pair

```
# Generate of the key pair
gpg --gen-key

# View key informations
gpg --list-keys

# Send key to a keyserver
gpg --send-keys --keyserver wwwkeys.pgp.net <key-id>
```

Import of public key

```
# Get public key from keyserver
gpg --recv-keys --keyserver wwwkeys.pgp.net keyid

# import into the keychain
gpg --import
```

17.1.4 Encryption

```
# Encrypt1
gpg --encrypt filename or gpg -e filename

# Decrypt
gpg --decrypt filename or gpg -d filename

# Sign
gpg --sign filename or gpg -s filename


# Verify
gpg --verify filename or gpg -v filename
```


17.1. GnuPg 207

17.1.5 Links

- Official GnuPG Webpage
- Key Server
- HowTo GnuPG
- Mailvelope enryption for Gmail, Yahoo, GMX, Outlook

17.2 Password

THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

In order to have a secure password you must do the following take care of

- 1. Control your passwords
- 2. Create new secure password and memorize it
- 3. Change password regularly

17.2.1 Introduction

Who does not know this: you have registered with a new service, or on the server the monthly password change is pending, and you cannot and do not remember a password that meets the requirements of the security concept: either, it is too short, or it is not cryptic enough, or it is too cryptic and you cannot remember it. Finally, because you don't feel like it anymore, you choose any password you like, unfortunately mostly insecure ones.

With this little article I would like to raise security awareness as well as make it easier to choose a secure password by understanding how such a password is constructed. However, I want to say right from the start: assigning secure passwords requires a lot of discipline from the user himself!

Translated with www.DeepL.com/Translator (free version)

17.2.2 Why a secure password is important

Many people think of NOTHING when assigning passwords. But this process is extremely important.

A lot of computer crime could be avoided if more end users would overcome their "inner bastard" and assign reasonable passwords. But to the same extent the shop operators, security officers and others responsible for password acceptance or password suggestions are to blame: I have never seen a web shop with plausibility checks of the password. In addition, general passwords should also be chosen securely for webshops to avoid unauthorized spying of customer passwords.

I am sure that many will say "Who would want to harm me of all people", or "Who would want to read my e-mails of all people". But that is not the point. The attacker does not (usually) care whose account password he gets. He is also not necessarily interested in your e-mails. He is only interested in how he gets into the system. Because once he has access, the war is basically lost. It can order things in your name and send e-mail from your name.

17.2.3 Top 10: Passwords

List of the 10 most frequently used passwords

- Place no. 1: Simple combinations 12345.
- Place no. 2: Number combinations, which remind of a product, such as 4711, 911, X5, A6.
- Place no. 3: The word "Password" itself
- Place no. 4: Pet names like treasure.
- Place no. 5: The word "Baby".
- Place no. 6: Seasons like summer and winter.
- Place no. 7: The word hello.
- Place No. 8: Names of big cities like Zurich, Paris or NewYork.
- Place No. 9: Your own first names.
- Place No. 10: The first name of your wife / girlfriend / husband

17.2.4 Structure of a (relatively) secure password

A secure password consists of upper and lower case letters and numbers. It contains no (perceptible) systematic and is at least 8 characters long. It should not be a word of a known language (e.g. English, German or French).

Security freaks tend to use so-called "keyboard hacks" to generate passwords. This is a one-time, pointless and blind ten-finger hack on the keyboard - you don't remember the password in general, but only the character string as it is entered on the keyboard. Such passwords are of course extremely "secure". Because if you have to enter a password in the presence of other people, for example, you should be able to do so unobtrusively and quickly. In such a situation, anyone who has to rely on the "eagle system" to enter a password will only make it easier for those present to unobtrusively follow the entered character string.

Note: Good passwords should therefore be a middle ground between strings that cannot be guessed and strings that can be remembered. A keyboard hack is a simple and good password.

Password Generator

If you are too uncreative to think up your own "secure" password, you can use the following page to automatically generate easy-to-remember but nevertheless secure passwords of different lengths.

- Keepass
- Safepasswd
- Generista

Password Reuse

A complete unique password should always be created per platform. Variations can be detected and exploited relatively quickly.

How long should a password be

The question is not so easy to answer. That depends on the security area. Generally speaking, a minimum length of 8 characters is reasonable: 8 characters mean 191707312997281 combinations for character class a-zA-Z1-9 (= 61 characters). At one million keystrokes per second, this would mean a maximum time of about 53252 hours (191707312.997281 seconds) (almost 6 years). That is guite a respectable time:-)

Let's have a small table for an estimation: Minimum length maximum time required (assuming 1 million keystrokes per second)

Number of Symbols	Brute Force Time
3 Symbols	0,2 Seconds
5 Symbols	14 Minutes
8 Symbols	53252 Hours
10 Symbols	1179469 Weeks
12 Symbols	84168853 Year
15 Symbols	19104730610573 Year

Figure 1: Keepass Password Generator

SET UP A WEB SERVICE TO DO SOMETHING SIMPLE, LIKE IMAGE HOSTING OR TWEET SYNDICATION, SO A FEW MILLION PEOPLE SET UP FREE ACCOUNTS.

USE THE LIST AND SOME PROXIES TO TRY AUTOMATED LOGINS TO THE 20 OR 30 MOST POPULAR SITES, PLUS BANKS AND PAYPAL AND SUCH.

YOU'VE NOW GOT A FEW HUNDRED THOUSAND REAL IDENTITIES ON A FEW DOZEN SERVICES, AND NOBODY SUSPECTS ATHING.

I COULD PRUBABLY NET A LOT OF MONEY, ONE WAY OR ANOTHER, IF I DID THINGS CAREFULLY. BUT RESEARCH SHOWS MORE MONEY DOESN'T MAKE PEOPLE HAPPIER, ONCE THEY MAKE ENOUGH TO AVOID DAY-TO-DAY FINANCIAL STRESS.

But now comes the disillusionment. All these are so-called maximum times! Maximum time means: if someone tries to crack the password at the specified speed and only the very last character combination entered is the correct one, then it takes as long as specified. But theoretically, the very first character combination entered could be correct. Then it took only a hundred thousandth of a second to crack the password - despite 15 characters. It is therefore quite possible that an attacker could have found out a password within a few seconds. Just coincidence. Therefore, 8 characters are not a good reason to be on the safe side. In addition, it also depends on the computing power: a million tansten strokes per second were expected. Other, better, later built computers can handle millions of times that. This also pushes more and more into the foreground with the graphics cards bruteforce attacks. As an example a new Nividia graphics card with CUDA has 256 processor cores, the clock frequency of such a core can be about 500MHz. This allows the graphics card to test 128E9 = 1280000000000 passwords per second.

Of course one should also add that many access systems throw a logging in guest out of the system after so many failed attempts. Then, if he wants to try again, he has to log in with a new identity, in the internet e.g. sometimes also with a different IP address. An attacker can automate such things to a certain extent, however.

Links

- · Wikipedia article about password
- · Helpful article

17.3 Tor

What is Tor?

Tor (The Onion Router) is free software and an open network that helps you defend against a form of network surveillance that threatens personal freedom and privacy, confidential business activities and relationships, and state security known as traffic analysis.

- Official Tor Webpage
- · Check if you're using Tor

17.3. Tor 213

17.3.1 Download

Download the latest **Tor Browser Bundle** from the Tor Webpage

• Tor Bundle Download

17.3. Tor 214

Chapter 18

About

18.1 About

18.1.1 Authors

• tschinz - Github Profile

18.1.2 Find me at

- Github
- Flickr
- Twitter @tschinz

18.2 Credits

On this website information, images and documents are used. Hereafter these credits are all listed.

Icons made by Freepik from Flaticon

18.3 How to use Sphinx Documentation

- Sphinx Requirements
- How to create a new Sphinxdoc
- How to Build Sphinxdoc locally
 - Without pipenv
 - With pipenv
 - Continuous Build
- Commit to Repository
- Continuous Integration(CI)

18.3.1 Sphinx Requirements

- make
 - Windows GnuWin32
 - Linux

```
sudo apt-get install build-essential
```

- Python 3
 - Python
 - Anaconda
- Python Modules (can be installed with pipenv)

```
pip install sphinx
pip install sphinx-rtd-theme
pip install sphinxcontrib-wavedrom
pip install sphinxcontrib-plantuml
pip install recommonmark
```

- Latex Tools (only for latex build)
 - Windows
 - * MikTex
 - * TexStudio
 - Linux

```
sudo apt install texlive-fonts-recommended texlive-latex-recommended __ →texlive-latex-extra
```

- Inkscape (for .svg to .pdf and to .png conversion)
 - Windows Inkscape
 - Linux

```
sudo apt-get install inkscape
```

18.3.2 How to create a new Sphinxdoc

```
sphinx-quickstart
```

18.3.3 How to Build Sphinxdoc locally

Without pipenv

- Install requirements see: Sphinx Requirements
- cd to the git folder
- · Generate the desired output

```
make  # list all the available output format
make help  # list all the available output format

make html  # for html
make latex  # for latex
make latexpdf # for latex (will require latexpdf installed)

make clean  # cleans all generated file, TODO before committing
make clean-images # cleans all autogerated png and pdf files
```

With pipenv

- Install requirements Sphinx Requirements
- Create a virtual environment with pipenv (will use the Pipfile for installing the necessary packages)

```
pipenv install
```

· then you can build the documentation

```
pipenv run make html
```

• if you want run make multiple times, prepone pipenv run on each command can be annoying, you can spawn a subshell with

```
pipenv shell
```

and then you can use make the usual way

all the outputs will be in _build folder

- html: _build/html
- pdf & tex: _build/latex

Continuous Build

During developement or creation of a page, the script build-loop.bash will rebuild the webpage every X seconds. In this way a constant preview of the page can be shown.

18.3.4 Commit to Repository

Before performing a commit the following steps are required:

• Verify the html documentation local How to Build Sphinxdoc locally

make html

- Solve all build Warnings and Errors display during build in the commandline
- Generate pdf

make latexpdf

· Clean the repo from generated files

make clean

· Commit and push the changes SPL Knowhow CI

18.3.5 Continuous Integration(CI)

The .travis.yml will run on each master commit and create a _build/ folder which will be pushed onto the branch gh-pages and consequently be used by github to displayed static html pages.

18.4 HACK this documentation

- New Documentation Section
- Example Section
 - Section Images
 - Write the contents

If you want to add your page to this documentation you need to add your source file in the appropriate section. Every main section has its own folder structure and its own img/folder containing all images for this section.

This documentation uses a recursive index tree: every folder have a special index.rst file that tell sphinx witch file, and in what order put it in the documentation tree.

If you don't have enough knowledge about ReStructuredText then you can also use the pandoc translator or use the internal Cheatsheet

18.4.1 New Documentation Section

If you want to add a new section, you need to specify in the main index.rst, the section/index.rst file of the new section.

```
toctree:
 :hidden:
 :glob:
 :maxdepth: 2
 :titlesonly:
 :caption: Content

linux/index
 mac/index
 windows/index
 tools/index
 coding/index
 writing/index
 multimedia/index
 security/index
 about/index
```

The section name should be the same as the folder name, but for Sphinx this is not required. Sphinx will take the name of the section from the title of the section/index.rst file.

18.4.2 Example Section

I want to document the new topic in SPL Knowhow repo, and want to create a section for it; let's call it Section

So I need to create a folder named section/ (name is not important), and in it create a section/index.rst file like:

Note: The .. toctree:: directive accept some parameters, in this case :glob: makes so you can use the * to include all the remaining files.

Note: The file path is relative to the index file, if you want to specify the absolute path, you need to prepend /

Now I can add additional ReST files like section/intro.rst and other files like section/section part 1.rst, ssection/ection part 2.rst, etc.

Section Images

Add an image folder in the section folder section/img, in case of additional documents ass a section/docs folder too.

Write the contents

That's it, now you can add all you want in the new section section and all pages will show up in the documentation automatically.

18.5 License

Copyright (c) 2020, tschinz All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution. Neither the name zawiki nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTIC-ULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

18.5. License 220

Chapter 19

Welcome to Zawiki Knowledge Database

This Repo is a collection of markdown and ReStructuredText pages. Here you can find various informations about topics I've always forget. This pages let me help to remember less but know more.

19.1 Site purpose and structure

19.1.1 Getting started

Want to try it for yourself? Then jump to the *getting started* page and have fun, but first you need to learn *ReStructured Text* !!!

You can view the content as a:

- Webpage
- PDF
- Repo

19.1.2 Known Issues / TODOs

- Github CI not working for PDF creation
- Missing pages from original Zawiki
- missing links to config repo