
Guia de Instalação de Debian
GNU/Linux

Guia de Instalação de Debian GNU/Linux
Copyright © 2004 – 2010 A equipa do Instalador Debian

Este documento contém as instruções de instalação para o sistema Debian GNU/Linux 6.0, (nome de código
“squeeze”), para a arquitectura 64-bit PC (“amd64”). Também contém indicações para mais informações e formas
de tirar o máximo do seu novo sistema Debian.

Nota: Apesar deste guia de instalação para a amd64 estar na sua maioria actualizado, planeamos
fazer algumas modificações e reorganizar partes do manual depois da release oficial do squeeze. Uma
nova versão deste manual pode ser encontrada na Internet na home page do debian-installer

(http://www.debian.org/devel/debian-installer/). Também poderá lá encontrar traduções adicionais.

Este manual é software livre; você pode redistribuí-lo e/ou modificá-lo nos termos da GNU General Public License. Referências à licença no

Apêndice F.

Índice
Instalar Debian GNU/Linux 6.0 para amd64...x

1. Bem-vindo a Debian...1

1.1. O que é Debian?...1
1.2. O que é GNU/Linux?...2
1.3. O que é Debian GNU/Linux?...3
1.4. O que é Debian GNU/kFreeBSD?...3
1.5. Obter Debian..4
1.6. Obter a Versão Mais Recente Deste Documento...4
1.7. Organização Deste Documento..4
1.8. Acerca de Direitos de Cópia e Licenças de Software..5

2. Requisitos do Sistema...7

2.1. Hardware Suportado...7
2.1.1. Arquitecturas Suportadas...7
2.1.2. Suporte de CPUs, Placas principais e de Vídeo..8

2.1.2.1. CPU...8
2.1.3. Portáteis...8
2.1.4. Múltiplos Processadores..8
2.1.5. Placas Gráficas Suportadas..9
2.1.6. Hardware Para Ligação em Rede..9

2.1.6.1. Placas de Rede Sem Fios (Wireless)...9
2.1.7. Ecrãs Braille..9
2.1.8. Hardware Sintetizador de Voz...10
2.1.9. Periféricos e Outro Hardware..10

2.2. Dispositivos que Necessitam de Firmware..10
2.3. Comprar Hardware Especificamente para GNU/Linux...10

2.3.1. Evitar Hardware Fechado ou Proprietário...11
2.3.2. Hardware específico para Windows..11

2.4. Meios de Instalação..12
2.4.1. CD-ROM/DVD-ROM...12
2.4.2. Disco Rígido..12
2.4.3. USB Memory Stick...12
2.4.4. Rede...12
2.4.5. Un*x ou sistema GNU...13
2.4.6. Sistemas de Armazenamento Suportados..13

2.5. Requisitos de Memória e de Espaço em Disco..13

3. Antes de Instalar Debian GNU/Linux...14

3.1. Vista Geral do Processo de Instalação...14
3.2. Salvaguardar os Seus Dados Existentes!..15
3.3. Informação Que Vai Necessitar..15

3.3.1. Documentação...15
3.3.1.1. Manual de Instalação..15
3.3.1.2. Documentação de Hardware...16

3.3.2. Encontrar Fontes de Informação acerca de Hardware...16
3.3.3. Compatibilidade de Hardware...17
3.3.4. Configurações de rede...18

3.4. Reunir os Requisitos Mínimos de Hardware...18
3.5. Pré-Particionamento para sistemas Multi-Boot...19

3.5.1. Particionar a partir de DOS ou Windows..20

iii

3.5.1.1. Reparticionamento Sem Perdas Quando Inicia a Partir de DOS, Win-32 ou OS/2
21

3.5.1.2. Particionar para DOS..21
3.6. Pré-Instalação do Hardware e Configuração do Sistema Operativo..................................22

3.6.1. Invocar o Menu de Configuração da BIOS..22
3.6.2. Selecção de Dispositivo Para Arranque...22

3.6.2.1. Alterar a Ordem de Arranque para Computadores Com IDE...................23
3.6.2.2. Alterar a Ordem de Arranque em Computadores com SCSI23

3.6.3. Miscelânea de Definições na BIOS...24
3.6.3.1. Definições de CD-ROM..24
3.6.3.2. Memória Estendida vs. Expandida...24
3.6.3.3. Protecção de Vírus..24
3.6.3.4. Shadow RAM..24
3.6.3.5. Memory Hole..24
3.6.3.6. Advanced Power Management...24

3.6.4. Assuntos de Hardware Para Estar Atento..25

4. Obter o Meio de Instalação do Sistema..26

4.1. Conjuntos Oficiais de CD-ROMs Debian GNU/Linux..26
4.2. Download dos Ficheiros a partir dos Mirrors Debian..26

4.2.1. Onde Encontrar Imagens de Instalação...26
4.3. Preparar Ficheiros para iniciar a partir de USB Memory Stick ...26

4.3.1. Preparing a USB stick using a hybrid CD or DVD image....................................27
4.3.2. Manually copying files to the USB stick...27
4.3.3. Manually copying files to the USB stick — the flexible way28

4.3.3.1. Particionar a ’pen’ USB..28
4.3.3.2. Acrescentar a imagem do instalador...29

4.4. Preparar Ficheiros para Arrancar a Partir de Disco Rígido..29
4.4.1. Arrancar o Instalador de disco rígido com oLILO ouGRUB.............................29
4.4.2. Arrancar o Instalador de disco rígido com oloadlin ..30

4.5. Preparar Ficheiros para Arrancar Através da Rede por TFTP...30
4.5.1. Configurar um servidor DHCP..31

4.5.1.1. Possibilitar o Arranque PXE na configuração DHCP...............................31
4.5.2. Configurar o servidor BOOTP...32
4.5.3. Disponibilizar o Servidor TFTP..33
4.5.4. Mover Imagens TFTP Para o Lugar..33

4.6. Instalação Automática..33
4.6.1. Instalação Automática Utilizando o Instalador Debian...33

5. Arrancar o Sistema de Instalação...35

5.1. Arrancar o Instalador em 64-bit PC...35
5.1.1. Arrancar a partir de CD-ROM...35
5.1.2. Arrancar a partir do Windows...35
5.1.3. A arrancar a partir do DOS..35
5.1.4. Arrancar a partir de Linux utilizando oLILO ou oGRUB..................................36
5.1.5. Arrancar a partir de ’pen’ USB...37
5.1.6. Arrancar com TFTP...37

5.1.6.1. NIC ou Motherboards que suportam PXE..37
5.1.6.2. NIC (placa de rede) com Network BootROM..37
5.1.6.3. Etherboot...37

5.1.7. Um Ecrã de Arranque..37
5.2. Acessibilidade..39

5.2.1. Ecrãs Braille USB..39

iv

5.2.2. Ecrãs Braille Série...39
5.2.3. Hardware para Sintetizar Voz..39
5.2.4. Dispositivos em Placa..40
5.2.5. Tema de Alto Contraste...40

5.3. Parâmetros de Arranque...40
5.3.1. Parâmetros de instalação Debian...41
5.3.2. Utilizar parâmetros de arranque para responder a questões..................................44
5.3.3. Passagem de argumentos a módulos do kernel..45
5.3.4. Colocar módulos do kernel na ’lista negra’...45

5.4. Diagnosticar Problemas no Processo de Instalação...46
5.4.1. Fiabilidade do CD-ROM...46

5.4.1.1. Problemas usuais...46
5.4.1.2. Como investigar e talvez resolver problemas...46

5.4.2. Configuração de arranque..48
5.4.3. Problemas comuns de Instalação em 64-bit PC..48

5.4.3.1. Bloqueio do Sistema Durante a Fase de Configuração de PCMCIA........49
5.4.3.2. Bloqueio de Sistema durante o carregamento dos módulos USB.............49

5.4.4. Interpretar as Mensagens de Arranque do Kernel...49
5.4.5. Relatar Problemas de Instalação..50
5.4.6. Submeter Relatórios de Instalação..50

6. Utilizar o Instalador Debian ..52

6.1. Como Funciona o Instalador..52
6.2. Introdução de Componentes...53
6.3. Utilizar Componentes Individuais..55

6.3.1. Preparar o Instalador Debian e a Configuração de Hardware...............................55
6.3.1.1. Verificar a memória disponível / modo de baixa memória56
6.3.1.2. Selecção das Opções de Localização..56
6.3.1.3. Escolher um teclado..57
6.3.1.4. Procurar a Imagem ISO do Instalador do Debian.....................................58
6.3.1.5. Configurar a Rede...58
6.3.1.6. Configurar o Relógio e o Fuso Horário...59

6.3.2. Definir Utilizadores E Palavras Passe..59
6.3.2.1. Definir a Palavra Passe de Root..59
6.3.2.2. Criar um Utilizador Normal..60

6.3.3. Particionar e Escolher os Pontos de Montagem..60
6.3.3.1. Opções de particionamento suportadas...60
6.3.3.2. Particionamento Guiado..61
6.3.3.3. Particionamento Manual...63
6.3.3.4. Configurar Dispositivos Multidisk (Software RAID)64
6.3.3.5. A configurar o Logical Volume Manager (LVM).....................................67
6.3.3.6. Configurar Volumes Encriptados..68

6.3.4. Instalar o Sistema Base..71
6.3.5. Instalar Software Adicional...72

6.3.5.1. Configurar o apt..72
6.3.5.1.1. Instalar a partir de mais do que um CD ou DVD.........................73
6.3.5.1.2. Utilizar um ’mirror’ de rede...73

6.3.5.2. Seleccionar e Instalar Software...74
6.3.6. Tornar o Sistema de Arranque...75

6.3.6.1. Detecção de outros sistemas operativos..75
6.3.6.2. Instalar o Gestor de ArranqueGrub num Disco Rígido..........................76
6.3.6.3. Instalar o Gestor de ArranqueLILO num Disco Rígido..........................76

v

6.3.6.4. Continuar Sem Gestor de Arranque..77
6.3.7. Terminar a Instalação...77

6.3.7.1. Configurar o Relógio do Sistema..77
6.3.7.2. Reiniciar o Sistema...77

6.3.8. Resolução de problemas..77
6.3.8.1. Gravar os logs de instalação..77
6.3.8.2. Utilizar a Shell e Ver os Logs...78

6.3.9. Instalação Através da Rede..78
6.4. Carregar Firmware em Falta..80

6.4.1. Preparar um meio..80
6.4.2. Firmware e o Sistema Instalado..81

7. A Iniciar O Seu Novo Sistema Debian..82

7.1. O Momento da Verdade...82
7.2. Montar volumes encriptados..82

7.2.1. dm-crypt..82
7.2.2. loop-AES...83
7.2.3. Diagnóstico de problemas...83

7.3. Log In...84

8. Próximos Passos e Onde Ir a Partir Daqui...86

8.1. A desligar o sistema...86
8.2. Se Você é Novo em Unix...86
8.3. Oriente-se Para Debian..86

8.3.1. Sistema de Pacotes Debian..86
8.3.2. Aplicação de Gestão de Versões..87
8.3.3. Gestão dos Cron Jobs..87

8.4. Leitura e Informação Adicional...87
8.5. Configurar o Seu Sistema Para Utilizar E-Mail...88

8.5.1. Configuração Predefinida de E-Mail...88
8.5.2. Enviar E-Mails Para Fora do Sistema..88
8.5.3. Configurando o Mail Transport Agent Exim4...89

8.6. Compilando um Novo Kernel..90
8.6.1. Gestão das Imagens dos Kernel...90

8.7. Recuperar um Sistema Estragado...92

A. Howto de Instalação...93

A.1. Preliminares...93
A.2. Iniciar o instalador...93

A.2.1. CDROM..93
A.2.2. USB memory stick..93
A.2.3. Iniciar a partir da rede...94
A.2.4. Iniciar de disco rígido...94

A.3. Instalação...94
A.4. Envie-nos um relatório de instalação..95
A.5. E finalmente.95

B. Automatizar a instalação utilizando ’preseeding’...97

B.1. Introdução..97
B.1.1. Métodos de preseed..97
B.1.2. Limitações...98

B.2. Utilizar o preseed...98
B.2.1. Carregar o ficheiro de pré-configuração...98
B.2.2. Utilizar parâmetros de arranque para fazer preseed aquestões............................99

vi

B.2.3. Modo Auto..100
B.2.4. Abreviaturas úteis com o preseed...101
B.2.5. Utilizar um servidor de DHCP para especificar ficheiros de pré-configuração..102

B.3. Criar um ficheiro de pré-configuração...102
B.4. Conteúdo do ficheiro de pré-configuração (para squeeze)..103

B.4.1. Localização...104
B.4.2. Configuração de rede..104
B.4.3. Consola de rede...106
B.4.4. Parâmetros do mirror..106
B.4.5. Configuração de contas...107
B.4.6. Configuração do relógio e fuso horário..108
B.4.7. Particionamento..108

B.4.7.1. Exemplo de particionamento..108
B.4.7.2. Particionamento utilizando RAID..110
B.4.7.3. Controlar como são montadas as partições..111

B.4.8. Instalação do sistema base..111
B.4.9. Configuração do Apt...112
B.4.10. Selecção de pacotes..112
B.4.11. Instalação do gestor de arranque...113
B.4.12. A terminar a instalação...114
B.4.13. Preseed de outros pacotes...114

B.5. Opções avançadas..115
B.5.1. Executar comandos personalizados durante a instalação....................................115
B.5.2. Utilizar o preseed para alterar valores por omissão..115
B.5.3. Carregamento em série dos ficheiros de pré-configuração.................................116

C. Particionar para Debian..118

C.1. Decidir o Tamanho e Partições do Debian..118
C.2. A Árvore de Directórios..118
C.3. Esquema Recomendado de Particionamento...120
C.4. Nomes de Dispositivos em Linux..120
C.5. Programas de Particionamento Debian...121

C.5.1. Particionar para 64-bit PC...122

D. Miscelânea..124

D.1. Dispositivos em Linux...124
D.1.1. Preparando o Seu Rato...125

D.2. Espaço em Disco Necessário para Tarefas..125
D.3. Instalar Debian GNU/Linux a partir de um sistema Unix/Linux....................................126

D.3.1. Começar..127
D.3.2. Instalardebootstrap...128
D.3.3. Corradebootstrap..128
D.3.4. Configurar o Sistema Base...128

D.3.4.1. Criar ficheiros de dispositivos..129
D.3.4.2. Partições a Montar...129
D.3.4.3. Configurar o Fuso Horário...130
D.3.4.4. Configurar a Rede..130
D.3.4.5. Configurar o Apt..131
D.3.4.6. Configurar os Locales e o Teclado...132

D.3.5. Instalar um Kernel..132
D.3.6. Configurar o Boot Loader...132
D.3.7. Últimos toques..133

D.4. Instalar Debian GNU/Linux a partir de uma linha IP Paralela (PLIP)............................133

vii

D.4.1. Requisitos...134
D.4.2. Configurando a fonte..134
D.4.3. Instalar o alvo...134

D.5. Instalar Debian GNU/Linux utilizando PPP over Ethernet (PPPoE)..............................135
D.6. O Instalador Gráfico..136

D.6.1. Utilizar o instalador gráfico..137

E. Administrivia ..138

E.1. Acerca deste Documento...138
E.2. Contribuir para este documento...138
E.3. Maiores Contribuições...138
E.4. Reconhecimento de Marcas Registadas...139

F. GNU General Public License..140

F.1. Preâmbulo...140
F.2. GNU GENERAL PUBLIC LICENSE...141
F.3. Como Aplicar Estes Termos Aos Seus novos Programas..144

viii

Lista de Tabelas
3-1. Informação Necessária Sobre Hardware para uma Instalação..16
3-2. Requisitos Mínimos de Sistema Recomendados...18

ix

Instalar Debian GNU/Linux 6.0 para amd64
Nós estamos deliciados que você tenha decidido experimentar Debian, e temos a certeza que você
vai achar a distribuição Debian GNU/Linux única. Debian GNU/Linux junta software livre de alta
qualidade de todo o mundo, integrando-o como um todo coerente. Nós acreditamos que você vai
achar que o resultado é verdadeiramente mais que a soma das partes.

Nós sabemos que muitos de vocês desejam instalar Debian sem ler este manual, e o instalador Debian
foi desenhado para isso ser possível. Se você não tem tempo deler agora todo o Guia de Instalação,
nós recomendamos que leia o Howto de Instalação, que o irá guiar através do processo básico de
instalação, e ligações para o manual para tópicos mais avançados ou para quando as coisas correrem
mal. O Howto de Instalação pode ser encontrado noApêndice A.

Com isto dito, nós desejamos que você tenha tempo para ler a maior parte deste manual, e ao fazê-lo
irá levá-lo a uma experiência de instalação mais informada eprovavelmente com maior sucesso.

x

Capítulo 1. Bem-vindo a Debian
Este capítulo pretende dar a conhecer, de uma forma geral, o Debian Project e Debian GNU/Linux. Se
já conhece a história do Debian Project e a distribuição Debian GNU/Linux, pode tomar a liberdade
de avançar para o próximo capítulo.

1.1. O que é Debian?
Debian é uma organização exclusivamente de voluntários dedicada ao desenvolvimento de software
livre e a promover os ideais da comunidade de Software Livre.O Debian Project começou em 1993,
quando Ian Murdock lançou um convite aberto a criadores de software para contribuírem para uma
distribuição de software completa e coerente baseada no relativamente novo kernel Linux. Esse re-
lativamente pequeno grupo de dedicados entusiastas, originalmente com fundos da Free Software
Foundation (http://www.fsf.org/) e influenciados pela filosofia GNU (http://www.gnu.org/gnu/the-
gnu-project.html), cresceu com o passar dos anos para uma organização com cerca de 886Debian
Developers.

Os Debian Developers estão envolvidos numa série de actividades, incluindo a administração do site
Web (http://www.debian.org/) e do arquivo FTP (ftp://ftp.debian.org/), design gráfico, análise legal de
licenças de software, escrever documentação, e, claro, manter pacotes de software.

No interesse de comunicar a nossa filosofia e atrair developers que acreditem nos princípios que
Debian defende, o Debian Project publicou uma série de documentos que sublinham os nossos valores
e servem de guia ao que significa ser um Debian Developer:

• O Debian Social Contract (http://www.debian.org/social_contract) é um comunicado do que Debi-
an se compromete perante a comunidade de software livre. Quem quer que aceite seguir o Social
Contract pode tornar-se um maintainer (http://www.debian.org/doc/maint-guide/). Qualquer main-
tainer pode introduzir novo software em Debian — desde que o software siga os nossos critérios
acerca de ser livre, e o pacote siga os nossos standards de qualidade.

• As Debian Free Software Guidelines (http://www.debian.org/social_contract#guidelines) são uma
afirmação clara e concisa acerca dos critérios de Debian parao software livre. A DFSG é um
documento muito influente no movimento de software livre, e foi a fundação para a The Open
Source Definition (http://opensource.org/docs/definition_plain.html).

• O Debian Policy Manual (http://www.debian.org/doc/debian-policy/) é uma especificação extensi-
va dos standards de qualidade do Debian Project.

Os Debian Developers também estão envolvidos noutros projectos; alguns específicos de Debian,
outros envolvendo alguma ou toda a comunidade Linux. Algunsexemplos incluem:

• A Linux Standard Base (http://www.linuxbase.org/) (LSB) éum projecto orientado para a padroni-
zação do sistema básico GNU/Linux, a qual permite a outros criadores de software e de hardware
facilmente desenhar programas e controladores de dispositivos para Linux-em-geral, em vez de o
fazerem para uma distribuição específica de GNU/Linux.

• O Filesystem Hierarchy Standard (http://www.pathname.com/fhs/) (FHS) é um esforço para padro-
nizar a organização do sistema de ficheiros em Linux. O FHS vaipermitir aos criadores de software
concentrarem os seus esforços em problemas de design, sem terem de se preocupar como o pacote
irá ser instalado nas diferentes distribuições de GNU/Linux.

1

Capítulo 1. Bem-vindo a Debian

• Debian Jr. (http://www.debian.org/devel/debian-jr/) é um projecto interno, que se destina a assegu-
rar que Debian tem algo a oferecer aos nossos utilizadores mais novos.

Para mais informações gerais sobre Debian, veja o Debian FAQ(http://www.debian.org/doc/FAQ/).

1.2. O que é GNU/Linux?
Linux é um sistema operativo: uma série de programas que o deixam interagir com o seu computador
e correr outros programas.

O seu sistema operativo consiste em vários programas fundamentais que são necessários ao seu com-
putador de modo a que possa comunicar e receber instruções dos utilizadores; ler e escrever dados em
discos rígidos, tapes, e impressoras; controlar a utilização da memória; e correr outro software. A par-
te mais importante de um sistema operativo é o kernel. Num sistema GNU/Linux, o componente do
kernel é o Linux. O resto do sistema consiste noutros programas, muitos dos quais escritos por ou para
o GNU Project. Como o kernel sozinho não forma um sistema operativo utilizável, nós preferimos
utilizar o termo “GNU/Linux” para nos referirmos aos sistemas a que muitas pessoas vulgarmente
chamam de “Linux”.

Linux tem como modelo o sistema operativo Unix. Desde o inicio, Linux foi desenhado para ser
um sistema multi-tarefa, multi-utilizador. Estes factos são suficientes para tornar Linux diferente de
outros sistemas operativos bem conhecidos. No entanto, Linux é muito diferente do que você possa
imaginar. Em contraste com outros sistemas operativos, ninguém é dono de Linux. Muito do seu
desenvolvimento é feito por voluntários não pagos.

O desenvolvimento do que mais tarde se tornou GNU/Linux começou em 1984, quando a Free Soft-
ware Foundation (http://www.fsf.org/) iniciou o desenvolvimento de um sistema operativo livre, ao
estilo Unix, chamado GNU.

O GNU Project (http://www.gnu.org/) desenvolveu um extenso conjunto de ferramentas de software
livre para utilizar com Unix™ e sistemas operativos do tipo Unix tais como o Linux. Estas ferramen-
tas permitem aos utilizadores executar tarefas que vão desde o mundano (como copiar ou remover
ficheiros do sistema) ao arcano (como escrever e compilar programas ou editar de forma sofisticada
numa variedade de formatos de documentos).

Enquanto que muitos grupos e indivíduos contribuíram para GNU/Linux, o maior contribuidor indivi-
dual continua a ser a Free Software Foundation, que criou nãosó a maioria das ferramentas utilizadas
em GNU/Linux, mas também a filosofia e a comunidade que tornaram GNU/Linux possível.

O kernel Linux (http://www.kernel.org/) apareceu pela primeira vez em 1991, quando um
estudante Finlandês de ciência computacional anunciou umaversão prévia de um kernel de
substituto para o Minix num newsgroup Usenetcomp.os.minix. Veja a Linux History Page
(http://www.cs.cmu.edu/~awb/linux.history.html) da Linux International.

Linus Torvalds continua a coordenar o trabalho de várias centenas de programadores com a ajuda de
alguns responsáveis por subsistemas. Existe um sítio oficial (http://www.kernel.org/) para o kernel
Linux. Mais informação acerca da mailing listlinux-kernel pode ser encontrada no linux-kernel
mailing list FAQ (http://www.tux.org/lkml/).

Os utilizadores de GNU/Linux têm uma imensa liberdade de escolha no seu software. Por exemplo,
utilizadores de GNU/Linux podem escolher de entre uma dúziade shells de linha de comandos e
vários ambientes gráficos. Esta selecção é muitas vezes confusa para os utilizadores de outros sistemas
operativos, que não estão habituados a pensarem na linha de comandos ou no ambiente de trabalho
em algo que possam substituir.

2

Capítulo 1. Bem-vindo a Debian

É também menos provável que Linux bloqueie, que corra melhormais de um programa ao mesmo
tempo, e seja mais seguro que muitos sistemas operativos. Com estas vantagens, Linux é o sistema
operativo que mais rapidamente cresce no mercado de servidores. Mais recentemente, Linux passou
a ser popular entre os utilizadores domésticos e empresariais.

1.3. O que é Debian GNU/Linux?
A combinação da filosofia e metodologia Debian e as ferramentas GNU, o kernel Linux, e outro
importante software livre, formam uma distribuição de software única chamada Debian GNU/Linux.
Esta distribuição é feita de um grande número depacotesde software. Cada pacote da distribuição
contém executáveis, scripts, documentação, e informação de configuração, e tem ummaintainerque
é o primeiro responsável por manter o pacote actualizado, seguir relatórios de bugs, e comunicar com
o(s) autor(es) do software original do pacote. A nossa extremamente grande base de utilizadores,
combinada com o nosso sistema de seguimento de bugs asseguraque os problemas são encontrados e
resolvidos rapidamente.

A atenção de Debian para os detalhes permite-nos produzir uma distribuição de alta qualidade, estável
e escalável. As instalações podem ser facilmente configuradas para servirem vários papéis, desde
firewalls dedicadas a ambientes de trabalho de estações de trabalho científico e até servidores de rede
de elevada gama.

Debian é especialmente popular entre utilizadores mais avançados devido à sua excelência técnica
e ao seu profundo compromisso com as necessidades e expectativas da comunidade Linux. Debian
também introduziu muitas funcionalidade a Linux que agora são lugar-comum.

Por exemplo, Debian foi a primeira distribuição a incluir umsistema de gestão de pacotes para fácil
instalação e remoção de software. Foi também a primeira distribuição de Linux a poder ser substituída
por uma versão mais recente sem necessitar de reinstalação.

Debian continua a ser líder no desenvolvimento de Linux. O seu processo de desenvolvimento é um
exemplo de como pode o modelo de desenvolvimento Open Sourcefuncionar bem — mesmo para
tarefas muito complexas tais como construir e manter um sistema operativo completo.

A funcionalidade que mais distingue Debian de outras distribuições de Linux é o sistema de gestão de
pacotes. Estas ferramentas dão ao administrador de um sistema Debian o controlo completo sobre os
pacotes instalados nesse sistema, incluindo a possibilidade de instalar um único pacote ou actualizar
automaticamente todo o sistema operativo. Pacotes individuais podem também ser protegidos para não
serem actualizados. Pode mesmo dizer ao sistema de gestão depacotes que software foi compilado
por você e que dependências satisfaz.

Para proteger o seu sistema contra “Cavalos de Tróia” e outrosoftware malévolo, os servidores Debian
verificam se os pacotes lá colocados provêm dos seus maintainers Debian registados. Os empacotado-
res Debian também têm bastante cuidado a configurar os seus pacotes de uma forma segura. Quando
aparecem problemas de segurança em pacotes lançados, as correcções geralmente estão disponíveis
muito rapidamente. Com a simplicidade das opções de actualização, as correcções de segurança po-
dem ser obtidas e instaladas automaticamente a partir da Internet.

O principal, e melhor, método para obter suporte para o seu sistema Debian GNU/Linux é comunicar
com Debian Developers através das muitas mailing lists mantidas pelo Debian Project (mais de 245
quando isto foi escrito). A forma mais fácil de subscrever uma ou mais destas mailing lists é visi-
tar a página de subscrição de mailing lists Debian (http://www.debian.org/MailingLists/subscribe) e
preencher o formulário que vai lá encontrar.

3

Capítulo 1. Bem-vindo a Debian

1.4. O que é Debian GNU/kFreeBSD?
Debian GNU/kFreeBSD é um sistema Debian GNU com o kernel kFreeBSD.

Este port de Debian actualmente é apenas desenvolvido para as arquitecturas i386 e amd64, embora
sejam possível ports para outras arquitecturas.

Por favor note que Debian GNU/kFreeBSD não é um sistema Linux, e por isso alguma informação
acerca do sistema Linux poderá não ser aplicável.

Para mais informações, veja a Página do port Debian GNU/kFreeBSD
(http://www.debian.org/ports/kfreebsd-gnu/) e a mailing list <debian-bsd@lists.debian.org >.

1.5. Obter Debian
Para informação de como fazer o download de Debian GNU/Linuxatravés da Internet ou
ainda para saber onde pode comprar os CDs Debian oficiais, veja a página da distribuição
(http://www.debian.org/distrib/). A lista de mirrors Debian (http://www.debian.org/distrib/ftplist)
contém a lista completa dos mirrors Debian oficiais para que possa facilmente encontrar o mais
próximo de si.

Debian pode ser facilmente actualizado após a sua instalação. O próprio procedimento de instalação
vai ajudar a configurar o sistema para que, caso seja necessário, possam ser feitas essas mesmas
actualizações após a instalação estar completa.

1.6. Obter a Versão Mais Recente Deste Documento
Este documento está constantemente a ser revisto. Assegure-se de que verifica as páginas de
Debian 6.0 (http://www.debian.org/releases/squeeze/) para verificar a existência de informação
de última hora acerca do lançamento do sistema Debian GNU/Linux 6.0. Versões mais
actualizadas deste manual estão também disponíveis nas páginas do Manual de Instalação oficial
(http://www.debian.org/releases/squeeze/amd64/).

1.7. Organização Deste Documento
Este documento tem o propósito de servir como um manual para os que utilizam Debian pela primeira
vez. Tenta fazer o mínimo de suposições quanto possível acerca do seu nível de conhecimentos.
No entanto, nós assumimos que você tem um bom entendimento geral acerca de como trabalha o
hardware no seu computador.

Os utilizadores mais experientes podem também encontrar uma interessante referência de informação
neste documento, incluindo os tamanhos para a instalação mínima, detalhes acerca do hardware su-
portado pelo sistema de instalação Debian, e etc. Nós encorajamos os nossos utilizadores avançados
a dar uma vista de olhos neste documento.

Genericamente, este manual está disposto numa forma linear, acompanhando-o ao longo do processo
de instalação desde o início até ao fim. Aqui estão as etapas dainstalação de Debian GNU/Linux, e
as secções deste documento relacionadas com cada etapa:

1. Determinar se o seu hardware cumpre os requisitos para utilizar o sistema de instalação, no
Capítulo 2.

4

Capítulo 1. Bem-vindo a Debian

2. Fazer cópias de segurança do seu sistema, executar o planeamento e configuração de hardware
necessário antes de instalar Debian, noCapítulo 3. Se você estiver a preparar um sistema multi-
boot, pode necessitar de criar espaço particionável no seu disco rígido para ser utilizado por
Debian.

3. NoCapítulo 4, você irá obter os ficheiros necessários para o seu método da instalação.

4. Capítulo 5descreve o arranque para o sistema de instalação. Este capítulo também discute pro-
cedimentos no caso de problemas com esta etapa.

5. Fazer a instalação de acordo com oCapítulo 6. Isto envolve escolher o seu idioma, configurar
módulos de controladores de periféricos, configurar a ligação de rede, de modo que os restantes
ficheiros de instalação possam ser obtidos directamente de um servidor Debian (isto se não es-
tiver a instalar por CD), particionar os seus discos rígidose instalar um sistema base, e depois
a seleccionar e instalar tarefas. (Algumas noções de como fazer o particionamento no sistema
Debian é explicado noApêndice C.)

6. Iniciar para o seu sistema base acabado de instalar, a partir do Capítulo 7.

Assim que tiver o seu sistema instalado, você pode ler oCapítulo 8. Esse capítulo explica onde pode
encontrar mais informações acerca de Debian e de Unix, e comosubstituir o seu kernel.

Finalmente, informação acerca deste documento e de como contribuir para ele pode ser encontrada
noApêndice E.

1.8. Acerca de Direitos de Cópia e Licenças de
Software

Temos a certeza que você já leu algumas das licenças que vêm com a maioria do software comercial
— estas geralmente dizem que você só pode utilizar uma cópia do software num único computador.
A licença deste sistema não é mesmo nada como essas. Nós encorajamos a colocar uma cópia de
Debian GNU/Linux em cada computador da sua escola ou local detrabalho. Empreste o seu meio de
instalação aos seus amigos e ajude-os a instalar nos seus computadores! Pode mesmo fazer milhares
de cópias evendê-las— embora com algumas restrições. A sua liberdade de instalare utilizar o
sistema vem directamente de Debian ser baseado emsoftware livre.

Chamar ao softwarelivre não significa que o software não tem direitos de cópia, e não significa que
os CDs que contêm o software tenham de ser distribuídos sem encargos. Software livre, em parte,
significa que as licenças dos programas individuais não necessitam que você pague pelo privilégio de
distribuir e correr esses programas. Software livre tambémsignifica que qualquer um pode estender,
adaptar, e modificar o software, mas eles podem também distribuir os resultados do seu trabalho.

Nota: O projecto Debian, como concessão pragmática aos seus utilizadores, torna disponíveis
alguns pacotes que não preenchem os nossos critérios para serem livres. Esses pacotes
não são parte da distribuição oficial, no entanto, estão apenas disponíveis das áreas
contrib ou non-free dos mirrors Debian ou em CDs de terceiros; veja o Debian FAQ
(http://www.debian.org/doc/FAQ/), sob “os arquivos FTP de Debian”, para mais informação
acerca da disposição e conteúdo dos arquivos.

Muitos dos programas no sistema são licenciados sob aGNU General Public License, muitas ve-
zes referida como a “GPL”. A GPL requer que você torne ocódigo fontedos programas disponível

5

Capítulo 1. Bem-vindo a Debian

quando você distribuir uma cópia do binário do programa; essa medida da licença assegura que qual-
quer utilizador possa modificar o software. Devido a esta medida, o código fonte1 para todos esses
programas estão disponíveis no sistema Debian.

Existem algumas outras formas de afirmação de direitos de cópia e licenças de software utilizadas nos
programas em Debian. Você pode encontrar os direitos de cópia e licenças para cada pacote instala-
do no seu sistema simplesmente vendo o ficheiro/usr/share/doc/ nome-do-pacote /copyright

depois de instalar um pacote no seu sistema.

Para mais informação acerca das licenças e de como Debian determina se o software é suficien-
temente livre para ser incluído na distribuição principal,veja as Debian Free Software Guidelines
(http://www.debian.org/social_contract#guidelines).

O aviso legal mais importante é que o software vemsem nenhuma garantia. Os programadores que
criaram este software fizeram-no em benefício da comunidade. Nenhumas garantias são feitas acer-
ca da adequação do software para um determinado propósito. No entanto, como o software é livre,
você está autorizado a modificar o software para adaptá-lo àssuas necessidades — e para gozar dos
benefícios das alterações feitas por outros que estenderamo software dessa forma.

1. Para informação acerca de como localizar, desempacotar, e construir binários a partir de pacotes Debian de código fonte,
veja o Debian FAQ (http://www.debian.org/doc/FAQ/), sob “Basics of the Debian Package Management System”.

6

Capítulo 2. Requisitos do Sistema
Esta secção contém informação acerca de que hardware é necessário para se iniciar com Debian. Irá
também encontrar links para mais informações acerca do hardware suportado por GNU e Linux.

2.1. Hardware Suportado
Debian não impõe requisitos de hardware para além do que é requerido pelo kernel Linux ou pe-
lo kernel kFreeBSD e pelas ferramentas GNU. Por isso qualquer arquitectura ou plataforma pa-
ra a qual tenha sido portado o kernel Linux ou kFreeBSD, libc,gcc, etc. e para a qual exista um
port de Debian, poderá correr Debian. Para mais detalhes sobre sistemas com a arquitectura 64-
bit PC que tenham sido testados com Debian GNU/Linux, por favor, veja as páginas dos Ports em
http://www.debian.org/ports/amd64/.

Em vez de tentar descrever todas a configurações de hardware que são suportadas por 64-bit PC, esta
secção contém informação geral e indicações de onde se pode encontrar informação adicional.

2.1.1. Arquitecturas Suportadas
Debian GNU/Linux 6.0 suporta onze arquitecturas de maior relevo e várias variações de cada arqui-
tectura conhecidas por “flavors”.

Arquitectura Designação Debian Sub-arquitectura Flavor

Baseado em Intel x86 i386

AMD64 & Intel
EM64T

amd64

ARM armel Intel IOP32x iop32x

Intel IXP4xx ixp4xx

Marvell Kirkwood kirkwood

Marvell Orion orion5x

Versatile versatile

HP PA-RISC hppa PA-RISC 1.1 32

PA-RISC 2.0 64

Intel IA-64 ia64

MIPS (big endian) mips SGI IP22 (Indy/Indigo
2)

r4k-ip22

SGI IP32 (O2) r5k-ip32

MIPS Malta (32 bit) 4kc-malta

MIPS Malta (64 bit) 5kc-malta

MIPS (little endian) mipsel Cobalt cobalt

MIPS Malta (32 bit) 4kc-malta

MIPS Malta (64 bit) 5kc-malta

7

Capítulo 2. Requisitos do Sistema

Arquitectura Designação Debian Sub-arquitectura Flavor

IBM/Motorola
PowerPC

powerpc PowerMac pmac

PReP prep

Sun SPARC sparc sun4u sparc64

sun4v

IBM S/390 s390 IPL a partir de
VM-reader e DASD

generic

IPL a partir de tape tape

Debian GNU/kFreeBSD 6.0 suporta duas arquitecturas.

Arquitectura Designação Debian

Baseado em Intel x86 kfreebsd-i386

AMD64 & Intel EM64T kfreebsd-amd64

Este documento cobre a instalação para a arquitectura64-bit PC utilizando oLinux. Se está à procura
de informação acerca de qualquer uma das outras arquitecturas suportadas por Debian veja a página
dos Debian-Ports (http://www.debian.org/ports/).

2.1.2. Suporte de CPUs, Placas principais e de Vídeo
Informação completa acerca dos periféricos suportados pode ser encontrada no HOWTO de Com-
patibilidade de Hardware Com Linux (http://www.tldp.org/HOWTO/Hardware-HOWTO.html). Esta
secção apenas enumera o básico.

2.1.2.1. CPU

São suportados ambos os processadores AMD64 e Intel EM64T.

2.1.3. Portáteis
Os portáteis também são suportados e hoje em dia a maioria dosportáteis fica logo a funcionar.
No caso do portátil ter hardware especializado ou proprietário, poderão não ser suportadas algumas
funções específicas. Para saber se o seu portátil funciona bem com GNU/Linux veja, por exemplo, as
páginas do Linux Laptop (http://www.linux-laptop.net/).

2.1.4. Múltiplos Processadores
O suporte para multi-processador — também chamado de “multi-processamento simétrico” ou SMP
— está disponível para esta arquitectura. A imagem standarddo kernel de Debian 6.0 foi compilada

8

Capítulo 2. Requisitos do Sistema

com suporte paraSMP-alternatives. Isto significa que o kernel irá detectar o número de processa-
dores (ou cores de processador) e irá desactivar automaticamente SMP em sistemas com um único
processador.

2.1.5. Placas Gráficas Suportadas
Você deverá estar a utilizar uma placa gráfica compatível VGApara o terminal da consola. Quase
todas as placas gráficas modernas são compatíveis com VGA. Standards antigos tais como CGA,
MDA ou HGA também deverão funcionar, desde que você não necessite suporte para X11. Note que
o X11 não é utilizado durante o processo de instalação descrito neste documento a menos que seja
explicitamente escolhido o instalador gráfico.

O suporte Debian para interfaces gráficos é determinado pelosuporte existente do sistema X11 da
X.Org. A maioria das placas gráficas AGP, PCI, PCIe e PCI-X sobo X.Org. Detalhes sobre barra-
mentos gráficos, placas, monitores e dispositivos apontadores suportados podem ser encontrados em
http://xorg.freedesktop.org/. Debian 6.0 vem com X.Org versão 7.5.

2.1.6. Hardware Para Ligação em Rede
Quase todas as placas de rede (NIC) suportadas pelo kernel Linux deve também ser suportadas pelo
sistema de instalação; controladores modulares devem ser carregados automaticamente. Isto inclui a
maioria das placas PCI e PCMCIA.

RDIS é suportado, mas não durante a instalação.

2.1.6.1. Placas de Rede Sem Fios (Wireless)

As redes sem fios são, em geral, suportadas assim como um crescente número de adaptadores wireless
são suportados pelo kernel oficial Linux, embora muitos deles necessitem que seja carregado firmwa-
re. Se for necessário firmware, o instalador irá pedir-lhe para carregar o firmware. Para informação
detalhada acerca de como carregar firmware durante a instalação vejaSecção 6.4.

As placas de rede sem fios que não sejam suportadas pelo kernelLinux oficial podem normalmente
ser postas a funcionar em Debian GNU/Linux, mas não são suportadas durante a instalação.

O suporte para rede sem fios encriptada durante a instalação está actualmente limitada a WEP. Se o
seu ponto de acesso suporta encriptação mais poderosa, não poderá ser utilizado durante o processo
de instalação.

Se existir algum problema com a rede sem fios e se não existir outra placa de rede que possa utilizar
durante a instalação, ainda assim é possível instalar Debian GNU/Linux utilizando uma imagem com-
pleta de CD-ROM ou DVD. Escolha a opção de não configurar uma rede e instalar utilizando apenas
os pacotes disponíveis a partir do CD/DVD. Depois, poderá então instalar o controlador e o firmware
que necessite após a instalação estar terminada (após reiniciar) e configure manualmente a rede.

Em alguns casos o controlador que necessita pode não estar disponível como um pacote Debian. Tem
então de procurar código fonte disponível na internet e compilar você mesmo o controlador. Como
fazer isto está fora do âmbito deste manual. Se não existir disponível nenhum dirver Linux, o seu
último recurso é utilizar o pacotendiswrapper , que permite utilizar um driver Windows.

9

Capítulo 2. Requisitos do Sistema

2.1.7. Ecrãs Braille
O suporte para ecrãs braille é determinado pelo suporte encontrado embrltty . A maioria dos ecrãs
trabalha sobbrltty , ligado através de uma porta série, USB ou bluetooth. Os detalhes dos dispo-
sitivos braille suportados podem ser encontrados no website brltty (http://www.mielke.cc/brltty/).
Debian GNU/Linux 6.0 vem combrltty versão 4.2.

2.1.8. Hardware Sintetizador de Voz
O suporte a hardware sintetizador de voz é determinado pelo suporte dado pelospeakup . Ospeakup

apenas suporta placas integradas e dispositivos externos ligados a uma porta série (não são suporta-
dos adaptadores USB ou série-para-USB). Detalhes dos dispositivos de hardware suportados para
sintetizar voz podem ser encontrados no websitespeakup (http://www.linux-speakup.org/). Debian
GNU/Linux 6.0 vem comspeakup versão 3.1.5.

2.1.9. Periféricos e Outro Hardware
Linux suporta uma grande variedade de dispositivos de hardware como ratos, impressoras, scanners,
dispositivos PCMCIA e USB. No entanto a maior parte destes dispositivos não são necessários durante
a instalação do sistema.

O hardware USB geralmente funciona bem, apenas alguns teclados USB podem precisar de configu-
ração adicional. (vejaSecção 3.6.4).

Novamente, veja o HOWTO de Compatibilidade de Hardware em Linux
(http://www.tldp.org/HOWTO/Hardware-HOWTO.html) para determinar se o seu hardware é
suportado por Linux.

2.2. Dispositivos que Necessitam de Firmware
Além da disponibilidade de um controlador de dispositivo, algum hardware necessita que o chamado
firmware ou microcodeseja carregado para o dispositivo antes deste se tornar operacional. Isto é
mais comum para placas de interface de rede (especialmente placas de rede sem fios), mas também
por exemplo para alguns dispositivos USB ou mesmo para alguns controladores de disco rígido que
também necessitam de firmware.

Na maioria dos casos o firmware é não-livre de acordo com os critérios utilizados pelo projecto Debian
GNU/Linux e por isso não pode ser incluído na distribuição principal ou no sistema de instalação. Se
o próprio controlador do dispositivo for incluído na distribuição e se legalmente Debian GNU/Linux
puder distribuir o firmware, este estará frequentemente disponível como um pacote separado a partir
da secção não-livre do arquivo.

No entanto, isto não significa que tal hardware não possa ser utilizado durante a instalação. Desde
o Debian GNU/Linux 5.0 que odebian-installer suporta o carregamento de ficheiros ou pa-
cotes contendo firmware, a partir de um meio amovível, tal como uma disquete ou uma pen USB.
Para informações detalhadas acerca de como carregar ficheiros de firmware durante a instalação veja
Secção 6.4

10

Capítulo 2. Requisitos do Sistema

2.3. Comprar Hardware Especificamente para
GNU/Linux

Existem diversos fabricantes que lançam sistemas com Debian ou outras distribuições de GNU/Linux
pré-instalado (http://www.debian.org/distrib/pre-installed). Poderá ter que pagar mais pelo privilégio,
mas, pelo menos compra alguma paz de espírito, dado que terá acerteza que o seu hardware é bem
suportado por GNU/Linux.

Se você tiver de comprar uma máquina com Windows já instalado, leia cuidadosamente a licença de
software que vem incluída com o Windows; você poderá ser capaz de rejeitar a licença e obter um
desconto por parte do vendedor. Pode ser útil procurar na Internet por “windows refund” para obter
informação que o possa ajudar.

Quer esteja a comprar um sistema com Linux já incluído, ou mesmo um sistema usado, é importante
que verifique se o seu hardware é suportado pelo kernel Linux.Veja se o seu hardware está listado na
referência mencionada anteriormente. Não se esqueça de mencionar ao vendedor (se existir) que está
a comprar uma máquina para utilizar com Linux. Suporte comerciantes de hardware amigáveis para
com Linux.

2.3.1. Evitar Hardware Fechado ou Proprietário.
Alguns fabricantes de hardware simplesmente não nos dizem como escrever drivers para o seu hard-
ware. Outros não nos permitem aceder a documentação sem assinar um contracto de não divulgação
que nos impediria de divulgar o código fonte de Linux.

Dado que não nos é dado acesso à documentação desses dispositivos, estes simplesmente não poderão
trabalhar em Linux. Pode ajudar por pedindo aos fabricantesdesse tipo de hardware para divulgar a
documentação. Se um número suficiente de pessoas pedirem eles acabarão por se aperceber que a
comunidade de software livre é um mercado importante.

2.3.2. Hardware específico para Windows
Uma tendência perturbante é a proliferação de modems e impressoras específicas para Windows. São
em alguns casos especialmente desenhados para serem utilizados pelos sistemas operativo Micro-
soft Windows e incluem a legenda “WinModem” ou “Feito especificamente para computadores com
Windows”. Isto é geralmente feito através da remoção dos processadores embebidos do hardware e
entregando o seu trabalho a um driver de Windows que é executado pelo CPU do seu computador.
Esta estratégia permite que o hardware seja mais barato, maso que é poupado normalmentenão é
passado para o utilizador e este hardware pode mesmo ser tão ou mais caro dos que os dispositivos
equivalentes que ainda incluem a inteligência embebida.

Deve evitar hardware específico de Windows por duas razões. Aprimeira porque os fabricantes rara-
mente disponibilizam os recursos para que seja possível escrever um driver para Linux. Geralmente a
interface de hardware e software são proprietários, e a documentação não está disponível sem a assi-
natura de um contracto de não divulgação, isto se estiver disponível. Isso impede logo a sua utilização
em software livre, dado que os programadores de software livre divulgam o código fonte dos seus
programas. A segunda razão é que hardware como este que tiveram os seus processadores embebidos
removidos, dependem do sistema operativo para fazer o seu trabalho, muitas vezes em prioridade de
tempo real, logo ocupando o processador e não o disponibilizando para programas. Dado que o utiliza-
dor de Windows normalmente não corre tantos processos como um utilizador de Linux, os fabricantes
esperam que o utilizador de Windows não note o fardo que este hardware é para o seu processador. No
entanto qualquer sistema operativo de multi-processo sofre uma degradação de performance, mesmo

11

Capítulo 2. Requisitos do Sistema

o Windows 2000 ou XP, quando os fabricantes poupam no poder deprocessamento embebido do seu
hardware.

Você pode ajudar a melhorar esta situação encorajando estesfabricantes a divulgar a documentação e
outros recursos necessários para que possamos programar o hardware deles, mas a melhor estratégia
é simplesmente evitar este género de hardware até serem listados como funcionais no HOWTO de
Compatibilidade de Hardware em Linux (http://www.tldp.org/HOWTO/Hardware-HOWTO.html).

2.4. Meios de Instalação
Esta secção irá ajudá-lo a determinar que diferentes tipos de suporte pode utilizar para instalar Debi-
an. Por exemplo, se tiver uma drive de disquetes na sua máquina, esta pode ser utilizada para instalar
Debian. Existe um capítulo inteiro dedicado aos suportes,Capítulo 4, que lista as vantagens e desvan-
tagens de cada tipo de suporte. Pode desejar voltar a esta página assim que alcançar esse capítulo.

2.4.1. CD-ROM/DVD-ROM

Nota: Cada vez que vir “CD-ROM” neste manual, aplica-se tanto a CD-ROMs como a DVD-
ROMs, porque ambas as tecnologias, do ponto de vista do sistema operativo, são o mesmo,
excepto no caso de drives muito antigas e não standard que não são nem SCSI nem IDE/ATAPI.

A instalação baseada em CD-ROM é suportada em algumas arquitecturas. Em máquinas que suportem
o arranque a partir de CD-ROMs, poderá fazer uma instalação completa sem disquetes . Mesmo que
o seu sistema não suporte o arranque a partir de CD-ROM, pode usar o CD-ROM em conjunção
com as outras técnicas para instalar o seu sistema, assim quetiver arrancado por outros meios; veja o
Capítulo 5.

São suportados CD-ROMs SCSI, SATA e IDE/ATAPI. O Linux CD-ROM HOWTO
(http://www.tldp.org/HOWTO/CDROM-HOWTO.html) contém informação detalhada acerca da
utilização de CD-ROMs com Linux.

As drives de CD-ROM USB também são suportadas, assim como os dispositivos FireWire que são
suportados pelos drivers ohci1394 e sbp2.

2.4.2. Disco Rígido
Arrancar o sistema de instalação directamente do disco rígido é outra hipótese em muitas arquitectu-
ras. Isto irá requerer que outro sistema operativo carregueo instalador para o disco rígido.

2.4.3. USB Memory Stick
A maior parte das máquinas Debian necessitam das drives de disquetes e/ou CD-ROM apenas para
instalar o sistema ou por motivos de recuperação. Se opera alguns servidores, provavelmente já pensou
em omitir essas drives e usar um memory stick USB para instalar e (quando necessário) recuperar o
sistema. Isto também é útil em pequenos sistemas que não têm espaço para drives desnecessárias.

12

Capítulo 2. Requisitos do Sistema

2.4.4. Rede
A rede pode ser utilizada durante a instalação para obter os ficheiros necessários para a instalação. Se
a rede é utilizada ou não depende do método de instalação que escolher e das suas respostas a certas
questões que lhe serão colocadas durante a instalação. O sistema de instalação suporta a maioria de
tipos de ligação de rede (incluindo PPPoE, mas não ISDN (RDIS) ou PPP), através de HTTP ou FTP.
Depois da instalação estar completada, pode também configurar o seu sistema para utilizar ISDN
(RDIS) e PPP.

Pode tambémarrancar o seu sistema de instalação através de rede.

A instalação sem recurso a disco, utilizando arranque de rede numa rede local e montando todos os
sistemas de ficheiros locais em NFS é outra opção.

2.4.5. Un*x ou sistema GNU
Se estiver a correr outro sistema de tipo UNIX, você pode utilizá-lo para instalar Debian GNU/Linux
sem utilizar odebian-installer descrito no resto do manual. Este tipo de instalação pode serútil
para utilizadores com hardware que não é suportado de outra forma ou em sistemas que não se podem
dar ao luxo de estarem em baixo. Se está interessado nesta técnica, veja aSecção D.3.

2.4.6. Sistemas de Armazenamento Suportados
Os discos de arranque Debian incluem um kernel que foi construído para maximizar o número de
sistemas onde pode correr. Infelizmente isso resulta num kernel maior, que inclui muitos drivers que
não serão utilizados na sua máquina (veja aSecção 8.6para aprender a construir o seu próprio kernel).
Suporte para o maior número possível de hardware é geralmente desejável, isto para que Debian possa
ser instalado no leque mais variado possível de hardware.

Geralmente, o sistema de instalação de Debian inclui suporte para disquetes, drives IDE (também
conhecido como PATA), disquetes IDE, dispositivos IDE de porta paralela, controladores SATA e
SCSI e drives, USB e FireWire. Os sistemas de ficheiros suportados incluem FAT, extensões Win-32
de FAT (VFAT) e NTFS.

2.5. Requisitos de Memória e de Espaço em Disco
Tem de ter pelo menos 80MB de memória e 650MB de espaço em discopara executar uma instalação
normal. Note que estes são os números mínimos. Para números mais realistas, veja aSecção 3.4.

A instalação em sistemas com menos memória1 ou espaço em disco disponível poderá ser possível
mas apenas é aconselhada a utilizadores experientes.

1. As imagens de instalação que suportam o instalador gráfico necessitamde mais memória do que as imagens que suportam
apenas o instalador em modo de texto e não devem ser utilizadas em sistemascom menos de 80MB de memória. Se existir
uma escolha entre arrancar o instalador normal e o instalador gráfico,deve ser escolhido o primeiro.

13

Capítulo 3. Antes de Instalar Debian
GNU/Linux

Este capítulo trata da preparação para instalar o Debian antes mesmo de iniciar o instalador. Isto
inclui salvaguardar os seus dados e recolher informação sobre o seu hardware, e localizar qualquer
informação que seja necessária.

3.1. Vista Geral do Processo de Instalação
Primeiro, apenas uma nota sobre re-instalações. Com Debian, a circunstância em que você necessita
de uma reinstalação completa do seu sistema é muito rara; talvez por falha mecânica do disco rígido
na maior parte dos casos.

Muitos sistemas operativos usuais podem necessitar de uma instalação completa quando ocorrem fa-
lhas críticas ou em actualizações para novas versões do SO. Mesmo quando não é necessária uma
instalação completamente nova, muitas vezes os programas utilizados são reinstalados para funciona-
rem correctamente no novo SO.

Em Debian GNU/Linux, é muito provável que o seu SO possa ser reparado em vez de ser substituído
se as coisas correrem mal. As actualizações nunca precisam de uma instalação completa; Podem-se
sempre fazer actualizações no local. E os programas são quase sempre compatíveis com as sucessivas
versões do SO. Se uma nova versão do programa necessitar de software de suporte mais recente, o
sistema de pacotes da Debian assegura-se que todo o softwarenecessário é automaticamente identi-
ficado e instalado. O ponto é que, muito esforço tem sido empreendido para evitar a necessidade de
reinstalação, por isso pense nisso como a sua última opção. Oinstaladornão é projectado para se
reinstalar sobre o sistema operativo já existente.

Aqui está um roadmap para as etapas que você vai tomar duranteo processo de instalação.

1. Salvaguardar todos os dados existentes ou documentos queestão no disco rígido onde está a
planear instalar.

2. Recolher informação sobre o seu computador e qualquer documentação necessária, antes de
começar com a instalação.

3. Criar espaço para partições para o Debian no seu disco rígido.

4. Localizar e/ou fazer o download do instalador e de alguns ficheiros de drivers específicos que a
sua máquina necessite (excepto utilizadores do CD Debian).

5. Preparar tapes/disquetes/sticks USB de arranque, ou colocar ficheiros de arranque (a maior parte
dos utilizadores do CD Debian conseguem iniciar automaticamente de um dos CDs).

6. Arrancar a partir do instalador de sistema.

7. Seleccionar o idioma de instalação.

8. Activar a ligação de rede ethernet, se disponível.

9. Criar e montar as partições nas quais Debian vai ser instalado.

10. Visualizar o download/instalação/setup automático dosistema base.

11. Instalar umgestor de arranqueque possa iniciar o Debian GNU/Linux e/ou o seu sistema exis-
tente.

12. Carregar o sistema acabado de instalar pela primeira vez.

14

Capítulo 3. Antes de Instalar Debian GNU/Linux

Para 64-bit PC você tem a opção de utilizar uma uma versão gráfica do sistema de instalação. Para
mais informações acerca deste instalador gráfico, vejaSecção D.6.

Se tiver problemas durante a instalação, ajuda saber quais os pacotes que estão envolvidos em cada
etapa. Introduzindo o actor principal do software em questão neste drama da instalação:

O software instalador,debian-installer , é a principal preocupação deste manual. Ele detecta o
hardware e carrega os controladores apropriados, utiliza odhcp-client para configurar a ligação de
rede, corre odebootstrap para instalar os pacotes da base do sistema, e corre otasksel para lhe
permitir instalar determinado software adicional. Muitosmais actores participam em pequenos papéis
neste processo, mas odebian-installer já completou a sua tarefa quando você carrega o novo
sistema pela primeira vez.

Para afinar o sistema às suas necessidades,tasksel permite-lhe vários conjuntos de software pré-
definidos como um servidor Web ou um ambiente de Desktop.

Uma opção importante durante a instalação é se instala ou nãoum ambiente gráfico de desktop, que
consiste no X Window System e um dos ambientes de desktop gráficos disponíveis. Se escolher não
seleccionar a tarefa “Ambiente Desktop”, terá apenas um sistema relativamente básico de linha de
comandos. Instalar a tarefa Ambiente de desktop é opcional porque necessita de uma grande quanti-
dade de espaço em disco, e porque muitos sistemas Debian GNU/Linux são servidores que não têm
nenhuma necessidade de um interface gráfico com o utilizadorpara fazer o seu trabalho.

Apenas fique alertado que o X Window System é completamente separado dodebian-installer ,
e de facto é muito mais complicado. A instalação e a resoluçãode problemas do gestor do X Window
System, não está no âmbito deste manual.

3.2. Salvaguardar os Seus Dados Existentes!
Antes de começar, certifique-se que salvaguarda cada ficheiro que está agora no seu sistema. Se esta
é a primeira vez que um sistema operativo não-nativo está a ser instalado no teu computador, o mais
provável é ter de reparticionar o seu disco rígido para disponibilizar espaço para Debian GNU/Linux.
Em qualquer altura que particionar o seu disco, corre o riscode perder tudo o que está no disco,
independentemente do programa que está a utilizar para o fazer. Os programas utilizados na instalação
são de bastante confiança e a maioria tem anos de utilização; mas eles são bastante poderosos e um
movimento em falso pode sair-lhe caro. Mesmo depois de salvaguardar tenha cuidado e pense nas
suas respostas e acções. Dois minutos a pensar podem salvar horas de trabalho desnecessário.

Se está a criar um sistema com várias opções de arranque, certifique-se que tem a mão o meio de
distribuição dos outros sistemas operativos instalados. Especialmente se reparticionar a sua drive de
arranque, você pode descobrir que tem de reinstalar o gestorde arranque do seu sistema operativo, ou
em muitos casos o sistema operativo em si e todos os ficheiros nas partições afectadas.

3.3. Informação Que Vai Necessitar

3.3.1. Documentação

3.3.1.1. Manual de Instalação

Este documento que está a ler, que é a versão oficial do Guia de Instalação para
o lançamento squeeze de Debian; disponível em vários formatos e traduções

15

Capítulo 3. Antes de Instalar Debian GNU/Linux

(http://www.debian.org/releases/squeeze//installmanual).

3.3.1.2. Documentação de Hardware

Muitas vezes contém informação útil sobre a configuração ou utilização do seu hardware.

• Compatibilidade de Hardware em Linux HOWTO (http://www.tldp.org/HOWTO/Hardware-
HOWTO.html)

3.3.2. Encontrar Fontes de Informação acerca de Hardware
Em muitos casos, o instalador poderá ser capaz de automaticamente detectar o seu hardware. Mas
para estar preparado, nós recomendamos familiarizar-se com o seu hardware antes da instalação.

Informação sobre o hardware pode ser reunida a partir de:

• Os manuais que vêm com cada peça de hardware.

• Os ecrãs da BIOS no seu computador. Você pode ver esses ecrãs quando inicia o seu computador
pressionando uma combinação de teclas. Verifique o seu manual para a combinação. Muitas vezes,
é a teclaDelete.

• As caixas para cada peça de hardware.

• A janela de Sistema no Painel de Controlo do Windows.

• Os comandos de sistema ou utilitários noutro sistema operativo, incluindo do gestor de ficheiros.
Esta fonte é especialmente útil para informações acerca da RAM e memória do disco rígido.

• O seu administrador de sistema ou o Fornecedor do Serviço de Internet (ISP). Estas fontes poderão
dizer as definições que necessita para configurar a rede e o correio electrónico.

Tabela 3-1. Informação Necessária Sobre Hardware para uma Instalação

Hardware Informação Que Pode Necessitar

Discos Rígidos Quantos possui.

A sua ordem no sistema.

IDE (também conhecido como PATA), SATA ou
SCSI.

Espaço livre disponível.

Partições.

Partições onde outros sistemas operativos estão
instalados.

Monitor Modelo e Fabricante.

Resoluções suportadas.

Taxa de refrescamento horizontal.

Taxa de refrescamento vertical.

16

Capítulo 3. Antes de Instalar Debian GNU/Linux

Hardware Informação Que Pode Necessitar
Profundidade da cor (número de cores)
suportada.

Tamanho do ecrã.

Rato Tipo: série, PS/2, ou USB.

Porta.

Fabricante.

Número de botões.

Rede Modelo e Fabricante.

Tipo de adaptador.

Impressora Modelo e Fabricante.

Resoluções de impressão suportadas.

Placa de Vídeo Modelo e Fabricante.

Vídeo RAM disponível.

Resolução e profundidade de cor suportadas
(devem ser verificadas de acordo com as
capacidades do seu monitor).

3.3.3. Compatibilidade de Hardware
Muitas marcas de produtos funcionam sem problemas em Linux.Cada vez mais, o suporte para hard-
ware em Linux está a melhorar diariamente. No entanto, Linuxnão corre em tantos tipos diferentes
de hardware como alguns sistemas operativos.

Em particular, Linux usualmente não consegue correr hardware que precisa de uma versão do Win-
dows para funcionar.

Mesmo assim, algum hardware específico para Windows pode correr em Linux, fazê-lo pode assim
necessitar de um esforço adicional. Além disso, os controladores de Linux para hardware específi-
co para Windows são usualmente específicos para um kernel de Linux. Consequentemente, podem
tornar-se rapidamente obsoletos.

Os chamados win-modems são o tipo mais comuns deste tipo de hardware. No entanto, as impressoras
e outro equipamento podem também ser específicos para Windows.

Pode-se verificar a compatibilidade de hardware fazendo:

• Verificar as páginas web dos fabricantes acerca de novos controladores.

• Visualizar páginas web e manuais procurando informação sobre emulação. Marcas menos conhe-
cidas podem às vezes usar os controladores ou configurações de outras mais conhecidas.

• Verificar a lista de compatibilidade de hardware para Linux em páginas web dedicadas à sua arqui-
tectura.

• Procurar na Internet pela experiência de outros utilizadores.

17

Capítulo 3. Antes de Instalar Debian GNU/Linux

3.3.4. Configurações de rede
Se o seu computador está ligado a uma rede 24 horas por dia (i.e., uma ligação Ethernet ou ligação
equivalente — não uma ligação PPP), você deve perguntar ao administrador da rede do sistema por
esta informação.

• O seu hostname (você poderá ser decidir à sua maneira).

• O seu nome de domínio.

• O endereço IP do seu computador.

• A máscara de rede para utilizar na sua rede.

• O endereço IP da gateway do sistema para onde o seu sistema deve ser encaminhado, se a sua rede
tiver uma gateway.

• O sistema na sua rede que você deverá utilizar como servidor DNS (Domain Name Service).

Por outro lado, se o seu administrador diz que um servidor DHCP está disponível e é recomenda-
do, então você não precisará desta informação porque o servidor DHCP poderá enviar todas essas
informações directamente para o seu computador durante o processo de instalação.

Se utiliza uma rede wireless, então deverá também identificar:

• ESSID da sua rede wireless.

• Chave de segurança WEP (Se aplicável).

3.4. Reunir os Requisitos Mínimos de Hardware
Assim que juntar a informação sobre o hardware existente no seu computador, certifique-se que o seu
hardware permite fazer o tipo de instalação que deseja.

Dependendo das suas necessidades, pode conseguir com menosdo que algum do hardware recomen-
dado na tabela listada abaixo. No entanto, a maioria dos utilizadores arriscam-se a sair frustrados se
ignorarem estas sugestões.

Um Pentium 4, 1GHz é o mínimo recomendado para um sistema desktop.

Tabela 3-2. Requisitos Mínimos de Sistema Recomendados

Tipo de Instalação RAM (mínimo) RAM
(recomendado)

Disco Rígido

Sem desktop 64 megabytes 256 megabytes 1 gigabyte

Com Desktop 128 megabytes 512 megabytes 5 gigabytes

Os verdadeiros requisitos mínimos de memória sem muito inferiores aos números listados nesta ta-
bela. Dependendo da arquitectura, é possível instalar Debian com tão pouco como 20MB (para s390)

18

Capítulo 3. Antes de Instalar Debian GNU/Linux

até 60MB (para amd64). O mesmo se passa para os requisitos de espaço em disco, especialmente se
escolher quais as aplicações a instalar. para informação adicional de requisitos de espaço em disco
vejaSecção D.2.

É possível correr um ambiente de desktop gráfico em sistemas mais antigos ou fracos, mas neste
caso é recomendado instalar um gestor de janelas que necessite de menos recursos que os ambientes
GNOME e KDE; as alternativas incluemxfce4 , icewm e wmaker , mas há outros que podem ser
escolhidos.

É praticamente impossível dar requisitos gerais de memóriaou de espaço em disco para instalações
em servidores pois estes dependem muito para que vai ser utilizado o servidor.

Lembre-se que estes tamanhos não incluem todos os outros materiais que são normalmente encon-
trados, tais como ficheiros dos utilizadores, mail, e dados.É sempre melhor ser generoso quando
considerar espaço para os seus ficheiros e dados.

Espaço em disco necessário para uma operação sem problemas do próprio sistema Debian
GNU/Linux e tida em conta nestes requisitos de sistema recomendados. Notavelmente a partição
/var contém muita informação de estado específica de Debian além do seu conteúdo usual como
ficheiros de log. Os ficheiros dodpkg (com a informação de todos os pacotes instalados) pode
facilmente consumir 40MB. Também, oapt-get põe aqui os pacotes a que é feito o download, antes
de serem instalados. Normalmente deve alocar pelo menos 200MB para a partição/var , e muito
mais se instalar um ambiente de desktop gráfico.

3.5. Pré-Particionamento para sistemas Multi-Boot
Particionar o seu disco rígido refere-se simplesmente ao acto de dividir o seu disco em secções. Cada
secção é então independente das outras. É de certa forma equivalente a pôr paredes dentro de uma
casa; se colocar mobília num quarto não afecta qualquer outro quarto.

Se você já possui um sistema operativo no seu sistema (Windows 9x, Windows
NT/2000/XP/2003/Vista/7, OS/2, MacOS, Solaris, FreeBSD,. . .) e quiser colocar Debian no
mesmo disco, vai necessitar de reparticionar o disco. Debian necessita das suas próprias partições no
disco rígido. Não pode ser instalado em partições Windows ouMacOS. Pode ser possível partilhar
algumas partições com outros sistemas Unix, mas isso não é coberto aqui. No mínimo necessita de
uma partição dedicada para a raiz de Debian.

Você pode encontrar informação acerca da sua configuração actual de partições utilizando uma ferra-
menta de particionamento para o seu sistema operativo actual, tal como o fdisk ou o PartitionMagic.
As ferramentas de particionamento têm sempre uma forma de mostrar as partições actuais sem efec-
tuar alterações.

Regra geral, alterar uma partição já com um sistema de ficheiros nela irá destruir essa informação. Por
isso deve sempre salvaguardar os seus dados antes de efectuar qualquer reparticionamento. Utilizando
a analogia da casa, você provavelmente quer mover toda a mobília para fora do caminho antes de
mudar uma parede, ou arrisca-se a destruí-la.

Se o seu computador tem mais de um disco rígido, você pode querer dedicar um dos discos inteiramen-
te a Debian. Se o fizer não necessita de particionar esse discoantes de iniciar o sistema de instalação;
o programa de particionamento incluído no instalador pode lidar facilmente com essa tarefa.

Se a sua máquina tem apenas um disco rígido, e se desejar substituir completamente o sistema opera-
tivo actual por Debian GNU/Linux, pode também esperar para particionar como parte do processo de
instalação (Secção 6.3.3), após ter arrancado com o sistema de instalação. No entantoisto só funciona
se planear iniciar o instalador a partir de tapes, CD-ROM ou ficheiros numa máquina ligada. Consi-
dere: se iniciar a partir de ficheiros no disco rígido, e se depois particionar esse mesmo disco dentro

19

Capítulo 3. Antes de Instalar Debian GNU/Linux

do sistema de instalação, e apagar os ficheiros para arranque, é melhor esperar que a instalação tenha
sucesso à primeira vez. Neste caso, no mínimo, você deve ter meios alternativos de recuperar a sua
máquina tal como os CDs ou tapes originais de instalação.

Se a sua máquina já tem múltiplas partições, e pode ser disponibilizado espaço livre suficiente apa-
gando e substituindo uma ou mais dessas, desse modo pode também esperar e utilizar o programa
de particionamento do instalador de Debian. Você deve na mesma continuar a ler o material abaixo,
porque podem ocorrer circunstâncias especiais tal como a ordem das partições existentes dentro do
mapa de partições, que o obriguem a particionar antes de instalar.

Se a sua máquina tem um sistema de ficheiros FAT ou NTFS, tal como os utilizados pelo DOS e pelo
Windows, você pode esperar e utilizar o programa de particionamento do instalador de Debian para
redimensionar o sistema de ficheiros.

Se não for aplicável nenhum dos acima, você vai necessitar departicionar o seu disco rígido an-
tes de começar a instalação para criar espaço particionávelpara Debian. Se algumas das partições
pertencerem a outros sistemas operativos, você deve criar essas partições utilizando os programas na-
tivos desses sistemas operativos. Nós recomendamos que vocêNÃOtente criar partições para Debian
GNU/Linux utilizando utilitários de outro sistema operativo. Em vez disso, você deve apenas criar as
partições do sistema operativo nativo com que deseja ficar.

Se vai instalar mais do que um sistema operativo na mesma máquina, Você deve instalar todos os
outros sistemas operativos antes de proceder com a instalação de Debian. As instalações de Windows
e de outros SO podem tirar a possibilidade de iniciar Debian,ou encorajá-lo a reformatar as partições
não-nativas.

Você pode recuperar destas acções ou evitá-las, mas instalar primeiro o sistema operativo nativo
poupa-lhe trabalho.

Se actualmente tem um disco rígido com uma partição (uma configuração usual para computadores
desktop), e deseja ter multi-boot entre o sistema operativonativo e Debian, você necessita de:

1. Salvaguardar tudo no computador.

2. Iniciar a partir do meio do instalador do sistema operativo nativo tal como CD-ROM ou tapes.

3. Utilizar as ferramentas de particionamento nativas paracriar partições para o sistema nativo.
Deixe uma partição para marcar o espaço ou espaço livre para Debian GNU/Linux.

4. Instalar o sistema operativo nativo na sua nova partição.

5. Arrancar de novo para o sistema nativo para verificar que está tudo OK, e fazer o download dos
ficheiros de arranque do instalador de Debian.

6. Arrancar com o instalador de Debian para continuar a instalação de Debian.

3.5.1. Particionar a partir de DOS ou Windows
Se está a manipular partições FAT ou NTFS existentes, é recomendado que utilize o esquema abaixo
ou utilitários nativos de Windows ou DOS. Caso contrário, não é realmente necessário particionar
a partir de DOS ou Windows; os utilitários de particionamento de Debian normalmente fazem-no
melhor.

Mas se você possuir um disco IDE grande, e não está a utilizar oendereçamento LBA, drivers overlay
(ás vezes disponibilizados pelos fabricantes de discos rígidos), nem uma BIOS nova (após 1998)
que suporte extensões de acesso a discos grandes, então vocêdeve posicionar cuidadosamente a sua
partição de arranque de Debian. Neste caso, você vai ter de colocar a partição boot nos primeiros

20

Capítulo 3. Antes de Instalar Debian GNU/Linux

1024 cilindros do seu disco rígido (normalmente por volta dos 524 megabytes, sem o mapeamento da
BIOS). Isto pode necessitar que você tenha de mover partições FAT ou NTFS existentes.

3.5.1.1. Reparticionamento Sem Perdas Quando Inicia a Parti r de DOS,
Win-32 ou OS/2

Uma das instalações mais comuns é num sistema que já contém o DOS (incluindo Windows 3.1),
Win32 (tal como o Windows 95, 98, Me, NT, 2000, XP, 2003, Vista, 7), ou OS/2, e é desejado colocar
Debian no mesmo disco sem destruir o sistema anterior. Note que o instalador suporta redimensiona-
mento dos sistemas de ficheiros FAT e NTFS tal como os que são utilizados pelo DOS e Windows.
Simplesmente inicie o instalador e quando chegar à etapa do particionamento, escolha a opção pa-
ra particionamentoManual, escolha a partição a redimensionar, e especifique o seu novotamanho.
Assim na maioria dos casos não é necessário utilizar o métododescrito abaixo.

Antes de ir mais longe, você deve ter decidido como vai dividir o disco. O método nesta secção
apenas vai dividir a partição em duas partes. Uma vai conter oSO original, e a outra será utilizada
para Debian. Durante a instalação de Debian, ser-lhe-á dadaa oportunidade para utilizar a parte do
disco para Debian como achar melhor, i.e., como swap ou como um sistema de ficheiros.

A ideia é mover todos os dados na partição para o início, antesde alterar a informação da partição,
de modo a que nada seja perdido. É importante que você faça o mínimo possível entre o movimento
de dados e o reparticionamento para minimizar a hipótese de um ficheiro ser escrito perto do fim da
partição porque isto iria diminuir a quantidade de espaço que pode ser tirado da partição.

A primeira coisa necessária é uma cópia defips. Descompacte o arquivo e copie os ficheiros
RESTORRB.EXE, FIPS.EXE e ERRORS.TXTpara uma disquete de arranque. A disquete de arranque
pode ser criada utilizando o comandosys a: no DOS. Ofips vem com uma documentação bastante
boa que pode querer ler. Você decididamente necessita ler a documentação se estiver a utilizar um
driver de compressão de disco ou um gestor de disco. Crie o disco e leia a documentaçãoantesde
desfragmentar o disco.

A próxima coisa necessária é mover os dados para o início da partição. O comandodefrag, que vem
com o DOS 6.0 e posteriores, pode facilmente executar essa tarefa. Depois veja a documentação do
fips para consultar uma lista de software que pode servir para fazer isso. Note que se tem o Windows
9x, você deve correr odefrag a partir dele, já que o DOS não compreende VFAT, que é utilizado para
suportar nomes de ficheiros longos, utilizados no Windows 95e superiores.

Após correr o desfragmentador (o que pode demorar um pouco num disco grande), reinicie com o
disco criado com ofips na drive de disquetes. Escreva simplesmente,a:\fips e siga as instruções.

Note que existem muitos outros gestores de partições, nessecaso ofips pode não o ajudar.

3.5.1.2. Particionar para DOS

Se está a particionar para drives de DOS, ou modificar o tamanho de partições de DOS, utilizando
utilitários de Debian, muitas pessoas experimentam problemas ao trabalhar com as partições FAT
resultantes. Por exemplo, algumas pessoas relataram fracaperformance, problemas de consistência
com oscandisk, ou outros erros estranhos em DOS e em Windows.

Aparentemente, quando você criar ou redimensionar uma partição para utilizar com o DOS, é uma
boa ideia encher os primeiros sectores com zeros. Deve fazeristo antes de correr o comandoformat
do DOS, executando o seguinte comando a partir de Debian:

dd if=/dev/zero of=/dev/hdXX bs=512 count=4

21

Capítulo 3. Antes de Instalar Debian GNU/Linux

3.6. Pré-Instalação do Hardware e Configuração do
Sistema Operativo

Esta secção vai levá-lo através da preparação do hardware dapré-instalação, se existir alguma, que
necessite fazer antes de instalar Debian. Normalmente istoenvolve verificar e possivelmente alterar
definições no firmware para o seu sistema. O “firmware” é o software mais importante utilizado
pelo hardware; é o mais crítico invocado pelo processo de arranque (depois de o ligar). Também são
sublinhados alguns casos conhecidos de hardware que afectam a estabilidade de Debian GNU/Linux
no seu sistema.

3.6.1. Invocar o Menu de Configuração da BIOS
A BIOS disponibiliza as funções básicas necessárias para arrancar a sua máquina e permitir ao seu
sistema operativo aceder ao seu hardware. Provavelmente o seu sistema disponibiliza um menu, que
é utilizado para configurar a BIOS. Antes de instalar, vocêtem de assegurar-se que a BIOS está
correctamente configurada; se não o fizer pode levar a bloqueios intermitentes ou a não poder instalar
Debian.

O resto desta secção é levantada a partir do http://www.faqs.org/faqs/pc-hardware-faq/part1/, respon-
dendo à questão, “Como é que entro no menu de configuração da CMOS?”. Como aceder ao menu da
BIOS (ou “CMOS”) depende de quem escreveu o software da BIOS:

AMI BIOS

teclaDeletedurante o POST (Power On Self Test)

Award BIOS

Ctrl -Alt -Esc, ouDeletedurante o POST

DTK BIOS

teclaEsckey durante o POST

IBM PS/2 BIOS

Ctrl -Alt -Insert seguido deCtrl -Alt -Delete

Phoenix BIOS

Ctrl -Alt -EscouCtrl -Alt -SouF1

Informações de como invocar outras rotinas da BIOS podem serencontradas em
http://www.tldp.org/HOWTO/Hard-Disk-Upgrade/install.html.

Algumas máquinas 64-bit PC não têm menu de configuração da CMOS na BIOS. Estes requerem
um programa de configuração da CMOS. Se você não tiver nenhumadisquete de Instalação e/ou
de Diagnósticos para a sua máquina, pode tentar utilizar um programa shareware/freeware. Tente
procurar em ftp://ftp.simtel.net/pub/simtelnet/msdos/.

22

Capítulo 3. Antes de Instalar Debian GNU/Linux

3.6.2. Selecção de Dispositivo Para Arranque
Os menus de configuração de muitas BIOS permitem-lhe seleccionar os dispositivos utilizados para
o arranque do sistema. Defina esta opção para procurar um sistema operativo de arranque emA: (a
primeira drive de disquetes), e depois como opção o primeirodispositivo de CD-ROM (possivelmente
aparece comoD: ouE:), e depois a partir deC: (o primeiro disco rígido). Estas definições permitem-
lhe arrancar a partir de uma disquete ou CD-ROM, que são os dois dispositivos de arranque mais
comuns utilizados para instalar Debian.

Se possuir um controlador SCSI recente e tiver um dispositivo de CD-ROM ligado a ele, normalmente
conseguirá arrancar a partir do CD-ROM. Tudo o que tem de fazer é permitir o arranque a partir de
CD-ROM na BIOS do seu controlador SCSI.

Outra opção popular é arrancar a partir de armazenamento USB(também chamado memory stick ou
pen USB). Algumas BIOS podem arrancar directamente a partirde armazenamento USB, mas outras
não conseguem. Você pode ter de configurar a sua BIOS para arrancar a partir de “Removable Drive”
ou de “USB-ZIP” para que arranque a partir do dispositivo USB.

Aqui estão alguns detalhes acerca de como definir a ordem de arranque. Lembre-se de repor a ordem
de arranque após Linux estar instalado, de modo a reiniciar asua máquina a partir do disco rígido.

3.6.2.1. Alterar a Ordem de Arranque para Computadores Com I DE

1. Quando o seu computador arrancar, carregue nas teclas para entrar no utilitário da BIOS. Muitas
vezes, é a teclaDelete. No entanto, consulte a documentação de hardware para sabera combi-
nação de teclas exacta.

2. Encontrar a sequência de arranque no utilitário de configuração. A sua localização depende da
sua BIOS, mas você está à procura de um campo que lista drives.

Entradas comuns em máquinas IDE são C, A, cdrom ou A, C, cdrom.

C é o disco rígido, e A a drive de disquetes.

3. Alterar a sequência de arranque de modo a que o primeiro seja o CD-ROM ou a disquete. Nor-
malmente, as teclasPage UpouPage Downpermitem percorrer as escolhas possíveis.

4. Guardar as suas alterações. As instruções no ecrã dizem-lhe como gravar as alterações no seu
computador.

3.6.2.2. Alterar a Ordem de Arranque em Computadores com SCSI

1. Quando o seu computador arrancar, carregue nas teclas para entrar no utilitário de configuração
SCSI.

Você pode iniciar a configuração SCSI após a verificação da memória e aparecer a mensagem de
como iniciar o utilitário da BIOS quando liga o computador.

A combinação de teclas necessária depende do utilitário. Muitas vezes éCtrl -F2. Mas, consulte
a documentação do seu hardware para saber a combinação de teclas exacta.

2. Encontrar o utilitário para alterar a ordem de arranque.

3. Configurar o utilitário de modo que o SCSI ID da drive de CD fique em primeiro na lista.

4. Guardar as suas alterações. As instruções no ecrã dizem-lhe como guardar as alterações no seu
computador. Frequentemente, tem de carregar emF10.

23

Capítulo 3. Antes de Instalar Debian GNU/Linux

3.6.3. Miscelânea de Definições na BIOS

3.6.3.1. Definições de CD-ROM

Alguns sistemas de BIOS (tal como a Award BIOS) permite-lhe automaticamente definir a velocidade
do CD. Você deve evitar isso, e em vez disso defina-o, vamos dizer, para a velocidade mais baixa. Se
obtiver mensagens de erroseek failed, este pode ser o seu problema.

3.6.3.2. Memória Estendida vs. Expandida

Se o seu sistema disponibiliza ambas as memórias estendida e expandida, configure-o de modo a ter
o máximo de memória estendida e o mínimo de expandida. Linux necessita de memória estendida e
não pode utilizar memória expandida.

3.6.3.3. Protecção de Vírus

Desligue os avisos que a sua BIOS possa dar da possibilidade de vírus. Se tem uma placa de protec-
ção de vírus ou outro hardware especial, assegure-se que está desabilitado ou removido fisicamente
enquanto executa GNU/Linux. Estes não são compatíveis com GNU/Linux; e mais, devido às permis-
sões de ficheiros e à memória protegida do kernel Linux, os vírus são praticamente desconhecidos1.

3.6.3.4. Shadow RAM

A sua motherboard pode disponibilizarshadow RAMou cache da BIOS. Você pode ver as definições
para “Video BIOS Shadow”, “C800-CBFF Shadow”, etc.Desliguetoda a shadow RAM. A shadow
RAM é utilizada para acelerar o acesso às ROMs da sua motherboard e de algumas cartas de contro-
ladores. Linux não utiliza essas ROMs após ter arrancado porque disponibiliza software 32-bit mais
rápido do que os programas de 16-bit nas ROMs. Desligar a shadow RAM pode tornar disponível
alguma da memória para os programas a utilizarem como memória normal. Deixar a shadow RAM
ligada pode interferir com o acesso de Linux a dispositivos de hardware.

3.6.3.5. Memory Hole

Se a sua BIOS oferece algo do tipo “15–16 MB Memory Hole”, por favor desligue-o. Linux espera
encontrar lá memória se você tiver tanta memória como isso.

Nós temos um relatório acerca de uma motherboard Intel Endeavor na qual existe uma opção chamada
“LFB” ou “Linear Frame Buffer”. Isto tem duas opções possíveis: “Disabled” e “1 Megabyte”. Ponha-
a em “1 Megabyte”. Quando desligada, a disquete de instalação não foi lida correctamente, e o sistema
eventualmente bloqueou. Quando isto foi escrito nós não compreendemos o que está a acontecer com
este dispositivo em particular — apenas funcionou com essa definição e sem essa não.

1. Após a instalação pode ligar a protecção do Boot Sector se assim o desejar. Isto não oferece segurança adicional em Linux
mas se você também utiliza Windows pode prevenir uma catástrofe. Não é preciso mexer no Master Boot Record (MBR) após
o gestor de arranque ter sido configurado.

24

Capítulo 3. Antes de Instalar Debian GNU/Linux

3.6.3.6. Advanced Power Management

Se a sua motherboard disponibiliza Advanced Power Management (APM), configure-a de modo a
que a gestão de energia seja feita por APM. Desligue os modos doze, standby, suspend, nap, e sleep,
e desligue o temporizador para desligar o disco. Linux pode tomar controlo desses modos, e fazer um
trabalho melhor na gestão de energia do que a BIOS.

3.6.4. Assuntos de Hardware Para Estar Atento
Suporte USB da BIOS e teclados.Se não possuir nenhum teclado do tipo AT e apenas um modelo
USB, você pode necessitar de habilitar emulação de teclado AT legacy na sua configuração da BIOS.
Faça isto apenas se o sistema de instalação falhar devido à utilização do seu teclado em modo USB.
Pelo contrário, para alguns sistemas (especialmente portáteis) você pode ter de desabilitar o suporte
legacy USB se o seu teclado não responder. Consulte o manual da sua motherboard e veja as opções
para “Legacy keyboard emulation” ou “USB keyboard support”.

25

Capítulo 4. Obter o Meio de Instalação do
Sistema

4.1. Conjuntos Oficiais de CD-ROMs Debian GNU/Linux
A forma mais simples para se instalar o Debian GNU/Linux é de longe a partir de um conjunto
de CD-ROM oficiais. Pode também comprar um conjunto de CDs a umvendedor (visite a pági-
na de vendedores de CDs (http://www.debian.org/CD/vendors/)). Também pode fazer o download
das imagens a partir do mirror da Debian e fazer o seu próprio conjunto, se tiver uma ligação rá-
pida à Internet e um gravador de CDs (para informações detalhadas visite a página de CDs Debian
(http://www.debian.org/CD/)). Se tem um conjunto de CDs Debian e estes iniciam na sua máquina,
pode saltar directamente para oCapítulo 5; muito esforço tem sido gasto para garantir que os ficheiros
que a maioria das pessoas precisam estão presentes no CD. Embora o conjunto completo dos pacotes
binários necessite de vários CDs, é pouco provável que você irá precisar dos pacotes que estão pre-
sentes no terceiro CD e seguintes. Deve também considerar emusar a versão em DVD, que poupa
bastante espaço na sua prateleira e evita a maratona de CDs misturados.

Se a sua máquina não suporta arranque a partir de CD, mas no entanto tem um conjunto de CDs,
você pode utilizar uma estratégia alternativa tal como disco rígido, stick usb, net boot, ou carregar
manualmente o kernel a partir do CD para iniciar o instaladorde sistema. Os ficheiros que precisa para
inicializar através de outros métodos também estão no CD; A organização dos ficheiros do arquivo
Debian na Internet é idêntica à organização de ficheiros do CD. Portanto quando abaixo forem dadas
localizações para ficheiros específicos necessários para o arranque, procure por esses ficheiros nos
mesmos directórios e sub-directórios do seu CD.

Uma vez o instalador iniciado, a partir do CD você poderá obter todos os outros ficheiros que precisa.

Se você não tem um conjunto de CDs, necessitará então de fazero download dos ficheiros de insta-
lação do sistema e colocá-los na no disco rígido ou num usb stick ou num computador que esteja
ligado à rede para que possam ser utilizados para arrancar com o instalador.

4.2. Download dos Ficheiros a partir dos Mirrors
Debian

Para encontrar o mirror mais próximo (e provavelmente o maisrápido), visite a lista de mirrors Debian
(http://www.debian.org/distrib/ftplist).

Quando fizer download de ficheiros de um mirror Debian utilizando FTP, certifique-se de que faz o
download dos ficheiros em modobinário, e não em modo de texto ou no modo automático.

4.2.1. Onde Encontrar Imagens de Instalação
As imagens de instalação estão localizadas em cada mirror Debian
no directório debian/dists/squeeze/main/installer-amd64/current/images/
(http://http.us.debian.org/debian/dists/squeeze/main/installer-amd64/current/images)
— o MANIFEST (http://http.us.debian.org/debian/dists/squeeze/main/installer-
amd64/current/images/MANIFEST) lista cada imagem e o seu propósito.

26

Capítulo 4. Obter o Meio de Instalação do Sistema

4.3. Preparar Ficheiros para iniciar a partir de USB
Memory Stick

Para preparar o stick USB você irá necessitar dum sistema GNU/Linux que já esteja em funciona-
mento e onde seja suportado USB. Em sistemas GNU/Linux actuais a pen USB deve ser reconhecida
automaticamente quando a inserir. Se não for o caso deve verificar se o módulo usb-storage está car-
regado. Quando a pen for inserida será mapeada para um dispositivo chamado/dev/sdX , onde “X”
é uma letra na gama a-z. Deverá ser capaz de ver para qual dispositivo foi a ’pen’ USB mapeada
correndo o comandodmesgdepois de a inserir. Para escrever para a sua ’pen’, poderá ter de desligar
o botão de protecção de escrita.

Atenção
Os procedimentos descritos nesta secção irão destruir tudo o que já esteja no dispositivo! Assegure-
se que utiliza o nome correcto do dispositivo para a sua ’pen’ USB. Se utilizar o dispositivo errado o
resultado poderá ser que toda a informação no, por exemplo, disco rígido seja perdida.

4.3.1. Preparing a USB stick using a hybrid CD or DVD
image
Debian CD and DVD images can now be written directly a USB stick, which is a very easy way to
make a bootable USB stick. Simply choose a CD or DVD image thatwill fit on your USB stick. See
Secção 4.1to get a CD or DVD image.

Alternatively, for very small USB sticks, only a few megabytes in size, you can download the
mini.iso image from thenetboot directory (at the location mentioned inSecção 4.2.1). 1

The CD or DVD image you choose should be written directly to the USB stick, overwriting its current
contents. For example, when using an existing GNU/Linux system, the CD or DVD image file can be
written to a USB stick as follows:

cat debian.iso > /dev/ sdX

sync

4.3.2. Manually copying files to the USB stick
An alternative way to set up your USB stick is to manually copythe installer files, and also a CD
image to it. Note that the USB stick should be at least 256 MB insize (smaller setups are possible if
you follow Secção 4.3.3).

1. A special method can be used to add firmware to themini.iso . First, write themini.iso to the USB stick. Next
obtain the necessary firmware files. SeeSecção 6.4for more information about firmware. Now unplug and replug the
USB stick, and two partitions should now be visible on it. You should mount the second of the two partitions, and unpack
the firmware onto it.

mount /dev/ sdX2 /mnt # cd /mnt # tar zxvf /path/to/ firmware.tar.gz # cd / # umount

27

Capítulo 4. Obter o Meio de Instalação do Sistema

Existe um ficheiro tudo-em-umhd-media/boot.img.gz que contém todos os ficheiros do instala-
dor (incluindo o kernel) assim como osyslinux e o seu ficheiro de configuração

Note que, embora conveniente, este método tem uma grande desvantagem: o volume lógico do dispo-
sitivo será limitado a 256 MB, mesmo que a capacidade da ’pen’USB seja maior. Terá de reparticionar
a ’pen’ USB e criar sistema de ficheiros novos para obter novamente toda a capacidade se alguma vez
a quiser utilizar para um propósito diferente. A segunda desvantagem é que não pode copiar uma ima-
gem de CD completa para a ’pen’ USB, mas apenas as imagens de CDmais pequenas businesscard
ou netinst.

Para utilizar esta imagem simplesmente extraia-a directamente para a sua ’pen’ USB:

zcat boot.img.gz > /dev/ sdX

Depois disso, monte a ’pen’ USB (mount /dev/sdX /mnt, que terá agora um sistema de ficheiros
FAT , e copie para lá uma imagem ISO Debian netinst ou businesscard. Desmonte a ’pen’ (umount
/mnt) e pronto está feito.

4.3.3. Manually copying files to the USB stick — the flexible
way
Se você gostar de mais flexibilidade ou se apenas quiser sabero que se está a passar, pode utilizar
o seguinte método para colocar os ficheiros na sua ’pen’. Uma vantagem deste método é que — se
a capacidade da sua ’pen’ USB tiver espaço suficiente — tem a opção de copiar uma imagem ISO
completa de CD para lá.

4.3.3.1. Particionar a ’pen’ USB

Iremos demonstrar como preparar o memory stick para utilizar a primeira partição, em vez de todo o
dispositivo.

Nota: Dado que a maioria das ’pens’ USB vêm preconfiguradas com uma única partição FAT16,
provavelmente não terá de reparticionar ou reformatar a ’pen’. Se de qualquer forma tiver de o
fazer, utilize o cfdisk ou qualquer outra ferramenta de particionamento para criar uma partição
FAT162 e depois criar o sistema de ficheiros utilizando:

mkdosfs /dev/ sdX1

Certifique-se de que utiliza o nome correcto do dispositivo para a sua ’pen’ USB. O comando
mkdosfs está no pacote Debian dosfstools .

Com o intuito de iniciar o kernel após arrancar a partir da ’pen’ USB, nós iremos colocar o gestor
de arranque na ’pen’. Apesar de qualquer gestor de arranque deva funcionar (por exemplo olilo), é
conveniente utilizar osyslinux, dado que utiliza uma partição FAT16 e pode ser reconfiguradoapenas
editando um ficheiro de texto. Qualquer sistema operativo que suporte um sistema de ficheiros FAT
pode ser utilizado para fazer alterações à configuração do gestor de arranque.

Para colocar osyslinuxna partição FAT16 da sua ’pen’ USB, instale os pacotessyslinux emtools

no seu sistema, e faça:

2. Não se esqueça de definir a flag de arranque “bootable”.

28

Capítulo 4. Obter o Meio de Instalação do Sistema

syslinux /dev/ sdX1

Mais uma vez certifique-se de que utiliza o nome correcto do dispositivo. A partição não pode estar
montada quando iniciar osyslinux. Este procedimento escreve um sector de arranque para a partição
e cria o ficheiroldlinux.sys que contém o código do gestor de arranque.

4.3.3.2. Acrescentar a imagem do instalador

Monte a partição (mount /dev/sdX1 /mnt) e copie os seguintes ficheiros de imagens para a ’pen’:

• vmlinuz ou linux (binário do kernel)

• initrd.gz (imagem ramdisk inicial)

Pode escolher entre a versão normal ou a versão gráfica do instalador. A última pode ser encontrada
no directóriogtk . Se quiser renomear os ficheiros, tenha atenção que osyslinux apenas consegue
processar nomes de ficheiros DOS (8.3).

De seguida deverá criar um ficheiro de configuraçãosyslinux.cfg o qual, no mínimo, deve conter
as seguintes duas linhas (mude o nome do binário do kernel para “linux ” se utilizou uma imagem
netboot):

default vmlinuz
append initrd=initrd.gz

Para o instalador gráfico deve acrescentarvga=788 na segunda linha.

Se utilizou uma imagemhd-media , deve agora copiar uma imagem ISO Debian3 para a ’pen’. Quan-
do terminar, desmonte a ’pen’ USB (umount /mnt).

4.4. Preparar Ficheiros para Arrancar a Partir de Disco
Rígido.

O instalador pode ser iniciado utilizando os ficheiros de arranque colocados numa partição do disco
rígido, quer seja lançado a partir de outro sistema operativo ou invocando directamente o gestor de
arranque da BIOS.

Uma instalação completa “pure network” pode ser conseguidautilizando esta técnica. Isto evita todo
o aborrecimento do media amovível, tal como encontrar e gravar imagens de CD ou lutar com um
número elevado de imagens de disquetes que não são fiáveis.

4.4.1. Arrancar o Instalador de disco rígido com o LILO ou
GRUB
Esta secção explica como adicionar ou substituir uma instalação de Linux existente utilizando tanto o
LILO como oGRUB.

3. Pode utilizar uma imagem de CD businesscard, netinst ou completa (vejaSecção 4.1). Assegure-se que escolhe uma que
caiba. Tenha em conta que a imagem “netbootmini.iso ” não é utilizável para este propósito.

29

Capítulo 4. Obter o Meio de Instalação do Sistema

Na altura do arranque, ambos os gestores de arranque suportam carregar para a memória, não apenas o
kernel, mas também a imagem de disco. Este disco RAM pode ser utilizado pelo kernel como sistema
de ficheiros root.

Copie os seguintes ficheiros dos arquivos Debian para uma localização conveniente no seu disco,
(note que o LILO não consegue arrancar a partir de ficheiros num sistema de ficheiros NTFS) por
exemplo para a/boot/newinstall/ .

• vmlinuz (binário kernel)

• initrd.gz (imagem ramdisk)

Finalmente, para configurar o gestor de arranque prossiga para aSecção 5.1.4.

4.4.2. Arrancar o Instalador de disco rígido com o loadlin
Esta secção explica como preparar um disco rígido para arrancar o instalador a partir do DOS utili-
zando oloadlin.

Copie os seguintes directórios de uma imagem de CD Debian para c:\ .

• /install. amd (binário do kernel e imagem ramdisk)

• /tools (ferramenta loadlin)

4.5. Preparar Ficheiros para Arrancar Através da Rede
por TFTP

Se a sua máquina está ligada a uma rede local, pode ser capaz dea arrancar através da rede a partir
de outra máquina, utilizando TFTP. Se tenciona iniciar a instalação do sistema a partir de outra má-
quina, será necessário colocar os ficheiros de arranque numalocalização específica dessa máquina, e
a máquina configurada para suportar o arranque da sua máquinaespecifica.

Precisa configurar um servidor de TFTP, e para muitas máquinas, um servidor de DHCP , ou um
servidor de BOOTP.

BOOTP é um protocolo IP que informa o computador do seu endereço IP e em que local da rede pode
obter uma imagem de arranque. O DHCP (Dynamic Host Configuration Protocol) é mais flexível,
compatível com extensões anteriores do BOOTP. Alguns sistemas apenas podem ser configurados via
DHCP.

O Trivial File Transfer Protocol (TFTP) é utilizado para servir a imagem de arranque para o cliente.
Teoricamente, qualquer servidor, em qualquer plataforma,que implemente estes protocolos, pode ser
utilizado. Nos exemplos desta sessão, iremos disponibilizar comandos para for SunOS 4.x, SunOS
5.x (a.k.a. Solaris), e GNU/Linux.

Nota: Para um servidor Debian GNU/Linux nós recomendamos o tftpd-hpa . É escrito pelo
mesmo autor do carregador de arranque syslinux e por isso será menos provável que cause
problemas. Uma boa alternativa é o atftpd .

30

Capítulo 4. Obter o Meio de Instalação do Sistema

4.5.1. Configurar um servidor DHCP
Um servidor DHCP de software livre é o ISCdhcpd. Para Debian GNU/Linux é recomendado
o pacotedhcp3-server . Aqui está um exemplo de ficheiro de configuração para ele (veja
/etc/dhcp3/dhcpd.conf):

option domain-name "example.com";
option domain-name-servers ns1.example.com;
option subnet-mask 255.255.255.0;
default-lease-time 600;
max-lease-time 7200;
server-name "servername";

subnet 192.168.1.0 netmask 255.255.255.0 {
range 192.168.1.200 192.168.1.253;
option routers 192.168.1.1;

}

host clientname {
filename "/tftpboot.img";
server-name "servername";
next-server servername;
hardware ethernet 01:23:45:67:89:AB;
fixed-address 192.168.1.90;

}

Neste exemplo, existe um servidorservername que executa todo o trabalho de servidor DHCP, de
servidor TFTP e gateway de rede. Vai precisar quase de certeza de alterar as opções de domain-name,
tal como o nome do servidor e o endereço de hardware do cliente. A opçãofilename deve ser o
nome do ficheiro obtido via TFTP.

Após ter editado o ficheiro de configuraçãodhcpd, reinicie-o com/etc/init.d/dhcp3-server
restart.

4.5.1.1. Possibilitar o Arranque PXE na configuração DHCP

Aqui está outro exemplo para umdhcp.conf utilizando o método Pre-boot Execution Environment
(PXE) de TFTP.

option domain-name "example.com";

default-lease-time 600;
max-lease-time 7200;

allow booting;
allow bootp;

O próximo parágrafo necessita ser alterado para se adequar com o seu caso
subnet 192.168.1.0 netmask 255.255.255.0 {

range 192.168.1.200 192.168.1.253;
option broadcast-address 192.168.1.255;

31

Capítulo 4. Obter o Meio de Instalação do Sistema

O endereço de gateway que pode ser diferente
(acesso à internet por exemplo)

option routers 192.168.1.1;
indica o dns que quer utilizar

option domain-name-servers 192.168.1.3;
}

group {
next-server 192.168.1.3;
host tftpclient {

endereço de hardware do cliente tftp
hardware ethernet 00:10:DC:27:6C:15;
filename "/pxelinux.0";

}
}

Note que para um arranque PXE, o ficheiro do cliente com o nome de pxelinux.0 , é o gestor de
arranque, não uma imagem de kernel (veja aSecção 4.5.4abaixo).

4.5.2. Configurar o servidor BOOTP
Estão disponíveis dois servidores de BOOTP para GNU/Linux.O primeiro é o CMUbootpd. O
outro é na verdade um servidor de DHCP: o ISCdhcpd. Em Debian GNU/Linux estes estão contidos
respectivamente nos pacotesbootp e dhcp3-server .

Para utilizar o CMUbootpd, primeiro você tem de retirar o comentário (ou adicionar) dalinha
relevante em/etc/inetd.conf . Em Debian GNU/Linux, você pode executarupdate-inetd
--enable bootps, para o fazer. No caso do seu servidor de BOOTP não correr em Debian, a linha
em questão deve parecer-se com:

bootps dgram udp wait root /usr/sbin/bootpd bootpd -i -t 120

Agora, você tem de criar um ficheiro/etc/bootptab . Este tem o mesmo tipo de formato familiar e
críptico do bom velho BSDprintcap , termcap , e disktab . Para mais informações veja a página
do manual debootptab . Para o CMUbootpd, você vai necessitar saber o endereço de hardware
(MAC) do cliente. Aqui está um/etc/bootptab de exemplo:

client:\
hd=/tftpboot:\
bf=tftpboot.img:\
ip=192.168.1.90:\
sm=255.255.255.0:\
sa=192.168.1.1:\
ha=0123456789AB:

Você tem de alterar pelo menos a opção “ha”, que especifica o endereço de hardware do cliente.
A opção “bf” especifica o ficheiro que o cliente deve obter via TFTP; para mais detalhes veja a
Secção 4.5.4.

Por contraste, configurar BOOTP com ISCdhcpd é realmente fácil, porque trata os clientes de BO-
OTP como casos moderadamente especiais de clientes de DHCP.Algumas arquitecturas necessitam
duma configuração complexa para arrancarem os clientes por BOOTP. Se o seu caso é um desses,

32

Capítulo 4. Obter o Meio de Instalação do Sistema

leia a secçãoSecção 4.5.1. Caso contrário poderá ser capaz de o conseguir simplesmente acrescen-
tando a directivaallow bootp ao bloco de configuração para a subnet que contém o cliente em
/etc/dhcp3/dhcpd.conf , e reiniciar odhcpd com/etc/init.d/dhcp3-server restart.

4.5.3. Disponibilizar o Servidor TFTP
Para ter o servidor de TFTP pronto a utilizar, primeiro deve assegurar-se que otftpd está activo.

No caso dotftpd-hpa o serviço pode ser corrido de duas formas. Pode ser iniciado apedido pelo
daemoninet do sistema, ou pode ser configurado para correr como um daemonindependente. O
método a utilizar é escolhido quando o pacote é instalado ou reconfigurado.

Nota: Historicamente os servidores TFTP utilizavam /tftpboot como directório para servir ima-
gens. No entanto, os pacotes Debian GNU/Linux podem utilizar outros directórios para estarem
de acordo com o Filesystem Hierarchy Standard (http://www.pathname.com/fhs/). Por exemplo,
tftpd-hpa por omissão utiliza /var/lib/tftpboot . Poderá ter de ajustar de acordo os exemplos
de configuração nesta secção.

Todas as alternativas doin.tftpd disponíveis em Debian devem registar, por predefinição, os pedidos
TFTP no registo do sistema. Algumas suportam um argumento-v para aumentar o detalhe. É reco-
mendado verificar essas mensagens de registo no caso de ocorrerem problemas de arranque já que são
um bom ponto de partida para diagnosticar a causa dos erros.

4.5.4. Mover Imagens TFTP Para o Lugar
Em seguida, coloque a imagem de arranque do TFTP que necessita, conforme encontrada na
Secção 4.2.1, no directório de imagem de arranquetftpd . Terá de fazer um link a partir desse ficheiro
para o ficheiro que otftpd irá utilizar para iniciar um cliente em particular. Infelizmente, o nome do
ficheiro é determinado pelo cliente TFTP, e não existem standards sólidos.

Para um arranque PXE, tudo o que deve precisar configurar estáno tarball
netboot/netboot.tar.gz . Extraia simplesmente este tarball para o directório da imagem de
arranquetftpd . Certifique-se que o servidor dhcp está configurado para passar /pxelinux.0 ao
tftpd como o nome do ficheiro para arrancar.

4.6. Instalação Automática
É possível fazer instalações totalmente automáticas para instalar em vários computadores. Os pacotes
Debian destinados a essa função incluemfai-quickstart (que utiliza um servidor de instalação), e
o próprio Instalador Debian. Para informação detalhada veja a Página do FAI (http://fai-project.org).

4.6.1. Instalação Automática Utilizando o Instalador Debian
O Instalador Debian suporta instalações automáticas via ficheiros de pré-configuração. Um ficheiro
de pré-configuração pode ser carregado a partir da rede ou a partir de um meio amovível, e utilizado
para preencher as respostas às perguntas feitas durante o processo de instalação.

33

Capítulo 4. Obter o Meio de Instalação do Sistema

Toda a documentação sobre a pré-configuração e um exemplo funcional que pode editar encontra-se
naApêndice B.

34

Capítulo 5. Arrancar o Sistema de Instalação

5.1. Arrancar o Instalador em 64-bit PC

Atenção
Se tiver qualquer outro sistema operativo, que deseje manter, no seu sistema (configuração ’dual-
boot’), deve assegurar-se que esses sistemas operativos foram devidamente desligados antes de
arrancar o instalador. Instalar um sistema operativo com outro sistema operativo em hibernação (em
suspensão no disco) pode resultar na perda, ou num estado danificado do sistema operativo suspenso
que pode causar problemas com é reiniciado.

Nota: Para informações acerca de como pode arrancar com o instalador gráfico, veja Secção D.6.

5.1.1. Arrancar a partir de CD-ROM
O melhor caminho para a maioria das pessoas será usar um conjunto de CDs Debian. Se tem um
conjunto de CDs, e se a sua máquina suporta arranque directamente a partir do CD, fantástico! Sim-
plesmente configure o seu sistema para arrancar a partir de umCD como descrito naSecção 3.6.2,
insira o seu CD, reinicie, e proceda para o próximo capítulo.

Note que determinadas drives de CD podem necessitar de drivers especiais, e portanto estarem ina-
cessíveis nas fases iniciais da instalação. Se se verificar que a maneira comum de iniciar a partir do
CD não funciona no seu hardware, visite novamente este capítulo e leia sobre métodos alternativos
para instalar e kernels alternativos que poderão funcionarconsigo.

Mesmo se não conseguir iniciar a partir do CD-ROM, poderá provavelmente instalar os componentes
do Debian e qualquer pacote que deseje a partir do CD-ROM. Simplesmente arranque utilizando uma
media diferente, tal como disquetes. Quando for altura de instalar o sistema operativo, sistema base,
e qualquer pacote adicional, aponte o sistema de instalaçãopara a drive de CD-ROM.

Se tiver problemas com o arranque, veja aSecção 5.4.

5.1.2. Arrancar a partir do Windows
Para iniciar o instalador a partir do Windows, você primeirotem de obter o mídia de instalação em
CD-ROM/DVD-ROM ou uma ’pendrive’ de memória USB conforme é descrito emSecção 4.1e em
Secção 4.3.

Se utilizar um CD ou DVD de instalação, deve ser lançado automaticamente um programa de pré-
instalação ao inserir o disco. No caso do Windows não o iniciar automaticamente, ou se estiver uma
’pendrive’ de memória USB, pode corrê-lo manualmente acedendo ao dispositivo e executandose-
tup.exe.

Após o programa ter sido iniciado, serão colocadas algumas questões preliminares e o sistema será
preparado para iniciar o instalador de Debian GNU/Linux.

35

Capítulo 5. Arrancar o Sistema de Instalação

5.1.3. A arrancar a partir do DOS
Arrancar para o DOS (não para o Windows). Para fazer isto, pode por exemplo arrancar a partir de
um disco de recuperação ou de diagnóstico.

Se consegue aceder ao CD de instalação, altere o leitor actual para o leitor de CD-ROM, p.e.

d:

caso contrário assegure-se que preparou primeiro o seu disco rígido conforme é explicado em
Secção 4.4.2, e altere o leitor actual se necessário.

Introduza o sub-directório do tipo que escolheu, p.e.,

cd \install. amd

Se preferir utilizar o instalador gráfico, introduza o directório gtk .

cd gtk

De seguida, executeinstall.bat. O kernel irá carregar e lançar o sistema de instalação.

5.1.4. Arrancar a partir de Linux utilizando o LILO ou o
GRUB
Para arrancar o instalador a partir do disco rígido, terá primeiro de fazer o download e colocar os
ficheiros necessários, como descrito naSecção 4.4.

Se tenciona utilizar o disco rígido apenas para arrancar e depois fazer o download de tudo através
da rede, deve fazer o download do ficheironetboot/debian-installer/amd64/initrd.gz e
do seu correspondente kernelnetboot/debian-installer/amd64/linux . Isto permitir-lhe-á re-
particionar o disco rígido a partir do qual o instalador arranca, embora deva fazer isto com cuidado.

Em alternativa, se tenciona manter uma partição existente no disco rígido, inalterada durante a insta-
lação, poderá fazer o download do ficheirohd-media/initrd.gz e do seu kernel, assim como uma
cópia do iso do CD (ou DVD) para o disco (assegure-se que o nomedo ficheiro termina em.iso).
O instalador poderá então arrancar a partir do disco e instalar a partir da imagem do CD/DVD, sem
necessitar da rede.

Para oLILO , necessitará de configurar 2 coisas essenciais em/etc/lilo.conf :

• para carregar o instalador doinitrd.gz em tempo de arranque;

• ter o kernelvmlinuz a usar uma RAM disk como partição de root.

Aqui está um exemplo do/etc/lilo.conf :

image=/boot/newinstall/vmlinuz
label=newinstall
initrd=/boot/newinstall/initrd.gz

Para mais detalhes, veja as páginas do man initrd(4) e lilo.conf(5). Agora executelilo e reinicie.

36

Capítulo 5. Arrancar o Sistema de Instalação

O procedimento para oGRUB é bastante semelhante. Localize o seumenu.lst no directório
/boot/grub/ (por vezes em/boot/boot/grub/), e acrescente uma entrada para o instalador, por
exemplo (assumindo que/boot é a primeira partição do primeiro disco do sistema):

title Nova Instalação
root (hd0,0)
kernel /boot/newinstall/vmlinuz
initrd /newinstall/initrd.gz

A partir daqui, não deverá haver diferenças entre oGRUB ou oLILO .

5.1.5. Arrancar a partir de ’pen’ USB
Vamos assumir que tem tudo preparado a partir daSecção 3.6.2e daSecção 4.3. Agora basta ligar
a sua pen USB num dos conectores USB livres e reiniciar o computador. O sistema deverá arrancar
e ser-lhe-á apresentado a linha de comandosboot: . Aqui poderá introduzir argumentos de arranque
opcionais, ou carregar emEnter.

5.1.6. Arrancar com TFTP
Arrancar pela rede, requer que tenha uma ligação de rede configurada e um servidor de arranque de
rede TFTP (DHCP, RARP ou BOOTP).

O método de instalação para suportar o arranque pela rede é descrito naSecção 4.5.

Existem várias maneiras fazer um arranque TFTP em i386.

5.1.6.1. NIC ou Motherboards que suportam PXE

Pode acontecer que a sua Network Interface Card (NIC, ou placa de rede) ou a sua Motherboard
disponibilize a funcionalidade de arranque PXE. Isto é uma re-implementação da Intel™ do arranque
por TFTP. Se tal acontecer, poderá configurar a sua BIOS para arrancar através da rede.

5.1.6.2. NIC (placa de rede) com Network BootROM

Poderá ser que a sua placa de rede disponibilize a funcionalidade de arranque por TFTP.

5.1.6.3. Etherboot

O projecto etherboot (http://www.etherboot.org) disponibiliza disquetes de arranque e mesmo ’boo-
troms’ para arrancar por TFTPboot.

37

Capítulo 5. Arrancar o Sistema de Instalação

5.1.7. Um Ecrã de Arranque
Quando o instalador arranca, deve ser-lhe apresentado um ecrã gráfico amistoso que mostra o logotipo
de Debian e um menu:

Menu de arranque do instalador

Instalar
Instalação gráfica
Opções avançadas >
Ajuda

Carregue em ENTER para arrancar ou em TAB para editar uma entr ada do menu
Carregue em F1 para ajuda, ou ENTER para iniciar:

Dependendo do método de instalação que estiver a utilizar, aopção “Graphical install” pode não estar
disponível.

Para uma instalação normal, escolha “Install” ou a entrada “Graphical install” — utilizando as teclas
com setas ou o seu teclado ao digitar a primeira letra (destacada) — e carregue emEnter para arrancar
o instalador.

A entrada “Advanced options” dá acesso a um segundo menu que permite arrancar o instalador em
modo avançado, em modo de recuperação e para instalações automatizadas.

Se desejar ou necessitar acrescentar parâmetros de arranque para o instalador ou para o kernel, carre-
gue emTab. Isto irá mostrar o comando de arranque pré-definido para a entrada do menu escolhida e
permite acrescentar opções adicionais. Os ecrãs de ajuda (veja abaixo) listam algumas opções usuais
possíveis. Carregue emEnter para arrancar o instalador com as suas opções; carregar emEsc irá
levá-lo para o ecrã de arranque e desfazer quaisquer alterações que tenha feito.

Escolher a entrada “Help” irá resultar em que seja mostrado oprimeiro ecrã de ajuda, o qual dá
uma vista global de todos os ecrãs de ajuda disponíveis. Noteque não é possível voltar ao menu de
arranque após terem sido mostrados os ecrãs de ajuda. No entanto, os ecrãs de ajuda F3 e F4 listam
comandos que são equivalentes aos métodos de arranque listados no menu. Todos os ecrãs de ajuda
têm uma linha de comandos de arranque na qual pode ser escritoo comando de arranque:

Carregue em F1 para o índice de ajuda, ou ENTER para arrancar:

Nesta linha de comandos de arranque pode apenas carregar emEnter para arrancar o instalador com
as opções pré-definidas ou introduzir um comando de arranqueespecífico e, opcionalmente, parâ-
metros de arranque. Podem ser encontrados nos vários ecrãs de ajuda um número de parâmetros de
arranque que podem ser úteis. Se acrescentar quaisquer parâmetros á linha de comandos de arranque,
assegure-se que digita primeiro o método de arranque (o pré-definido éinstall e um espaço antes
do primeiro parâmetro (e.g.,install fb=false).

Nota: Nesta altura é assumido que o teclado tenha uma disposição pré-definida de Inglês Ame-
ricano. Isto significa que se o seu teclado tiver uma disposição diferente (específico do idioma),
os caracteres que aparecem no ecrã podem ser diferentes dos que espera quando digita os pa-
râmetros. A Wikipedia tem um esquema da disposição do teclado US (url-us-keymap;) que pode
ser utilizado como referência para encontrar as teclas correctas a utilizar.

Nota: Se estiver a utilizar um sistema que tenha a BIOS configurada para utilizar uma consola
série, poderá não conseguir ver o ecrã gráfico inicial de apresentação quando arrancar o ins-

38

Capítulo 5. Arrancar o Sistema de Instalação

talador; poderá mesmo não ver o menu de arranque. Poderá acontecer o mesmo se estiver a
instalar a partir de um dispositivo de gestão remota que disponibilize um interface de texto para
a consola VGA. Exemplos destes dispositivos incluem a consola de texto “integrated Lights Out”
(iLO) da Compaq e a “Integrated Remote Assistant” (IRA) da HP.

Para contornar o ecrã gráfico de arranque pode carregar às cegas em Esc para obter uma linha
de comandos de arranque em texto, ou (igualmente às cegas) pressione em “H” seguido de
Enter para escolher a opção “Help” descrita acima. Depois disso as suas digitações devem ser
ecoadas na linha de comandos. Para evitar que o instalador utilize o framebuffer para o resto
da instalação, também irá querer acrescentar vga=normal fb=false na linha de comandos de
arranque, conforme é descrito no texto de ajuda.

5.2. Acessibilidade
Alguns utilizadores podem necessitar de suporte especificodevido a, por exemplo, visão reduzida.
Os ecrãs braille USB são automaticamente detectados, mas a maioria das outras funcionalidades de
acessibilidade têm de ser activadas manualmente. Em máquinas que o suportem, o menu de arranque
emite um apito quando estiver pronto a ser utilizado o teclado. Alguns parâmetros de arranque podem
então ser acrescentados para activar as funcionalidades deacessibilidade(veja tambémSecção 5.1.7).
Note que na maioria das arquitecturas o gestor de arranque interpreta o seu teclado como sendo um
teclado QWERTY.

5.2.1. Ecrãs Braille USB
Os ecrãs braille USB devem ser automaticamente detectados.Uma versão textual do instalador será
então automaticamente seleccionada, e o suporte para o ecrãbraille será automaticamente instalado
no sistema a instalar. Pode então carregar emEnter no menu de arranque. Uma vez que obrltty

seja iniciado, poderá escolher uma tabela braille entrandono menu de preferências. O documen-
tação acerca das teclas de atalho para os dispositivos braille estão disponíveis no websitebrltty

(http://www.mielke.cc/brltty/doc/drivers/).

5.2.2. Ecrãs Braille Série
Os ecrãs braille série não podem ser automaticamente detectados em segurança (já que
isso pode danificar alguns deles). Por isso terá de acrescentar o parâmetro de arranque
brltty=driver ,port ,tabela para dizer aobrltty qual o driver que deve utilizar. Odriver

deve ser substituído pelo código, de duas letras, para o seu terminal (veja a lista de códigos
de drivers (http://www.mielke.cc/brltty/doc/Manual-BRLTTY/English/BRLTTY-11.html)).
port deverá ser substituído pelo nome da porta série onde está ligado o ecrã, o predefinido é
ttyS0. tabela é o nome da tabela braille a ser utilizada (veja a lista de códigos de tabelas
(http://www.mielke.cc/brltty/doc/Manual-BRLTTY/English/BRLTTY-6.html)); A tabela predefinida
é a Inglesa. Note que a tabela pode ser alterada posteriormente ao entrar no menu de preferências.
A documentação acerca das teclas de atalho para dispositivos braille está disponível no website
brltty (http://www.mielke.cc/brltty/doc/drivers/).

39

Capítulo 5. Arrancar o Sistema de Instalação

5.2.3. Hardware para Sintetizar Voz
O suporte para hardware de dispositivos de síntese de voz está disponível apenas com o suporte do
instalador gráfico. Por isso tem de seleccionar a entrada “Instalador Gráfico” no menu de arranque.

Os dispositivos de hardware para sintetizar voz não podem ser detectados automaticamente. Por isso
tem de acrescentar o parâmetro de arranquespeakup.synth=driver para dizer aospeakup qual
o driver que deve utilizar.driver deve ser substituído pelo código de driver para o seu dispositivo
(veja a lista de códigos de driver (http://www.linux-speakup.org/spkguide.txt)). A versão texto do
instalador será então automaticamente escolhida, e o suporte para o dispositivo para sintetizar voz
será automaticamente instalado no sistema alvo.

5.2.4. Dispositivos em Placa
Alguns dispositivos de acessibilidade são na verdade placas que são ligadas dentro da máquina e que
lêem texto directamente da memória gráfica. Para pô-las a funcionar o suporte a framebuffer tem de
ser desligado utilizando o parâmetro de arranquevga=normal fb=false. No entanto isto irá reduzir
o número de idiomas disponíveis.

Se desejado, a versão textual do gestor de arranque pode ser activada antes acrescentando o parâmetro
de arranque ao escreverh Enter.

5.2.5. Tema de Alto Contraste
Para utilizadores com pouca visão, o instalador pode utilizar um tema de alto contraste que se torna
mais legível. Para o activar, acrescente o parâmetro de arranquetheme=dark.

5.3. Parâmetros de Arranque
Parâmetros de arranque são parâmetros do kernel Linux que são geralmente utilizados para certificar
que os periféricos são tratados devidamente. Para a maioria, o kernel pode auto detectar informação
sobre os seus periféricos. Contudo, em alguns casos terá de ajudar o kernel um pouco.

Se esta é a primeira vez que está a iniciar o sistema, tente os parâmetros de arranque por omissão (i.e.,
não tente alterar os parâmetros) e veja se funciona correctamente. Provavelmente sim. Se não, pode
mais tarde reiniciar e procurar por parâmetros especiais que informam o sistema do seu hardware.

Informação sobre muitos parâmetros de arranque podem ser encontrados em Linux BootPrompt
HOWTO (http://www.tldp.org/HOWTO/BootPrompt-HOWTO.html), incluindo dicas para hardware
obscuro. Esta secção contém apenas um esboço dos parâmetrosmais distintos. Alguns truques para
identificar problemas estão incluídos abaixo naSecção 5.4.

Quando o kernel arranca, deve ser emitida no início do processo

Memory: avail k/ total k. available

uma mensagem.total deve coincidir com a quantidade total de RAM, em kilobytes. Se isto não
coincidir com a quantidade real de RAM que tem instalado, precisa de utilizar o parâmetromem=ram ,
onde ram é substituído pela quantidade de memória, seguido de “k” para kilobytes, ou “m” para
megabytes. Por exemplomem=65536k emem=64m significam 64MB of RAM.

40

Capítulo 5. Arrancar o Sistema de Instalação

Se estiver a arrancar com uma consola série, normalmente o kernel irá detectá-lo automaticamente.
Se também tiver ligado uma placa gráfica (framebuffer) e um teclado ao computador no qual deseja
arrancar através da consola série, poderá ter de passar o argumentoconsole=dispositivo ao kernel,
ondedispositivo é o seu dispositivo série, que é normalmente algo parecido com ttyS0 1.

5.3.1. Parâmetros de instalação Debian
O sistema de instalação reconhece alguns parâmetros de arranque adicionais2 que poderão ser úteis.

Um certo número de parâmetros têm o formato “abreviatura” que ajuda a evitar as limitações das
opções da linha de comandos do kernel e torna a introdução de parâmetros mais fácil. Se um parâ-
metro tem uma forma resumida, será listado entre parêntesisatrás da forma (normal) mais longa. Os
exemplos neste manual normalmente também irão utilizar a forma abreviada.

debconf/priority (prioridade)

Este parâmetro ajusta a prioridade mínima das mensagens a serem mostradas.

A instalação por omissão utilizapriority=high. Isto significa que ambas as mensagem de
prioridade alta e crítica irão ser mostradas, mas as mensagens de média e baixa prioridade não.
Se forem encontrados problemas, o instalador ajusta a prioridade conforme necessário.

Se acrescentoupriority=medium como parâmetro de arranque irá-lhe ser mostrado o menu de
instalação e assim ganhar mais controlo sobre a instalação.Quando é utilizadopriority=low
todas as mensagens são mostradas (Isto é equivalente ao método de arranqueexpert). Com
priority=critical, o sistema de instalação irá mostrar somente as mensagens críticas e ten-
tará optar pelas opções correctas sem grande confusão.

DEBIAN_FRONTEND

Este parâmetro de arranque controla o tipo de interface parao utilizador que é utilizado para o
instalador. Os actuais parâmetros possíveis são:

• DEBIAN_FRONTEND=noninteractive

• DEBIAN_FRONTEND=newt

• DEBIAN_FRONTEND=gtk

O frontend por omissão éDEBIAN_FRONTEND=newt. Pode ser preferível utilizar
DEBIAN_FRONTEND=text para instalações de consolas série. Geralmente apenas o frontend
newt está disponível no meio de instalação por omissão. Em arquitecturas que o suportam, o
instalador gráfico utiliza o frontendgtk.

BOOT_DEBUG

Definir este parâmetro de arranque para 2 irá fazer com que o processo de arranque da instalação
seja feito com um registo detalhado. Defini-lo para 3 faz com que estejam disponíveis shells de

1. De modo a assegurar que o tipo de terminal utilizado pelo instalador coincide com o do seu emulador de terminal, pode ser
acrescentado o parâmetroTERM=tipo . Note que o instalador apenas suporta os seguintes tipos de terminais:linux , bterm ,
ansi , vt102 e dumb. O predefinido para a consola série nodebian-installer évt102.
2. Com os actuais kernels (2.6.9 e posteriores) pode utilizar até 32 opções de linha de comandos e 32 opções de ambiente.
Se este números forem excedidos ocorrerá um kernel panic (colapso).

41

Capítulo 5. Arrancar o Sistema de Instalação

debug em pontos estratégicos do processo de arranque. (Sairdas shells para continuar o processo
de arranque.)

BOOT_DEBUG=0

Isto é por omissão

BOOT_DEBUG=1

Mais detalhes que o habitual

BOOT_DEBUG=2

Muita informação de eliminação de erros.

BOOT_DEBUG=3

As shells são executadas em vários pontos do processo de arranque para permitir um de-
bugging detalhado. Saia para a shell para continuar o arranque.

INSTALL_MEDIA_DEV

O valor do parâmetro é o caminho para o dispositivo por onde carregar o instalador Debian. Por
exemplo,INSTALL_MEDIA_DEV=/dev/floppy/0

A disquete de arranque, que normalmente procura todas as disquetes que poder para encontrar a
disquete root, pode ser ultrapassado por este parâmetro para apenas olhar para um dispositivo.

lowmem

Pode ser utilizado para forçar o instalador para um nível de baixa memória superior ao que o
instalador define baseado na memória disponível. Os valorespossíveis são 1 e 2. Veja também
Secção 6.3.1.1.

noshell

Previne que o instalador ofereça shells interactivas no tty2 e tty3. Útil para instalações à distância
em que a segurança física é limitada.

debian-installer/framebuffer (fb)

Algumas arquitecturas utilizam o framebuffer do kernel para oferecer uma instalação em várias
línguas. Se o framebuffer causar problemas no seu sistema pode desactivar esta funcionalidade
utilizando o parâmetrovga=normal fb=false. Os sintomas do problema são mensagens de
erro sobre bterm ou bogl, um ecrã em branco, ou uma paragem alguns minutos após o início da
instalação.

debian-installer/theme (theme)

Um tema determina como vai parecer o interface com o utilizador (cores, ícones, etc.) Os temas
disponíveis diferem por frontend. Actualmente ambos os interfaces newt e gtk têm um tema
“dark” que foi desenhado para os utilizadores com dificuldades de visão. Escolha o tema arran-
cando comtheme=dark .

netcfg/disable_dhcp

Por omissão odebian-installer sonda automaticamente a configuração de rede via DHCP.
Se a sonda for bem sucedida, não terá a oportunidade de rever ealterar os ajustes obtidos. Apenas
conseguirá fazer uma configuração manual da rede em caso do probe DHCP falhar.

42

Capítulo 5. Arrancar o Sistema de Instalação

Se tem um servidor DHCP na sua rede local, mas quer evitar utilizá-lo ex.: devolve respostas
erradas, pode utilizar o parâmetronetcfg/disable_dhcp=true que previne que a rede não
seja configurada por DHCP e que a informação seja inserida manualmente.

hw-detect/start_pcmcia

Ponha comofalse para prevenir que sejam iniciados serviços PCMCIA, se isso causar proble-
mas. Alguns portáteis são bem conhecidos por este mau comportamento.

disk-detect/dmraid/enable (dmraid)

Definido comotrue para habilitar o suporte para discos RAID Serial ATA (tambémchamado
de ATA RAID, BIOS RAID ou ’fake RAID’) no instalador. Note queeste suporte actualmente é
experimental. Pode ser encontrada informação adicional noWiki do Instalador Debian
(http://wiki.debian.org/DebianInstaller/).

preseed/url (url)

Especifique o url para o download de um ficheiro de pré-configuração e para utilização para
automatizar a instalação. Veja aSecção 4.6.

preseed/file (file)

Especifique o caminho para carregar um ficheiro de pré-configuração para a automatização da
instalação. Veja aSecção 4.6.

preseed/interactive

Defina comotrue para mostrar as questões mesmo que a estas tenha sido feito preseed. Pode
ser útil para testar ou depurar um ficheiro de pré-configuração. Note que isto não terá qualquer
efeito em parâmetros são passados como parâmetros de arranque, mas pode ser utilizado para
aqueles com uma sintaxe especial. Para detalhes vejaSecção B.5.2.

auto-install/enable (auto)

Perguntas retardadas são normalmente perguntadas antes deser possível de fazer preseed até
depois da rede estar configurada. Para detalhes acerca de como utilizar isto para automatizar
instalações vejaSecção B.2.3.

finish-install/keep-consoles

Durante as instalações a partir da consola série ou de gestão, os consolas virtuais normais (VT1
a VT6) normalmente estão desactivadas em/etc/inittab . Defina paratrue para evitar isto.

cdrom-detect/eject

Por omissão, antes de reiniciar, odebian-installer ejecta automaticamente o media óptico
utilizado durante a instalação. Isto poderá ser desnecessário se o sistema não iniciar automati-
camente de CD. Em alguns casos pode até não ser desejável, porexemplo se o drive óptica não
conseguir inserir novamente o media sozinha e o utilizador não estiver lá para o fazer manual-
mente. Muitas drives de carregamento de slots, slim-line, ecaddy style não conseguem recarregar
automaticamente.

Coloquefalse para desactivar ejecção automática, e fique atento pois podenecessitar de asse-
gurar que o sistema não inicia automaticamente a partir da drive optical após a instalação inicial.

base-installer/install-recommends (recommends)

Ao definir esta opção comofalso, o sistema de gestão de pacotes irá ser configurado para não
instalar automaticamente os pacotes de “Recommends”, querdurante a instalação quer para o

43

Capítulo 5. Arrancar o Sistema de Instalação

sistema instalado. Veja tambémSecção 6.3.4.

Note que esta opção permite ter um sistema mais ’leve’, mas também pode resultar em falta de
funcionalidades que normalmente espera que estejam disponíveis. Terá de instalar manualmente
alguns dos pacotes recomendados para obter totalmente a funcionalidade que deseja. Por isso
esta opção apenas deve ser utilizada por utilizadores muitoexperientes.

debian-installer/allow_unauthenticated

Por omissão o instalador necessita que os repositórios sejam autenticados utilizando uma chave
gpg conhecida. Coloque comotrue para desabilitar essa autenticação.Aviso: inseguro, e não
recomendado.

rescue/enable

Defina comotrue para entrar em modo de recuperação em vez de efectuar uma instalação
normal. Veja aSecção 8.7.

5.3.2. Utilizar parâmetros de arranque para responder a
questões
Com algumas excepções, pode ser definido um valor na prompt dearranque para qualquer questão
colocada durante a instalação, apesar de isto ser apenas possível em casos específicos. Instruções ge-
rais acerca de como fazer isto podem ser encontradas emSecção B.2.2. Alguns exemplos específicos
estão listados abaixo.

debian-installer/language (language)
debian-installer/country (country)
debian-installer/locale (locale)

Existem duas formas de especificar o idioma, país e locale a utilizar para a instalação e para o
sistema instalado.

O primeiro, e mais fácil, é passar apenas o parâmetrolocale . O idioma e o país serão derivados
a partir do seu valor. Pode, por exemplo, utilizarlocale=de_CH para escolher Alemão como
idioma e Suíça como país (de_CH.UTF-8 será definido como locale predefinido para o sistema
instalado). A limitação é que não podem ser feitas todas as combinações de idioma, países e
locales.

A segunda opção, e a mais flexível, é especificar separadamente language ecountry . Neste ca-
so locale pode, opcionalmente, ser acrescentado para especificar um locale especifico predefi-
nido para o sistema instalado. Exemplo:language=en country=DE locale=en_GB.UTF-8.

anna/choose_modules (modules)

Pode ser utilizado para automaticamente carregar componentes do instalador que não são
carregados por omissão. Exemplos de componentes opcionaisque poderão ser úteis são o
openssh-client-udeb (para que possa utilizar oscp durante a instalação) e oppp-udeb

(vejaSecção D.5).

netcfg/disable_dhcp

Defina paratrue se deseja desligar DHCP e forçar a configuração de rede estática.

44

Capítulo 5. Arrancar o Sistema de Instalação

mirror/protocol (protocol)

Por omissão o instalador irá utilizar o protocolo http para fazer download aos ficheiros em mirrors
Debian e mudar isso para ftp não é possível durante as instalações em prioridade normal. Ao
definir este parâmetro paraftp, pode forçar o instalador a utilizar este protocolo. Note que não
pode escolher um mirror ftp a partir de uma lista, tem de introduzir manualmente o nome da
máquina.

tasksel:tasksel/first (tasks)

Pode ser utilizado para escolher tarefas que não estão disponíveis a partir da lista interactiva de
tarefas, tal como a tarefakde-desktop . VejaSecção 6.3.5.2para informações adicionais.

5.3.3. Passagem de argumentos a módulos do kernel
Se os drivers estiverem compilados no kernel, pode passar-lhes parâmetros tal como é descrito na
documentação do kernel. No entanto, se os drivers estiveremcompilados como módulos e porque os
módulos de kernel são carregados de uma forma um pouco diferente durante a instalação do que quan-
do arranca um sistema já instalado, não é possível passar parâmetros a módulos como normalmente
faria. Em vez disso, você tem de utilizar uma sintaxe especial reconhecida pelo instalador que se
assegura que os parâmetros são guardados nos devidos ficheiros de configuração e por isso serão uti-
lizados quando os módulos forem carregados. Os parâmetros também se propagarão automaticamente
na configuração para o sistema instalado.

Note que agora é extremamente raro ser necessário passar parâmetros a módulos. Na maioria dos
casos o kernel conseguirá detectar o hardware presente num sistema e definir dessa forma bons va-
lores por omissão. No entanto, em algumas situações poderá ser necessário definir manualmente os
parâmetros.

A sintaxe a utilizar para definir parâmetros para o módulo é:

nome_módulo . parameter_name =valor

Se necessitar passar vários parâmetros ao mesmo ou a diferentes módulos, basta repetir isto. Por
exemplo, para fazer com que uma velha placa de rede 3Com utilize o conector BNC (coaxial) e o IRQ
10, você deve passar:

3c509.xcvr=3 3c509.irq=10

5.3.4. Colocar módulos do kernel na ’lista negra’
Por vezes pode ser necessário colocar um módulo na lista negra para prevenir que este seja carre-
gado automaticamente pelo kernel e pelo udev. Uma razão podeser que um módulo em particular
cause problemas com o seu hardware. O kernel por vezes, também, lista dois controladores diferentes
para o mesmo dispositivo. Isto pode fazer com que o dispositivo não funcione correctamente se os
controladores estiverem em conflito ou se o controlador errado for carregado primeiro.

Pode colocar um módulo na lista negra utilizando a seguinte sintaxe:
nome_do_módulo .blacklist=yes. Isto fará com que o módulo seja colocado na lista negra em
/etc/modprobe.d/blacklist.local quer para a instalação, quer para o sistema instalado.

45

Capítulo 5. Arrancar o Sistema de Instalação

Note que um módulo pode ser à mesma carregado pelo próprio sistema de instalação. Você pode
prevenir que isto aconteça ao correr o instalador em modo expert e desseleccionar o módulo a partir
da lista de módulos mostrada durante as fases de detecção de hardware.

5.4. Diagnosticar Problemas no Processo de Instalação

5.4.1. Fiabilidade do CD-ROM
Por vezes, especialmente em leitores de CD-ROM antigos, o instalador pode falhar o arranque a partir
de um CD-ROM. O instalador pode também — mesmo após ter arrancado com sucesso a partir de
CD-ROM — falhar o reconhecimento do CD-ROM ou durante a instalação retornar erros ao ler a
partir deste.

Existem muitas possíveis causas diferentes para estes problemas. Podemos apenas listar alguns dos
problemas usuais e disponibilizar sugestões gerais acercade como lidar com eles. O resto é consigo.

Existem duas coisas muito simples que deve tentar primeiro.

• Se o CD-ROM não arrancar, verifique se foi inserido correctamente e se não está sujo.

• Se o instalador falhar o reconhecimento de um CD-ROM, tente apenas correr a opçãoDetectar e
montar o CD-ROM uma segunda vez. É conhecido que alguns problemas relacionados com DMA
em leitores de CD-ROM antigos se resolvem desta forma.

Se isto não funcionar, então tente as sugestões nas sub-secções abaixo. A maioria, mas não todas,
as sugestões discutidas são válidas quer para CD-ROM quer para DVD, mas utilizaremos o termo
CD-ROM pela simplicidade.

Se não puder pôr a instalação a funcionar a partir de CD-ROM, tente um dos outros métodos de
instalação que estão disponíveis.

5.4.1.1. Problemas usuais

• Alguns leitores de CD-ROM antigos não suportam a leitura a partir de discos que foram gravados
a altas velocidades com um gravador de CDs moderno.

• Se o seu sistema arranca correctamente a partir de CD-ROM, não significa necessariamente que
Linux também suporte o CD-ROM (ou, mais correctamente, o controlador ao qual o seu leitor de
CD-ROMs está ligado).

• Alguns leitores de CD-ROM mais antigos não trabalham correctamente se o “acesso directo à
memória” (DMA) estiver activado.

5.4.1.2. Como investigar e talvez resolver problemas

Se o CD-ROM falhar o arranque, tente as sugestões listadas abaixo.

• Verifique se a BIOS na realidade suporta arrancar a partir de CD-ROM (os sistemas mais antigos
possivelmente não) e que o seu leitor de CD-ROMs suporta o disco que está a utilizar.

46

Capítulo 5. Arrancar o Sistema de Instalação

• Se fez o download de uma imagem iso, verifique se o md5sum dessaimagem coincide com o que
está listado para a imagem no ficheiroMD5SUMSque deve estar presente no mesmo local de onde
fez o download da imagem.

$ md5sum debian-testing-i386-netinst.iso

a20391b12f7ff22ef705cee4059c6b92 debian-testing-i386-netinst.iso

De seguida, verifique se o md5sum do CD-ROM gravado também coincide. O seguinte comando
deve funcionar. Utiliza o tamanho da imagem para ler o númerode bytes correcto a partir do CD-
ROM.

$ dd if=/dev/cdrom | \

> head -c ‘stat --format=%s debian-testing-i386-netinst.iso ‘ | \

> md5sum
a20391b12f7ff22ef705cee4059c6b92 -
262668+0 records in
262668+0 records out
134486016 bytes (134 MB) copied, 97.474 seconds, 1.4 MB/s

Se, após o instalador ter arrancado com sucesso, o CD-ROM nãofor detectado, simplesmente tentar
novamente poderá resolver o problema. Se tiver mais do que umleitor de CD-ROMs, tente mudar o
CD-ROM para o outro leitor. Se isso não funcionar ou se o CD-ROM for reconhecido mas existirem
erros quando ler a partir dele, tente as sugestões listadas abaixo. Para isto serão necessários alguns
conhecimentos básicos de Linux. Para executar qualquer doscomandos, deve primeiro mudar para a
segunda consola virtual (VT2) e activar lá a shell.

• Mude para o VT4 ou veja o conteúdo de/var/log/syslog (utilize onanocomo editor) para ver
alguma mensagem de erro específica. Depois disso, veja a saída dedmesg.

• Verifique na saída dedmesgpara ver se o seu leitor de CD-ROMs foi reconhecido. Você devever
algo como (estas linhas não têm necessariamente de ser consecutivas):

Probing IDE interface ide1...
hdc: TOSHIBA DVD-ROM SD-R6112, ATAPI CD/DVD-ROM drive
ide1 at 0x170-0x177,0x376 on irq 15
hdc: ATAPI 24X DVD-ROM DVD-R CD-R/RW drive, 2048kB Cache, UD MA(33)
Uniform CD-ROM driver Revision: 3.20

Se não vir algo como isso, existe a possibilidade do controlador a que o seu CD-ROM está ligado
não tenha sido reconhecido ou não é suportado. Se sabe que controlador é necessário para este
leitor, deve tentar carregá-lo manualmente utilizando omodprobe.

• Verifique se existe um nó de dispositivo para o seu leitor de CD-ROMs sob/dev/ . No exemplo
acima, isto será/dev/hdc . Deve também existir um/dev/cdrom .

• Utilize o comandomount para verificar se o CD-ROM já está montado; caso não esteja, tente
montá-lo manualmente:

$ mount /dev/ hdc /cdrom

Verifique se existe alguma mensagem de erro após este comando.

• Veja se o DMA está actualmente activado:

47

Capítulo 5. Arrancar o Sistema de Instalação

$ cd /proc/ ide / hdc

$ grep using_dma settings
using_dma 1 0 1 rw

Um “1” na primeira coluna apósusing_dma significa que está activado. Se estiver, tente desabilitá-
lo:

$ echo -n "using_dma:0"
>settings

Assegure-se que está no directório para o dispositivo que corresponde ao seu leitor de CD-ROMs.

• Se existirem quaisquer problemas durante a instalação, tente verificar a integridade do CD-ROM
utilizando a opção perto do fundo no menu principal do instalador. Esta opção também pode ser
utilizada como um teste para verificar se o CD-ROM pode ser lido com fiabilidade.

5.4.2. Configuração de arranque
Se tiver dificuldade e o kernel parar durante o processo de arranque, não reconhece periféricos que
tem, ou os drivers não são reconhecidos devidamente, a primeira coisa a verificar são os parâmetros
de arranque, como foi visto naSecção 5.3.

Frequentemente pode ser resolvido removendo add-ons e periféricos, e tente reiniciar novamente.
Modems internos, placas de som e dispositivos Plug-n-Play podem ser especialmente problemáticos.

Se tem uma grande quantidade de memória instalada na sua máquina, mais que 512M, e o instalador
pára quando inicia o kernel, pode necessitar de incluir um argumento de arranque para limitar a
quantidade de memória que o kernel vê, tal comomem=512m.

5.4.3. Problemas comuns de Instalação em 64-bit PC
Existem alguns problemas de instalação usuais que podem serresolvidos ou evitados ao passar alguns
parâmetros de arranque ao instalador.

Alguns sistemas têm disquetes com “inverted DCLs”. Se receber erros ao ler a disquete, mesmo
quando tem a certeza que a disquete está boa, tente o parâmetro floppy=thinkpad.

Em alguns sistemas, tal como o IBM PS/1 ou ValuePoint (que temum driver de disco ST-506),
a drive IDE poderá não ser reconhecido propriamente. Mais uma vez, tente primeiro sem nenhum
parâmetro e veja se a drive IDE é reconhecida sem problemas. Senão, determine a geometria da sua
drive (cilindros, cabeças e sectores) e use o parâmetrohd=cylinders ,heads ,sectors .

Se tem uma máquina mesmo muito velha, e o kernel pára após mostrar Checking ’hlt’

instruction... , então deverá tentarno-hlt como argumento no arranque, o que desactiva este
teste.

Alguns sistemas (especialmente os portáteis) têm uma resolução nativa que não tem a razão 4:3 (i.e.
por exemplo não 800x600 ou 1024x768) podem ter um ecrã brancodepois do instalador arrancar.

48

Capítulo 5. Arrancar o Sistema de Instalação

Nesse caso acrescente o parâmetro de arranquevga=7883 poderá ajudar. Se isso não funcionar, tente
acrescentar o parâmetro de arranquefb=false.

Se o seu ecrã começar a mostrar uma imagem estranha enquanto oseu kernel arranca, eg. toda branca,
toda preta, ou com coloração estranha dos pixels, o seu sistema poderá ter uma placa gráfica proble-
mática que não muda correctamente para o modo framebuffer. Neste caso, pode utilizar o parâmetro
de arranquefb=false, para desabilitar a consola framebuffer. Durante a instalação apenas estará
disponível um conjunto limitado de idiomas devido às características limitadas da consola. Veja a
Secção 5.3para mais detalhes.

5.4.3.1. Bloqueio do Sistema Durante a Fase de Configuração de
PCMCIA

Alguns modelos de portáteis produzidos pela Dell, são conhecidos por bloquearem quando
um dispositivo PCMCIA tenta aceder a alguns endereços de hardware. Outros portáteis
poderão mostrar problemas similares. Se experimentou tal problema e não necessita do suporte
PCMCIA durante a instalação, poderá desactivar PCMCIA usando o parâmetro de arranque
hw-detect/start_pcmcia=false. Pode depois configurar a PCMCIA após a instalação estar
concluída e excluir o recurso a causar o conflito.

Em alternativa, poderá iniciar o instalador em modo expert.Ser-lhe-á pedido para introduzir o inter-
valo de recursos que o seu hardware necessita. Por exemplo, se tem um dos portáteis Dell men-
cionados acima deverá introduzirexclude port 0x800-0x8ff. Há uma lista com os interva-
los mais comuns em System resource settings section of the PCMCIA HOWTO (http://pcmcia-
cs.sourceforge.net/ftp/doc/PCMCIA-HOWTO-1.html#ss1.12). Note que tem de omitir as virgulas,
se alguma, quando introduz estes valores no instalador.

5.4.3.2. Bloqueio de Sistema durante o carregamento dos módu los
USB

O kernel normalmente tenta instalar os módulos USB e o driverdo teclado USB de forma a supor-
tar alguns teclados USB não standard. No entanto existem alguns sistemas USB onde o controlador
encrava ao carregar. Uma possível forma de contornar isto é desactivar o controlador USB na configu-
ração da BIOS da sua ’motherbord’. Outra opção é passar o parâmetronousb na prompt de arranque.

5.4.4. Interpretar as Mensagens de Arranque do Kernel
Durante a sequência de arranque, poderá ver muitas mensagens sob a formacan’t find alguma

coisa , ou alguma coisa not present , can’t initialize alguma coisa , ou até this

driver release depends on alguma coisa . A maioria destas mensagens são inofensivas.
Visualiza-as porque o kernel para o sistema de instalação é feito para correr em computadores
com muitos dispositivos periféricos diferentes. Obviamente, nenhum computador terá todos os
dispositivos periféricos possíveis, então o sistema operativo poderá emitir algumas queixas enquanto
procura por periféricos que não possui. Poderá também verificar uma pausa no sistema por algum
tempo. Isto acontece quando aguarda pela resposta de um dispositivo, e o mesmo não está presente
no seu sistema. Se achar que o tempo que demora a arrancar o sistema é inaceitavelmente longo,
poderá depois criar um kernel personalizado (veja aSecção 8.6).

3. O parâmetrovga=788 irá activar o framebuffer VESA com uma resolução 800x600. Isto iráprovavelmente funcionar,
mas poderá não ser a resolução óptima para o seu sistema. Pode ser obtida uma lista das resoluções suportadas utilizando
vga=ask, mas esteja ciente que essa lista poderá não estar completa.

49

Capítulo 5. Arrancar o Sistema de Instalação

5.4.5. Relatar Problemas de Instalação
Se avançar através da fase inicial de arranque mas não conseguir completar a instalação, a opção do
menuGuardar registos de depuração poderá ser útil. Permite-lhe guardar os registos de erros do
sistema e informação de configuração do instalador para uma disquete, ou fazer o download deles
utilizando um browser web. Esta informação pode fornecer pistas acerca do que correu mal e como o
corrigir. Se estiver a submeter um relatório de erros, você poderá querer adicionar esta informação ao
relatório de erros.

Outras mensagens pertinentes de instalação podem ser encontradas em/var/log/ durante a instala-
ção, e/var/log/installer/ após o computador ter iniciado para o sistema instalado.

5.4.6. Submeter Relatórios de Instalação
Se ainda tiver problemas, por favor submeta um relatório de instalação. Nós também encorajamos que
sejam enviados relatórios de instalação mesmo que a instalação tenha sucesso, para que possamos
obter tanta informação quanto possível no maior número de configurações de hardware.

Note que o seu relatório de instalação será publicado no Debian Bug Tracking System (BTS) e en-
caminhado para uma mailing list pública. Assegure-se que utiliza um endereço de e-mail que não se
importa que seja tornado público.

Se tem um sistema Debian funcional, a forma mais fácil de enviar relatórios de instalação é insta-
lar os pacotesinstallation-report e reportbug (aptitude install installation-report report-
bug), configure oreportbug como é explicado emSecção 8.5.2, e corra o comandoreportbug
installation-reports.

Em alternativa pode utilizar este modelo quando preencher relatórios de instalação, e arquivar o
relatório como relato de bug contra o pseudo-pacoteinstallation-reports , enviando-o para
<submit@bugs.debian.org >.

Package: installation-reports

Método de arranque: <Como arrancou o instalador? CD? disque te? rede?>
Versão da imagem: <é melhor o URL completo para a imagem de que fez o download>
Data: < Data e hora da instalação>

Máquina: <Descrição da máquina (ex, IBM Thinkpad R32)>
Processador:
Memória:
Partições: <df -Tl serve; é preferida a tabela de partições e m bruto>

Saída de lspci -knn (ou lspci -nn):

Checklist da Instalação do Sistema Base
[O] = OK, [E] = Erro (por favor descreva abaixo), [] = não foi te ntado

Arranque inicial: []
Detectar placa de rede: []
Configurar rede: []
Detectar CD: []
Carregar módulos do instalador: []
Detectar discos rígidos: []
Particionar discos rígidos: []
Instalar o sistema base: []
Configuração do relógio/fuso horário: []

50

Capítulo 5. Arrancar o Sistema de Instalação

Configuração do utilizador/password: []
Instalar tarefas: []
Instalar gestor de arranque: []
Total da instalação: []

Comentários/Problemas:

<Descrição da instalação, em prosa, e quaisquer pensamento s, comentários
e ideias que tenha tido durante a instalação inicial.>

No relatório de bug, descreva qual é o problema, incluindo asúltimas mensagens visíveis do kernel no
caso do kernel bloquear. Descreva os passos que tomou que levaram o sistema ao estado do problema.

51

Capítulo 6. Utilizar o Instalador Debian

6.1. Como Funciona o Instalador
O Instalador Debian consiste num número de componentes com um propósito específico para executar
cada tarefa da instalação. Cada componente executa a sua tarefa, perguntando ao utilizador as questões
necessárias para fazer a sua tarefa. Às próprias questões são dadas prioridades, e a prioridade das
questões a serem colocadas é definida quando é iniciado o instalador.

Quando é feita uma instalação por omissão, apenas serão colocadas as questões essenciais (de alta
prioridade). Isto resulta num processo de instalação altamente automatizado, com pouca interacção
por parte do utilizador. Os componentes são executados sequencialmente e de uma forma automática;
quais os componentes que são executados depende principalmente do método da instalação utilizado
e do seu hardware. O instalador utilizará valores por omissão para as questões que não são colocadas.

Se existir um problema, o utilizador irá visualizar um ecrã de erro, e o menu do instalador poderá
aparecer com o intuito de ser seleccionada uma acção alternativa. Se não existir qualquer problema,
o utilizador nunca irá visualizar o menu do instalador, apenas irá responder a simples questões para
cada mudança de componente. Notificações de erros sérios sãoajustadas para prioridade “crítica” que
faz com que o utilizador seja sempre notificado.

Algumas das omissões utilizadas pelo instalador poderão ser influenciadas passando argumentos de
arranque quando odebian-installer está a iniciar. Se, por exemplo, você desejar forçar uma
configuração de rede estática (se estiver disponível DHCP é utilizado por omissão), pode adicionar o
parâmetro de arranquenetcfg/disable_dhcp=true. Veja naSecção 5.3.1as opções disponíveis.

Os utilizadores experientes poderão sentir-se mais confortáveis com uma interface conduzida pelo
menu, onde cada passo é controlado pelo utilizador em vez do instalador executar automaticamente
e sequencialmente cada passo. Para utilizar o instalador conduzido pelo menu, de forma manual,
adicione o argumento de arranquepriority=medium.

Se o seu hardware necessita que você lhe passe opções aos módulos do kernel à medida que são
instalados, irá necessitar de iniciar o instalador no modo “expert”. Isto pode ser feito quer utilizando
o comandoexpert para iniciar o instalador ou adicionando o argumento de arranquepriority=low.
O modo expert dá-lhe total controlo sobre odebian-installer .

Para esta arquitectura odebian-installer suporta dois interfaces diferentes para com o utilizador:
um deles baseado em caracteres e outro gráfico. É utilizado por pré-definição o interface baseado em
caracteres a menos que escolha a opção “Instalação gráfica” no menu inicial de arranque. Para mais
informações acerca do instalador gráfico, por favor vejaSecção D.6.

No ambiente baseado em caracteres não é suportada a utilização de um rato. Aqui estão as teclas
que podem ser utilizadas para navegar através dos vários diálogos. A teclaTab ou a tecla seta para a
direita movem para a “frente”, e a teclaShift-Tab ou a seta para aesquerdamovem-se para “trás”
através dos botões e selecções mostrados. As setas paracima e parabaixo seleccionam diferentes
itens contidos numa lista com scroll, e permitem ainda fazermovimentar à própria lista. Além disso,
para longas listas pode ainda digitar um caractere para que alista se movimente directamente para
a secção de itens que comecem com a letra digitada e ainda usaras teclasPg-Up e Pg-Down para
movimentar a lista entre secções. A teclabarra de espaçosselecciona um item como por exemplo
uma checkbox. Utilize a teclaEnter para activar as escolhas.

Algumas caixas de diálogo podem oferecer informação adicional de ajuda. Se a ajuda estiver disponí-
vel isto será indicado na linha inferior do ecrã ao mostrar que a ajuda pode ser acedida ao pressionar
a teclaF1.

52

Capítulo 6. Utilizar o Instalador Debian

As mensagens de erro e logs são reencaminhados para a quarta consola. Pode aceder a esta consola
premindo as teclasAlt esquerdo-F4 (pressionando a teclaAlt da esquerda enquanto prime a tecla de
funçãoF4); volte ao processo principal do instalador comAlt esquerdo-F1.

Estas mensagens também podem ser encontradas em/var/log/syslog . Após a instalação, este
log é copiado para/var/log/installer/syslog no seu sistema. Outras mensagens de instalação
podem ser encontradas, durante o processo de instalação em/var/log/ , e /var/log/installer/

após o seu computador iniciar no seu sistema instalado.filename >.

6.2. Introdução de Componentes
Aqui está uma lista de componentes do instalador com uma breve descrição do propósito de cada
componente. Se necessita de saber detalhes sobre como usar um componente em particular veja em
Secção 6.3.

main-menu

Mostra ao utilizador durante o processo de instalação a lista de componentes, e inicia um com-
ponente quando seleccionado. Questões do Main-menu são ajustadas para prioridade média, se
a sua prioridade estiver ajustada para alta ou crítica (por omissão é alta), não irá visualizar o
menu. Por outro lado, se existir um erro que requer a sua intervenção, a prioridade da questão
pode temporariamente baixar para permitir que resolva o problema, e nesse caso o menu pode
aparecer.

Você pode chegar ao menu principal escolhendo repetidamente o botãoGo Back para retroceder
todo o caminho desde o componente que actualmente se encontrar a correr.

localechooser

Permite ao utilizador seleccionar as opções de localizaçãopara a instalação e para o sistema in-
stalado: idioma, país e definições locais. O instalador irá mostrar mensagens no idioma escolhido
a menos que a tradução para esse idioma não esteja completa, nesse caso algumas mensagens
podem ser mostradas em Inglês.

kbd-chooser

Mostra uma lista de teclados, a partir da qual o utilizador escolhe o modelo que coincide com o
seu.

hw-detect

Detecta automaticamente a maioria do hardware do sistema, incluindo placas de rede, discos, e
PCMCIA.

cdrom-detect

Procura e monta um CD de instalação Debian.

netcfg

Configura as ligações de rede do computador de modo a que possacomunicar através da internet.

iso-scan

Procura por imagens ISO (ficheiros.iso) no disco rígido.

53

Capítulo 6. Utilizar o Instalador Debian

choose-mirror

Mostra uma lista de mirrors de ficheiros Debian. O utilizadorpode escolher a source dos seus
pacotes de instalação.

cdrom-checker

Verifica a integridade de um CD-ROM. Deste modo o/a utilizador(a) pode assegurar-se que o
CD-ROM de instalação não estava corrompido.

lowmem

Lowmem tenta detectar sistemas com pouca memória e faz vários truques para remover da
memória partes não necessárias dodebian-installer (com o custo de algumas funcional-
idades).

anna

Anna’s Not Nearly APT. Instala pacotes que foram obtidos a partir do mirror escolhido ou de
CD.

user-setup

Define a password de root, e adiciona um utilizador que não o root.

clock-setup

Actualiza o relógio do sistema e determina se o relógio está definido para UTC ou não.

tzsetup

Escolhe o fuso horário, baseado na localização escolhida anteriormente.

partman

Permite ao utilizador particionar discos ligados ao sistema, criar sistemas de ficheiros nas par-
tições seleccionadas, e ligá-las aos pontos de montagem. Estão incluídas alguma funcionalidades
interessantes tais como um modo totalmente automático ou suporte para LVM. Esta é a ferra-
menta de particionamento preferida em Debian.

partitioner

Permite ao utilizador particionar discos ligados ao sistema. É escolhido um programa apropriado
de acordo com a arquitectura do seu computador.

partconf

Mostra uma lista de partições, e cria sistemas de ficheiros nas partições seleccionadas de acordo
com as instruções do utilizador.

lvmcfg

Auxilia o utilizador com a configuração doLVM (Logical Volume Manager).

mdcfg

Permite ao utilizador configurarRAID por Software (Redundant Array of Inexpensive Disks).
Este RAID por Software geralmente é superior aos controladores RAID de IDE baratos (pseudo
hardware) que se encontram em motherboards novas.

54

Capítulo 6. Utilizar o Instalador Debian

base-installer

Instala o conjunto de pacotes mais básicos que permitem ao computador operar sob Debian
GNU/Linux quando for reiniciado.

apt-setup

Configura o apt, na maioria automaticamente, baseado no suporte de onde o instalador corre.

pkgsel

Utiliza o tasksel para escolher e instalar software adicional.

os-prober

Detecta sistemas operativos actualmente instalados no computador e passa esta informação ao
bootloader-installer, que pode oferecer-lhe a capacidadede adicionar os sistemas operativos de-
tectados ao menu de arranque do gestor de arranque. Desta forma o utilizador durante o arranque
pode facilmente escolher qual o sistema operativo em que quer arrancar.

bootloader-installer

Cada um dos vários instaladores de gestores de arranque instala um programa que inicia o ar-
ranque a partir do disco rígido, que é necessário para o computador iniciar com Linux sem utilizar
uma disquete ou CD-ROM. Muitos gestores de arranque permitem ao utilizador, cada vez que o
computador inicia, escolher um sistema operativo alternativo.

shell

Permite ao utilizador executar uma shell a partir do menu, ouna segunda consola.

save-logs

Disponibiliza um modo do utilizador registar informação numa disquete , na rede, disco rígido,
ou outro tipo de suporte quando é encontrado algum problema,de modo a posteriormente repor-
tar de forma precisa os problemas de software do instalador aos Debian Developers.

6.3. Utilizar Componentes Individuais
Neste secção iremos descrever em detalhe cada componente doinstalador. Os componentes foram
agrupados em etapas que devem ser reconhecidas pelos utilizadores. Estão presentes pela ordem que
aparecem durante a instalação. Note que nem todos os módulosirão ser utilizados para todas as
instalações; os módulos que são utilizados dependem do método de instalação que você escolhe e do
seu hardware.

6.3.1. Preparar o Instalador Debian e a Configuração de
Hardware
Vamos assumir que o Instalador Debian arrancou e que você está perante o seu ecrã inicial. Nesta
altura, as capacidades dodebian-installer ainda são bastante limitadas. Não sabe muito
acerca do seu hardware, idioma preferido, ou que tarefa deveexecutar. Não se preocupe. O
debian-installer é bastante inteligente, pode automaticamente identificar oseu hardware,
localizar o resto dos seus componentes e actualizar-se a elepróprio para uma instalação de sistema
capaz. Contudo, tem de ajudar odebian-installer com alguma informação que ele não

55

Capítulo 6. Utilizar o Instalador Debian

consegue determinar automaticamente (como seleccionar o seu idioma preferido, configuração do
teclado ou qual o mirror de rede desejado).

Você irá notar que odebian-installer executa adetecção de hardwarevárias vezes durante esta
etapa. A primeira vez dirige-se especificamente ao hardwarenecessário para carregar componentes
do instalador (e.g. o seu CD-ROM ou placa de rede). Como não estão disponíveis todos os drivers
durante esta primeira execução, a detecção de hardware necessita de ser repetida posteriormente no
processo.

Durante a detecção de hardware, odebian-installer verifica se algum dos controladores para os
seus dispositivos de hardware no seu sistema necessita que seja carregado firmware. Se for necessário
algum firmware mas estiver indisponível, será mostrada uma caixa de diálogo que permitirá que seja
carregado a partir de um meio amovível. Para mais detalhes veja Secção 6.4.

6.3.1.1. Verificar a memória disponível / modo de baixa memór ia

Uma das primeiras coisas que odebian-installer faz, é verificar a memória disponível. Se a
memória disponível é limitada, este componente fará algumas alterações no processo de instalação
que lhe irão permitir instalar o Debian GNU/Linux no seu sistema.

A primeira medida tomada, pelo instalador, para reduzir o consumo de memória é desabilitar as
traduções, o que significa que a instalação pode apenas ser feita em Inglês. Claro, que após a instalação
estar terminada pode na mesma fazer a localização (definições regionais) do sistema.

Se isso não for o suficiente, o instalador irá reduzir ainda mais o consumo de memória carregando
apenas os componentes essenciais para completar uma instalação básica. Isto reduz as funcionalida-
des do sistema de instalação. Ser-lhe-á dada a oportunidadede carregar manualmente componentes
adicionais, mas deve ter em atenção que cada componente que escolher irá utilizar memória adicional
e assim poderá fazer falhar a instalação.

Se o instalador correr em modo de baixa memória, é recomendado criar uma partição de swap re-
lativamente grande (64–128MB). A partição de swap será utilizada como memória virtual e assim
aumentar a quantidade de memória disponível para o seu sistema. O instalador irá activar a partição
de swap o mais cedo possível durante o processo de instalação. Note que uma forte utilização da swap
irá reduzir a performance do seu sistema e pode levar a uma grande actividade do disco.

Apesar destas medidas, é ainda possível que o sistema bloqueie, que ocorram erros inesperados e
que processos sejam mortos pelo kernel devido ao sistema esgotar a memória (o que irá resultar em
mensagens “Out of memory” no VT4 e no syslog).

Por exemplo, foi relatado que criar um sistema de ficheiros ext3 grande falha em modo de baixa
memória quando não há espaço de swap suficiente. Se uma swap maior não ajudar, em vez disso tente
criar o sistema de ficheiros como ext2 (que é um componente essencial do instalador). É possível
mudar uma partição em ext2 para ext3 após a instalação.

É possível forçar o instalador para utilizar um nível superior de baixa memória do que é basea-
do na memória disponível utilizando o parâmetro de arranque“lowmem” conforme é descrito em
Secção 5.3.1.

6.3.1.2. Selecção das Opções de Localização

Na maioria dos casos as primeiras questões que lhe serão colocadas dizem respeito à selecção das
opções de localização a serem utilizadas tanto na instalação como para o sistema instalado. As opções
de localização consistem no idioma, localização e locales.

56

Capítulo 6. Utilizar o Instalador Debian

O idioma que escolher será utilizado para o resto do processode instalação, na medida em que exista
tradução nos diferentes diálogos disponíveis. Se não estiver disponível nenhuma tradução válida para
o idioma seleccionado, o instalador utilizará por omissão oInglês.

A zona geográfica escolhida (na maioria dos casos um país) será utilizada mais tarde no processo
de instalação para escolher o fuso horário correcto e um ’mirror’ Debian apropriado para esse país.
O idioma e o país em conjunto irão ajudar a determinar o localepredefinido para o seu sistema e
escolher a disposição correcta do teclado.

Ser-lhe-á no início pedido para seleccionar o seu idioma preferido. A lista de idiomas encontra-se
em Inglês (lado esquerdo) e na sua própria língua (lado direito); os nomes do lado direito mostram
também o respectivo script para o idioma. A lista está disposta pelos nomes em Inglês. No topo da
lista existe uma opção extra que lhe permite seleccionar as definições locais “C” em vez do idioma.
Ao escolher a definição local “C” a sua instalação prosseguirá em Inglês, o sistema não terá suporte
de definição local, já que não será instalado o pacotelocales .

De seguida ser-lhe-à pedido para escolher uma zona geográfica. Se escolheu um idioma que é reco-
nhecido como um idioma oficial para mais do que um país1, ser-lhe-á mostrada uma lista com apenas
esses países. Para escolher um país que não esteja nessa lista, escolhaoutro (a última opção). Ser-
lhe-á então apresentada uma lista de continentes; ao escolher um continente irá levar a uma lista dos
países relevantes nesse continente.

Se o idioma tiver apenas um país associado, será mostrada umalista de países do continente ou região
a que o país pertence, com esse país escolhido por omissão. Utilize a opçãoVoltar Atrás para escolher
países num continente diferente.

Nota: É importante escolher o país onde vive ou onde está localizado já que determina o fuso
horário que será configurado para o sistema instalado.

Se escolheu uma combinação de idioma e país para o qual não existe nenhum locale definido e exis-
tirem vários locales para o idioma, então o instalador deixa-lo-à escolher qual desses locales prefere
como locale predefinido para o sistema instalado2. Em todos os outros casos será escolhido um locale
predefinido baseado no idioma e país escolhidos.

Qualquer locale predefinido escolhido conforme descrito noparágrafo anterior irá utilizarUTF-8
como codificação de caracteres.

Se está a instalar com prioridade baixa, irá ter a opção de escolher locales adicionais, incluindo os cha-
mados “legacy” locales3, para serem gerados para o sistema instalado; se o fizer, ser-lhe-à perguntado
quais dos locales seleccionados deve ser o predefinido para osistema instalado.

6.3.1.3. Escolher um teclado

Os teclados são normalmente construídos de acordo com os caracteres utilizados no seu idioma. Esco-
lha um layout de acordo com o teclado que está a utilizar, ou seo seu teclado não estiver representado
escolha um próximo. Quando a instalação do sistema terminar, você poderá escolher um layout de
teclado a partir de uma gama maior de escolhas (como root execute dpkg-reconfigure keyboard-
configuration após ter completado a instalação).

1. Em termos técnicos: onde existem vários locales para esse idioma com códigos de país distintos.
2. Na prioridade média ou baixa pode sempre escolher o locale preferido a partir dos que estão disponíveis para o idioma
escolhido (se existir mais do que um).
3. ’Legacy locales’ são locales que não utilizam UTF-8, mas um dos standards de codificação de caracteres mais antigos tal
como o ISO 8859-1 (utilizado para idiomas da Europa Ocidental) ou EUC-JP (utilizado pelo Japonês).

57

Capítulo 6. Utilizar o Instalador Debian

Mova a selecção para a escolha do teclado que deseja e carregue emEnter. Utilize as teclas com
setas para mover a selecção — estas estão no mesmo lugar em todas as configurações de teclado para
idiomas nacionais, por isso são independentes da configuração do teclado. Um teclado ’estendido’ é
um que contém as teclas deF1 atéF10 na linha superior.

6.3.1.4. Procurar a Imagem ISO do Instalador do Debian

Quando se instala através do métodohd-media, existirá um momento em que você tem de encontrar
e montar uma imagem iso do Instalador Debian de modo a obter o resto dos ficheiros de instalação.
O componenteiso-scanfaz exactamente isto.

Inicialmente, oiso-scanmonta automaticamente todos os block devices (p. ex. partições) que tenham
neles algum sistema de ficheiros conhecido e sequencialmente procura por ficheiros que terminam em
.iso (ou .ISO para esse efeito). Tenha em atenção que a primeira tentativaprocura apenas fichei-
ros no directório raiz e no primeiro nível dos sub-directórios (i.e. encontra/ qualquercoisa .iso ,
/data/ qualquercoisa .iso , mas não/data/tmp/ qualquercoisa .iso). Após ter sido encontrada
uma imagem iso, oiso-scanverifica o seu conteúdo para verificar se a imagem é ou não uma imagem
iso válida do Debian. No primeiro caso termina, no último caso o iso-scanprocura por outra imagem.

No caso da tentativa anterior de encontrar uma imagem iso do instalador falhar, oiso-scan irá
perguntar-lhe se você deseja executar uma procura mais exaustiva. Esta tentativa não se limita a
procurar nos directórios de mais alto nível, atravessando mesmo todo o sistema de ficheiros.

Se o iso-scannão descobrir a sua imagem iso do instalador, reinicie para oseu sistema operativo
inicial e verifique se a imagem tem o nome correcto (que termina em.iso), se está colocada num
sistema de ficheiros reconhecido pelodebian-installer , e se não está corrompida (verifique o
checksum). Utilizadores experientes de Unix podem fazer isto na segunda consola, sem reiniciar.

6.3.1.5. Configurar a Rede

Ao chegar a esta etapa, se o sistema detectar que possui mais do que um dispositivo de rede, ser-lhe-á
pedido que indique qual o dispositivo para servir de interface de redeprimário, isto é, o que será
utilizado para a instalação. As outras interfaces de rede não serão configuradas nesta altura. Poderá
configurar interfaces adicionais depois de completar a instalação, veja a página man interfaces(5)

Por omissão, odebian-installer tenta configurar a rede do seu computador automaticamente via
DHCP. Se a detecção DHCP tiver sucesso, está feito. Se a detecção falhar, poderá ter sido causado por
vários factores, desde um cabo de rede desligado, até uma configuração de DHCP errada. Ou talvez
não exista mesmo um servidor de DHCP na sua rede local. Para mais explicações confira as men-
sagens de erro na quarta consola. Em qualquer caso, ser-lhe-á perguntado se quer tentar novamente,
ou se quer efectuar uma configuração manual. Os servidores DHCP são por vezes lentos nas suas
respostas, por isso se pensa que está tudo em ordem, tente novamente.

O manual de configuração da rede de um modo geral apresenta-lhe um certo número de questões
sobre a sua rede, de salientarendereço IP , Máscara de rede , Gateway , Endereços de

servidores de nomes , e umHostname . Se tiver uma interface de rede wireless, ser-lhe-á pedido
que forneça o seuWireless ESSID e aWEP key. Preencha as respostas a partir daSecção 3.3.

Nota: Existem alguns detalhes técnicos que você pode, ou não, achar úteis: o programa as-
sume que o endereço IP de rede é a operação lógica AND dos bits do endereço IP e da sua
máscara de rede do seu sistema. O endereço de broadcast é a operação lógica OR (dos bits)
do IP do seu sistema com a negação (dos bits) da máscara de rede. Irá também adivinhar a
sua gateway. Se não souber responder a estas perguntas, utilize os valores por omissão —

58

Capítulo 6. Utilizar o Instalador Debian

se necessário, poderá modificá-las assim que o sistema tiver sido instalado, editando o ficheiro
/etc/network/interfaces .

6.3.1.6. Configurar o Relógio e o Fuso Horário

Primeiro o instalador irá tentar ligar-se a um servidor de horas na Internet (utilizando o protocolo
NTP) de modo a acertar correctamente o relógio. Se isto não for possível, o instalador irá assumir
que a data e a hora obtidos do relógio do sistema, quando o sistema de instalação foi iniciado, estão
correctos. Não é possível definir acertar, manualmente, a hora durante o processo de instalação.

Dependendo da localização escolhida anteriormente no processo de instalação, poder-lhe-á ser mos-
trada uma lista de fusos horários relevantes para essa localização. Se a sua localização tiver apenas
um fuso horário e estiver a fazer uma instalação normal, não lhe será perguntado nada e o sistema
assumirá esse fuso horário.

No modo avançado ou quando instalar em prioridade média, terá a opção adicional de escolher “Co-
ordinated Universal Time” (UTC) como fuso horário.

Se por alguma razão quiser definir um fuso horário para o sistema instalado quenãocoincida com a
localização escolhida, existem duas opções.

1. A opção mais simples é escolher um fuso horário diferente depois da instalação estar terminada
e ter arrancado no novo sistema. O comando para fazer isto é:

dpkg-reconfigure tzdata

2. Em alternativa, o fuso horário pode ser definido mesmo no inicio da instalação ao passar o
parâmetrotime/zone=value no arranque do sistema de instalação. O valor claro que deve ser
um fuso horário válido, por exemploEurope/London ouUTC.

Para instalações automatizadas o fuso horário pode ser definido para qualquer valor desejado utilizan-
do ’preseeding’.

6.3.2. Definir Utilizadores E Palavras Passe
Imediatamente antes de configurar o relógio, instalador irápermitir-lhe definir a conta “root” e/ou
uma conta para o primeiro utilizador. Podem ser criadas outras contas de utilizador após a instalação
estar concluída.

6.3.2.1. Definir a Palavra Passe de Root

A conta de root é também chamada desuper-user; é um acesso ao sistema que ultrapassa qualquer
protecção de segurança no seu sistema. A conta de root deve apenas ser utilizada para efectuar admi-
nistração do sistema, e apenas por um período que deve ser o mais curto possível.

Qualquer password que criar deve conter pelo menos 6 caracteres, e deve conter tanto caracteres
maiúsculos como minúsculos, bem como caracteres de pontuação. Tenha especial atenção quando
definir a sua password de root, uma vez que é uma conta com muitos poderes. Evite o uso de palavras
que constem em dicionários ou que contenham alguma informação pessoal que facilmente possa ser
adivinhada.

59

Capítulo 6. Utilizar o Instalador Debian

Se alguma vez alguém lhe disser que precisa da sua password deroot, esteja atento. Normalmente
não deve dar a sua password de root, a não ser que esteja a administrar uma máquina com mais do
que um administrador de sistemas.

6.3.2.2. Criar um Utilizador Normal

Nesta fase o sistema perguntar-lhe-á se pretende criar uma conta para um utilizador normal. Esta conta
deverá ser a sua conta principal de acesso.NãoDeve usar a conta de root para o uso diário ou para
seu o acesso pessoal.

Porque não? Bem, uma das razões para evitar usar os privilégios de root é porque é muito fácil
fazer estragos irreparáveis como root. Outra razão é porquepoderá ser levado a correr um programa
Cavalo de Tróia— que é um programa que tira vantagens de poderes de um super-utilizador para
comprometer a segurança do seu sistema sem dar por isso. Qualquer bom livro de administração de
sistemas Unix cobrirá este tópico com mais detalhe — considere a leitura de um se este assunto for
novo para si.

Ser-lhe-á perguntado inicialmente o nome completo do utilizador. Seguidamente ser-lhe-á pergun-
tado por um nome para a conta de utilizador; geralmente o seu primeiro nome ou algo similar será
suficiente e será esse o valor por defeito. Finalmente, ser-lhe-á perguntado a password para esta conta.

Se em qualquer ponto depois da instalação pretender criar outra conta, utilize o comandoadduser.

6.3.3. Particionar e Escolher os Pontos de Montagem
Nesta altura, após ter sido feita uma última vez a detecção dohardware, odebian-installer

deverá estar na sua máxima força, personalizado para as necessidades do utilizador e pronto para
realizar algum verdadeiro trabalho. Como o título desta secção indica, a tarefa principal dos próximos
componentes resume-se em particionar os seus discos, criaros sistemas de ficheiros, atribuir pontos
de montagem e opcionalmente configurar opções relacionadastais como RAID, LVM e dispositivos
encriptados.

Se não estiver à vontade com o particionamento, ou se quiser apenas obter mais detalhes, veja o
Apêndice C.

Primeiro ser-lhe-á dada a oportunidade de criar as partições de um modo automático no disco inteiro,
ou no espaço livre do disco. Esta opção é também chamada particionamento “guiado”. Se não quiser
particionar automaticamente, escolhaManual a partir do menu.

6.3.3.1. Opções de particionamento suportadas

O particionador utilizado nodebian-installer é bastante versátil. Permite criar muitos esquemas
de particionamento diferentes, utilizando várias tabelasde particionamento, sistemas de ficheiros e
dispositivos de blocos avançados.

As opções que estão disponíveis dependem principalmente daarquitectura, mas também de outros
factores. Por exemplo, em sistemas com limitada memória interna podem não estar disponíveis al-
gumas opções. As predefinições também podem variar. O tipo detabela de partições utilizado por
predefinição pode ser diferente por exemplo para discos de alta capacidade e para discos de menor
capacidade. Algumas opções podem ser mudadas ao instalar emprioridade média ou baixa; em prio-
ridades altas serão escolhidas predefinições razoáveis.

60

Capítulo 6. Utilizar o Instalador Debian

O instalador suporta várias formas de particionamento avançado e utilização de dispositivos de arma-
zenamento, que na maioria dos casos podem ser utilizados em conjunto.

• Gestão de Volumes Lógicos (LVM)

• RAID por software

São suportados os níveis de RAID 0, 1, 4, 5, 6 e 10.

• Encriptação

• Serial ATA RAID(utilizandodmraid)

Também conhecido como “falso RAID” ou “BIOS RAID”.O suportepara Serial ATA RAID ac-
tualmente só está disponível se for activado quando o instalador arranca. Está disponível mais
informação no nosso Wiki (http://wiki.debian.org/DebianInstaller/SataRaid).

• Multipath (experimental)

Para informações veja o nosso Wiki (http://wiki.debian.org/DebianInstaller/MultipathSupport). O
suporte para multipath actualmente só está disponível se for activado quando o instalador arrancar.

São suportados os seguintes sistemas de ficheiros.

• ext2, ext3, ext4

O sistema de ficheiros predefinido escolhido na maioria dos casos é o ext3; para partições/boot

será escolhido, por predefinição, ext2 quando for utilizadoo particionamento assistido.

• jfs (não disponível em todas as arquitecturas)

• xfs(não disponível em todas as arquitecturas)

• reiserfs(opcional; não disponível em todas as arquitecturas)

O suporte para o sistema de ficheiros Reiser já não está disponível por omissão. Quando o ins-
talador estiver a correr com a prioridade debconf média ou baixa pode ser activado escolhendo o
componentepartman-reiserfs . Apenas é suportada a versão 3 do sistema de ficheiros.

• qnx4

As partições existentes serão reconhecidas e é possível atribuir-lhes pontos de montagem. Não é
possível criar novas partições qnx4.

• FAT16, FAT32

• NTFS(apenas-leitura)

As partições NTFS existentes podem ser redimensionadas e é possível atribuir-lhes pontos de mon-
tagem. Não é possível criar novas partições NTFS.

6.3.3.2. Particionamento Guiado

Se escolheu o particionamento guiado, poderá ter três opções: criar partições directamente no disco
rígido (método clássico), ou criá-las utilizando o LogicalVolume Management (LVM), ou criá-las
utilizando LVM encriptado4.

4. O instalador irá encriptar o grupo de volumes LVM utilizando uma chave AES de 256 bit e fazer uso do suporte “dm-crypt”
do kernel

61

Capítulo 6. Utilizar o Instalador Debian

Nota: A opção de utilizar LVM (encriptado) pode não estar disponível em todas as arquitecturas.

Quando utilizar LVM ou LVM encriptado, o instalador irá criar a maioria das partições numa grande
partição; a vantagem deste método é que as partições dentro desta grande partição podem ser posteri-
ormente redimensionadas com relativa facilidade. No caso de LVM encriptado a grande partição não
será lida sem saber a frase-passe especial, dando assim uma segurança extra aos seus dados pessoais.

Quando utilizar LVM encriptado, o instalador também irá apagar automaticamente o disco escrevendo
neste dados aleatórios. Isto melhora ainda mais a segurança(porque torna impossível dizer quais as
partes do disco que estão em uso e também se assegura que vestígios de instalações anteriores sejam
apagadas), mas pode demorar algum tempo dependendo do tamanho do seu disco.

Nota: Se escolher o particionamento guiado utilizando LVM ou LVM encriptado algumas alter-
ações da tabela de partições têm de ser escritas no disco seleccionado enquanto o LVM é config-
urado. Estas alterações efectivamente apagam todos os dados que estão actualmente no disco
seleccionado e você não poderá desfazê-las posteriormente. No entanto, o instalador ir-lhe-á
pedir para confirmar estas alterações antes de serem escritas no disco.

Se escolher o particionamento guiado (quer clássico ou utilizando LVM (encriptado)) para um dis-
co inteiro, primeiro ser-lhe-á primeiro pedido para escolher o disco que quer utilizar. Se tiver vários
discos verifique se todos os discos estão listados, assegure-se que escolhe o correcto. A ordem por-
que estão listados pode diferir do que você está acostumado.O tamanho dos discos pode ajudar a
identificá-los.

Quaisquer dados no disco que escolheu eventualmente serão perdidos, mas ser-lhe-á sempre pedido
para confirmar quaisquer alterações antes de serem escritasno disco. Se seleccionou o método clás-
sico de particionamento, você poderá desfazer todas as alterações até ao fim; quando utilizar LVM
(encriptado) isto não é possível.

De seguida, poderá escolher a partir de esquemas listados natabela abaixo. Todos os esquemas têm
os seus prós e contras, alguns dos quais são discutidos noApêndice C. Se estiver inseguro opte pelo
primeiro. Tenha em mente que o particionamento guiado necessita de um espaço mínimo livre pa-
ra funcionar. Se não disponibilizar pelo menos 1GB de espaço(depende do esquema escolhido) o
particionamento guiado irá falhar.

Esquema de criação das
partições

Espaço mínimo Partições criadas

Todos os ficheiros numa
partição

600MB / , swap

Partição /home separada 500MB / , /home , swap

Partições /home, /usr, /var e
/tmp separadas

1GB / , /home , /usr , /var , /tmp ,
swap

Se escolheu o particionamento guiado utilizando LVM (encriptado), o instalador irá também criar uma
partição/boot separada. As outras partições, incluindo para a partição swap, serão criadas dentro da
partição LVM.

Depois de escolher um esquema, o próximo ecrã irá mostrar-lhe a nova tabela de partições, incluindo
informação sobre como, e de que forma serão as partições formatadas e onde serão montadas.

A lista de partições poderá parecer-se com isto:

62

Capítulo 6. Utilizar o Instalador Debian

IDE1 master (hda) - 6.4 GB WDC AC36400L
#1 primary 16.4 MB B f ext2 /boot
#2 primary 551.0 MB swap swap
#3 primary 5.8 GB ntfs

pri/log 8.2 MB FREE SPACE

IDE1 slave (hdb) - 80.0 GB ST380021A
#1 primary 15.9 MB ext3
#2 primary 996.0 MB fat16
#3 primary 3.9 GB xfs /home
#5 logical 6.0 GB f ext3 /
#6 logical 1.0 GB f ext3 /var
#7 logical 498.8 MB ext3
#8 logical 551.5 MB swap swap
#9 logical 65.8 GB ext2

Este exemplo mostra dois discos rígidos IDE divididos em várias partições; o primeiro disco possuí
algum espaço livre. Cada linha de partição consiste no número de partição, o seu tipo, tamanho, flags
opcionais, sistema de ficheiros e ponto de montagem (se existir). Nota: esta configuração particular
não pode ser criada utilizando o particionamento guiado masmostra uma variação possível que pode
ser alcançada utilizando o particionamento manual.

Isto conclui o particionamento assistido. Se estiver satisfeito com a tabela de partições gerada, pode
escolherTerminar particionamento e escrever as alterações no disco a partir do menu, para
implementar a nova tabela de partições (conforme é descritono final desta secção). Se não estiver sa-
tisfeito, pode optar pela opçãoDesfazer as alterações às partições e correr novamente o assistente
de particionamento, ou modificar as alterações propostas como descritas abaixo para o particionamen-
to manual.

6.3.3.3. Particionamento Manual

Um ecrã similar ao que acabou de ser exibido será visualizadose tiver escolhido o particionamento
manual, no entanto a sua actual tabela de partição será exibida sem os pontos de montagem. Como
configurar manualmente a tabela de partições e o uso de partições pelo seu novo sistema Debian será
tema do resto desta secção.

Se escolher um disco completamente vazio que não possui nem partições nem espaço livre, ser-lhe-á
pedido que crie uma nova tabela de partições (isto é necessário para que possa criar novas partições).
Depois disto deverá aparecer uma nova linha de nome “ESPAÇO LIVRE” na tabela debaixo do disco
seleccionado.

Se seleccionar algum espaço livre, terá a oportunidade de criar uma nova partição. Terá que responder
a uma série de questões rápidas acerca do seu tamanho, tipo (primária ou lógica), e local (início ou
fim do espaço livre). Depois desta etapa, ser-lhe-á apresentada informação detalhada acerca da sua
nova partição. A opção principal éUtilizar como:, que determina se a partição irá ter um sistema de
ficheiros, ou se será utilizada para swap, RAID por software,LVM, sistema de ficheiros encriptado ou
não será utilizada de todo. Outras configurações incluem ponto de montagem, opções de montagem,
flag de arranque; as configurações que são mostradas dependemde como a partição irá ser utilizada.
Se não gostar dos valores pré-seleccionados por omissão, esteja à vontade de os mudar a seu gosto.
E.g. seleccionar a opçãoUtilizar como:, pode escolher um sistema de ficheiros diferente para esta
partição, incluindo opções para utilizar a partição para swap, RAID por software, LVM, ou não a uti-
lizar de todo. Outra funcionalidade simpática é a possibilidade de copiar informação de uma partição
já existente para esta. Quando estiver satisfeito com a sua nova partição, seleccionePreparação da
Partição Terminada e regressará novamente ao ecrã principal dopartman.

63

Capítulo 6. Utilizar o Instalador Debian

Se decidir que tem que alterar algo na sua partição, simplesmente seleccione a partição, o que o levará
para o menu de configuração da partição. Este é o mesmo ecrã queé utilizado para a criação de uma
nova partição, por isso poderá alterar as mesmas configurações. Uma coisa que poderá não ser muito
óbvia, à primeira vista, é o facto de poder redimensionar a partição seleccionando o item que mostra
o tamanho da partição. Os sistemas de ficheiros em que é conhecido funcionar são pelo menos fat16,
fat32, ext2, ext3 e swap. Este menu permite-lhe ainda apagaruma partição.

Certifique-se que criou pelo menos duas partições: uma para osistema de ficheirosroot (que deverá
ser montada como/) e outra paraswap. Se se esquecer de montar o sistema de ficheiros root, o
partman não lhe permitirá continuar até que corrija esta situação.

As capacidades dopartman podem ser estendidas através de módulos de instalação, mas dependem
da arquitectura do seu sistema. Assim se não conseguir obtertodas as funcionalidades verifique todos
os módulos necessários (p. ex.partman-ext3 , partman-xfs , oupartman-lvm).

Assim que estiver satisfeito com o particionamento seleccioneTerminar o particionamento e es-
crever as alterações no disco a partir do menu de particionamento. Ser-lhe-á apresentadoum su-
mário das modificações efectuadas ao disco e pedida a confirmação para que os sistemas de ficheiros
sejam criados conforme foram pedidos.

6.3.3.4. Configurar Dispositivos Multidisk (Software RAID)

Se tiver mais que um disco rígido5 no seu computador, poderá utilizar o comandomdcfg para con-
figurar as drives para aumentar a performance e/ou maior fiabilidade dos seus dados. O resultado é
chamadoMultidisk Device(ou seguido da sua variante mais famosasoftware RAID).

Os MD são basicamente um conjunto de partições localizadas em discos diferentes e combinadas
em conjunto de modo a formar um dispositivológico. Este dispositivo pode ser utilizado como uma
partição vulgar (p.ex. nopartman poderá formatá-la, atribuir um ponto de montagem, etc.).

Os benefícios que isto trás dependem do tipo de dispositivo MD que está a criar. Os actualmente
suportados são:

RAID0

Visando principalmente a performance. RAID0 separa toda a informação que chega emstripes
e distribuí a mesma de um modo idêntico para cada disco do array. Isto pode aumentar a veloci-
dade das operações de leitura/escrita, mas quando um dos discos falhar, perderátudo (parte da
informação está ainda no(s) disco(s) saudáveis, a outra parteestavano disco que falhou.

A utilização típica de ID0 é uma partição para edição de vídeo.

RAID1

É indicado para configurações onde a fiabilidade é a primeira preocupação. Consiste em várias
(normalmente duas) partições de tamanho igual, onde cada partição contém exactamente os mes-
mos dados. Essencialmente isto significa três coisas. Primeiro, se um dos discos falhar, ainda tem
os dados espelhados nos restantes discos. Segundo, pode usar apenas uma fracção da capacidade
disponível (mais precisamente, é a dimensão da partição mais pequena do RAID). Terceiro, as
leituras dos ficheiros são balanceadas entre os discos o que poderá melhorar a performance num
servidor, tal como num servidor de ficheiros que tende a ser carregado com mais leituras do que
escritas de ficheiros.

5. Para dizer a verdade, poderá construir um dispositivo MD mesmo a partir de partições que estejam num único disco rígido,
mas isso não trará quaisquer benefícios.

64

Capítulo 6. Utilizar o Instalador Debian

Opcionalmente poderá ter um disco de reserva no array que tomará o lugar do disco que falhou
em caso de uma falha.

RAID5

É um bom compromisso entre velocidade, fiabilidade e redundância de dados. RAID5 divide
toda a informação que chega em ’stripes’ e a distribui de um modo idêntico para todos os discos
excepto num deles (idêntico a RAID0). Mas ao contrário do RAID0, o RAID5 também processa a
informação deparidade, que é escrita no disco que resta. O disco de paridade não é estático (isso
seria chamado RAID4), mas muda periodicamente de modo a que ainformação de paridade seja
igualmente distribuída em todos os discos. Quando um dos discos falha, a parte de informação
em falta pode ser processada a partir dos dados que restaram eda sua paridade. RAID5 consiste
em pelo menos três partições activas. Opcionalmente pode ter um disco de reserva no array que
tomará o lugar do disco em falha.

Como pode ver o RAID5 possui um grau de fiabilidade idêntico aoRAID1 mas alcançando
menor redundância. Por outro lado pode ser um pouco mais lento em operações de escrita do
que o RAID0 devido ao processamento da informação de paridade.

RAID6

É idêntico ao RAID5 mas utiliza dois dispositivos de paridade em vez de um.

Um array RAID6 pode sobreviver á falha de dois discos.

RAID10

RAID10 combina ’stripping’ (como em RAID0) e ’mirroring’ (tal como em RAID1). Crian
cópias dos dados que chegam e distribui-os através das partições de modo a que nenhuma das
cópias dos mesmos dados fique no mesmo dispositivo. O valor pré-definido den é 2, mas no
modo avançado pode ser definido para outro valor qualquer. O número de partições a utilizar
tem de ser no mínimon. RAID10 tem layouts diferentes para distribuir as cópias. Opré-definido
são cópias próximas. As cópias próximas têm todas as cópias na mesma localização nos discos.
As cópias de offset copiam o ’stripe’, não as cópias individuais.

RAID10 pode ser utilizado para alcançar fiabilidade e redundância sem a desvantagem de ter de
calcular paridade.

Para resumir:

Tipo Dispositivos
Mínimos

Dispositivo
Sobresselente

Sobrevive a
falhas de
disco?

Espaço
Disponível

RAID0 2 não não Dimensão da mais
pequena partição
multiplicada pelo
número de
dispositivos no
RAID

RAID1 2 opcional sim Dimensão da
partição RAID
mais pequena

65

Capítulo 6. Utilizar o Instalador Debian

Tipo Dispositivos
Mínimos

Dispositivo
Sobresselente

Sobrevive a
falhas de
disco?

Espaço
Disponível

RAID5 3 opcional sim Dimensão da mais
pequena partição
multiplicada por
(número de
dispositivos no
RAID menos um)

RAID6 4 opcional sim Dimensão da mais
pequena partição
multiplicada por
(número de
dispositivos no
RAID menos
dois)

RAID10 2 opcional sim Total de todas as
partições dividido
pelo número de
cópias chunk
(pré-definido para
dois)

Se quiser saber mais sobre o RAID por software, dê uma vista deolhos no Software RAID HOWTO
(http://www.tldp.org/HOWTO/Software-RAID-HOWTO.html).

Para criar um dispositivo MD necessita de ter as partições desejadas marcadas para uso em RAID.
(Isto é feito com opartman no menuPartition settings onde deverá escolherUse as:−→physical
volume for RAID.)

Nota: Assegure-se de que o sistema pode arrancar com o esquema de particionamento que está
a planear. Quando utilizar RAID para o sistema de ficheiros raiz (/) normalmente será necessário
criar um sistema de ficheiros separado para /boot . A maioria dos gestores de arranque (incluindo
o lilo e o grub) suportam RAID1 ’mirrored’ (e não ’striped’), por isso poderá ser uma opção utilizar,
por exemplo, RAID5 para / e RAID1 para /boot .

Atenção
O suporte para MD é uma adição relativamente nova ao instalador. Se tentar utilizar MD no sistema
de ficheiros raiz (/) poderá experimentar problemas em alguns níveis de RAID e em combinação com
alguns gestores de arranque. Para utilizadores experientes, poderá ser possível contornar desses
problemas ao executar algumas configurações ou etapas da instalação manualmente a partir de uma
shell.

Em seguida, deverá escolherConfigurar RAID por software a partir do menu principal dopartman.
(O menu apenas irá aparecer depois de marcar pelo menos uma partição para utilizar comovolume
físico para RAID) No primeiro ecrã domdcfg escolha simplesmenteCriar dispositivo MD. Deverá

66

Capítulo 6. Utilizar o Instalador Debian

ser-lhe apresentada uma lista com os vários tipos de dispositivos MD suportados a partir dos quais
pode escolher um (p.ex. RAID1). O que se seguirá depende do tipo de MD que seleccionar.

• O RAID0 é simples — você será confrontado com uma lista de partições RAID disponíveis e a sua
tarefa será apenas seleccionar as partições que formaram o MD.

• O RAID1 é um pouco mais complicado. Primeiro, ser-lhe-á pedido que introduza o número de
dispositivos activos e o número de dispositivos sobresselentes que irão formar o MD. De seguida,
terá de escolher a partir da lista de partições RAID disponíveis quais as que serão activas e quais as
que serão sobresselentes. O número de partições escolhidasterá que ser igual ao número fornecido
anteriormente. Não se preocupe. Se fizer algum erro e escolher um número diferente de partições,
o debian-installer não o deixará continuar até que corrija o problema.

• O RAID5 tem um procedimento de configuração similar ao do RAID1 com a excepção de que
necessita de utilizar pelo menostrêspartições activas.

• O RAID6 tem um procedimento de configuração similar ao do RAID1 com a excepção de que
necessita de utilizar pelo menosquatropartições activas.

• RAID10 tem um procedimento de instalação idêntico a RAID1 excepto no modo avançado. No
modo avançado, odebian-installer , irá perguntar-lhe pelo layout. O layout tem duas partes.
A primeira parte é o tipo de layout. Én (para cópias próximas), ouf (para cópias ’distantes’), ouo
(para cópias offset). A segunda parte é o número de cópias a fazer dos dados. Tem de haver tantos
dispositivos activos de modo a que todas as cópias possam serdistribuídas em discos diferentes.

É perfeitamente possível ter vários tipos de MD ao mesmo tempo. Por exemplo, se tiver três discos
rígidos de 200 GB dedicados ao MD, cada uma contendo duas partições de 100 GB, pode combinar
as primeiras partições nos três discos em RAID0 (partição rápida de 300 GB para edição de vídeo) e
usar as outras três partições (2 activas e 1 de reserva) para RAID1 (uma partição muito fiável de 100
GB para/home).

Depois de configurar os dispositivos MD de acordo com as suas preferências, pode executarTerminar
mdcfg para voltar aopartman com vista à criação dos sistemas de ficheiros nos novos dispositivos
MD e atribui-los aos pontos de montagem habituais.

6.3.3.5. A configurar o Logical Volume Manager (LVM)

Se estiver a trabalhar com computadores num nível de administrador de sistema ou como utilizador
“avançado”, já terá visto de certeza a situação em que algumapartição do disco (normalmente a mais
importante) é pequena em espaço, enquanto que outras partições estão demasiado desaproveitadas e
você tem que gerir a situação movendo informação de um lado para o outro, fazer links simbólicos,
etc.

Para evitar a situação descrita pode utilizar o Logical Volume Manager (LVM). Dito doutra forma,
com o LVM pode combinar as suas partições (physical volumesna linguagem do LVM) para formar
um disco virtual (o chamadovolume group), que pode ser dividido em partições virtuais (logical
volumes). O que há a reter é que volumes lógicos (e com certeza volume groups contidos) podem ser
fisicamente espalhadas por vários discos.

Agora que se apercebeu que necessita de mais espaço para a suaantiga partição/home de 160 GB,
pode simplesmente acrescentar um novo disco de 300GB ao computador, adicioná-lo ao volume
group e então redimensionar o volume lógico que suporta o seusistema de ficheiros/home e aí
está — os seus utilizadores terão novamente espaço na renovada partição de 460GB. Este exemplo
naturalmente está um pouco simplificado. Se ainda não tiver lido deverá consultar o LVM HOWTO
(http://www.tldp.org/HOWTO/LVM-HOWTO.html).

67

Capítulo 6. Utilizar o Instalador Debian

A configuração de LVM nodebian-installer é bastante simples e completamente suportada
dentro dopartman. Primeiro, tem de marcar as partições para serem utilizadascomo volumes fí-
sicos para LVM. Isto é feito no menuConfiguração de partições onde deve escolherUtilizar
como:−→volume físico para LVM.

Quando regressar ao ecrã principal dopartman, irá ver uma nova opçãoConfigurar o Logical Vo-
lume Manager. Quando a seleccionar, primeiro ser-lhe-á perguntado paraconfirmar as alterações
pendentes à tabela de partições (se existirem) e depois disso irá aparecer o menu de configuração
de LVM. Acima do menu será mostrado um sumário da configuraçãodo LVM. O próprio menu é
sensível ao contexto e apenas mostra acções válidas. As acções possíveis são:

• Mostrar detalhes de configuração: mostra a estrutura do dispositivo LVM, nome e tamanhos
dos volumes lógicos e mais.

• Criar grupo de volumes

• Criar volume lógico

• Apagar grupo de volumes

• Apagar volume lógico

• Estender grupo de volumes

• Reduzir grupo de volumes

• Terminar: voltar o ecrã principal dopartman

Utilize as opções nesse menu para criar primeiro um grupo de volumes e depois criar os seus volumes
lógicos dentro.

Depois de voltar ao ecrã principal dopartman, qualquer volume lógico criado será mostrado do
mesmo modo que as partições normais (e deverá tratá-las comotal).

6.3.3.6. Configurar Volumes Encriptados

O debian-installer permite-lhe configurar partições encriptadas. Cada ficheiro que escreva para
cada uma dessas partições é imediatamente gravado no dispositivo sob a forma encriptada. O acesso
aos dados encriptados é garantido apenas após introduzir afrase-chaveutilizada quando a partição foi
originalmente criada. Esta funcionalidade é útil para proteger dados sensíveis no caso do seu portátil
ou disco rígido serem furtados. O ladrão pode ter acesso físico ao disco rígido, mas sem saber a
frase-chave correcta, os dados no disco irão aparecer como caracteres aleatórios.

As duas partições mais importantes para encriptar são a home, onde residem os seus dados privados,
e a partição de swap, onde dados sensíveis podem ter sido guardados durante a operação. Claro que,
ninguém o impede de encriptar outras partições de interesse. Por exemplo/var onde os servidores
de bases de dados, os servidores de mail ou os servidores de impressão, guardam os seus dados, ou
/tmp que é utilizado por vários programas para guardar temporariamente ficheiros potencialmente
de interesse. Algumas pessoas podem até querer encriptar todo o seu sistema. A única excepção é
a partição/boot que tem de permanecer não-encriptada, porque actualmente não existe maneira de
carregar o kernel a partir de uma partição encriptada.

Nota: Por favor tenha em conta que o desempenho de partições encriptadas será inferior ao das
partições não-encriptadas porque os dados necessitam de ser desencriptados ou encriptados
para cada escrita ou leitura. O impacto no desempenho depende da velocidade do seu CPU, da
cifra escolhida e tamanho da chave.

68

Capítulo 6. Utilizar o Instalador Debian

Para utilizar encriptação, você tem de criar uma nova partição escolhendo no menu principal do
particionamento algum espaço livre. Outra opção é escolheruma partição existente (e.g. uma partição
normal, um volume lógico LVM ou um volume RAID). No menuConfigurações da partição,
necessita escolhervolume físico para encriptação na opçãoUtilizar como:. O menu irá então
mudar para incluir várias opções de criptografia para a partição.

O debian-installer suporta vários métodos de encriptação. O método por omissãoé odm-crypt
(incluído nos kernels Linux recentes, capaz de alojar volumes físicos LVM), o outro é oloop-AES
(mais antigo, mantido em separado da fonte do kernel Linux).A menos que tenha razões incontorná-
veis para fazer o contrário, é recomendado utilizar a escolha por omissão.

Primeiro, vamos ver a lista de opções disponíveis quando você escolherDevice-mapper
(dm-crypt) como método de encriptação. Como sempre: em caso de dúvida, utilize os valores por
omissão, porque estes foram cuidadosamente escolhidos coma segurança em mente.

Encriptação:aes

Esta opção deixa-o escolher o algoritmo de encriptação (cifra) que será utilizada para encriptar
os dados na partição. Odebian-installer actualmente suporta as seguintes cifras de blocos:
aes, blowfish, serpent, e twofish. Está fora do âmbito deste documento discutir as qualidades
destes diferentes algoritmos, no entanto, pode ajudar a suadecisão saber que em 2000, oAESfoi
escolhido pelo American National Institute of Standards and Technology como o algoritmo de
encriptação standard para proteger informação sensível noséculo XXI.

Comprimento da chave:256

Pode especificar aqui o comprimento da chave de encriptação.Com um comprimento maior da
chave, o poder da encriptação é normalmente melhorado. Por outro lado, aumentar o compri-
mento da chave tem um impacto negativo no desempenho. Os comprimentos disponíveis das
chaves variam consoante a cifra.

Algoritmo IV: cbc-essiv:sha256

O algoritmoVector de Inicializaçãoou IV é utilizado em criptografia para assegurar que aplican-
do a mesma cifra para os mesmos dados emtexto em clarocom a mesma chave produz sempre
um texto cifradoúnico. A ideia é prevenir que o atacante deduza informação a partir de padrões
repetidos nos dados encriptados.

A partir das alternativas disponibilizadas, a escolha por omissãocbc-essiv:sha256 é actu-
almente o menos vulnerável a ataques conhecidos. Utilize asoutras alternativas apenas quando
precisar de assegurar compatibilidade com algum sistema instalado anteriormente que não seja
capaz de utilizar algoritmos mais recentes.

Chave de encriptação:Frase-chave

Pode escolher aqui o tipo de chave de encriptação para esta partição.

Frase-chave

A chave de encriptação será processada6 baseada numa frase-chave na qual poderá introdu-
zir no processo, mais à frente.

6. Utilizar uma frase-chave como chave actualmente significa que a partição será criada utilizando LUKS
(http://luks.endorphin.org/).

69

Capítulo 6. Utilizar o Instalador Debian

Chave aleatória

Será gerada uma nova chave de encriptação a partir de dados aleatórios cada vez que tentar
chamar a partição encriptada. Por outras palavras: cada vezque desligar, o conteúdo da par-
tição será perdido já que a chave é apagada da memória. (Claroque, pode tentar adivinhar
a chave com um ataque de força bruta, mas a menos que exista umafraqueza conhecida no
algoritmo de cifragem, isto não é alcançável durante a nossavida.)

Chaves aleatórias são úteis para partições de swap porque assim você não tem de se preocu-
par em lembrar-se da frase-passe ou apagar informação sensível da partição de swap antes
de desligar o seu computador. No entanto, também significa que vocênão poderá utilizar
a funcionalidade “suspend-to-disk” oferecida pelos recentes kernels Linux já que é impos-
sível (durante o arranque seguinte) recuperar os dados suspendidos escritos para a partição
de swap.

Apagar dados:sim

Determina se o conteúdo desta partição deve ser sobre-escrito com dados aleatórios antes de con-
figurar a encriptação. Isto é recomendado porque caso contrário pode ser possível a um atacante
discernir que partes da partição são ou não utilizadas. Alémdisso, isto irá tornar mais difícil
recuperar quaisquer dados que tenham ficado de instalações anteriores7.

Se escolherMétodo de encriptação:−→Loopback (loop-AES), o menu muda para disponibilizar
as seguintes opções:

Encriptação:AES256

Para loop-AES, ao contrário do dm-crypt, as opções para a cifra e comprimento da chave são
combinadas, por isso pode escolher ambas ao mesmo tempo. Para mais informações por favor
vejas as secções acima acerca de cifras e comprimentos de chave.

Chave de encriptação:Keyfile (GnuPG)

Pode seleccionar aqui o tipo de chave de encriptação para esta partição.

Keyfile (GnuPG)

A chave de encriptação será gerada a partir de dados aleatórios durante a instalação. Além
disso esta chave será encriptada com GnuPG, por isso para a utilizar, você necessita intro-
duzir a frase-chave apropriada (ser-lhe-á pedido para indicar uma, adiante no processo).

Chave aleatória

Por favor veja a secção acerca de chaves aleatórias, acima.

Apagar dados:sim

Por favor veja acima a secção acerca de apagar dados.

Depois de ter seleccionado os parâmetros desejados para as suas partições encriptadas, retorne ao
menu principal do particionamento. Deve existir agora um item chamadoConfigurar volumes en-
criptados. Após o ter escolhido, ser-lhe-á pedido para confirmar o apagar dos dados nas partições

7. Acredita-se que os tipos das agências de três-letras podem restaurar os dados mesmo após várias escritas na media
magneto-óptica.

70

Capítulo 6. Utilizar o Instalador Debian

marcadas para serem apagadas e possivelmente também outrasacções tais como escrever uma nova
tabela de partições. Para partições grandes isto pode demorar algum tempo.

De seguida ser-lhe-á pedido para introduzir uma frase-chave para as partições configuradas para utili-
zar uma. Boas frases-passe devem ter mais de 8 caracteres, devem ser uma mistura de letras, números
e outros caracteres e não devem conter palavras usuais de dicionário ou informação facilmente asso-
ciável a si (tal como datas de nascimento, passatempos, nomes de animais de estimação, nomes de
familiares, etc.).

Atenção
Antes de introduzir quaisquer frases-chave, deve ter a certeza que o seu teclado está configurado
correctamente e gera os caracteres esperados. Se não tiver a certeza, pode mudar para a segunda
consola virtual e escrever algum texto na prompt. Isto assegura que não terá surpresas posterior-
mente, e.g. ao tentar introduzir uma frase-passe utilizando uma disposição de teclado qwerty quando
utilizou uma disposição azerty durante a instalação. Esta situação pode ter várias causas. Talvez vo-
cê tenha mudado para outra disposição de teclado durante a instalação, ou a disposição de teclado
seleccionada pode ainda não ter sido configurada quando introduziu a frase-chave para o sistema de
ficheiros raiz.

Se escolheu utilizar outros métodos que não uma frase-chavepara criar chaves de encriptação, estas
serão agora geradas. Como o kernel pode não ter junto uma quantidade suficiente de entropia nesta
etapa inicial da instalação, o processo pode demorar bastante tempo. Você pode ajudar a acelerar
o processo gerando entropia: e.g. carregando aleatoriamente em teclas, ou mudar para a shell na
segunda consola virtual e gerar algum tráfego de rede e de disco (download de alguns ficheiros,
mandar ficheiros grandes para/dev/null , etc.). Isto será repetido para cada partição a ser encriptada.

Após voltar ao menu principal do particionamento, você verátodos os volumes encriptados como
partições adicionais que podem ser configuradas da mesma forma que as partições normais. O se-
guinte exemplo mostra dois volumes diferentes. O primeiro éencriptado via dm-crypt, e o segundo
via loop-AES.

Volume encriptado (sda2_crypt) - 115.1 GB Linux device-mapper
#1 115.1 GB F ext3

Loopback (loop0) - 515.2 MB AES256 keyfile
#1 515.2 MB F ext3

Agora é altura de atribuir pontos de montagem aos volumes e opcionalmente alterar os tipos de siste-
mas de ficheiros se os valores por omissão não lhe servirem.

Tome atenção aos identificadores entre parêntesis (neste casosda2_crypt e loop0) e os pontos de
montagem que atribuiu a cada volume encriptado. Mais tarde,quando arrancar o seu novo sistema,
vai necessitar desta informação. A diferença entre o processo normal de arranque e o processo de
arranque com encriptação envolvida será posteriormente coberto emSecção 7.2.

Uma vez satisfeito com o esquema de particionamento, continue com a instalação.

6.3.4. Instalar o Sistema Base
Apesar desta fase ser a menos problemática, consome uma parte significativa pois faz download,
verifica e extrai todo o sistema base. Se tiver um computador ou uma ligação de rede lenta, isto
poderá demorar algum tempo.

71

Capítulo 6. Utilizar o Instalador Debian

Durante a instalação do sistema base, as mensagens de extracção e da configuração de pacotes são
redireccionadas paratty4. Pode aceder a este terminal premindoAlt Esquerdo-F4; pode voltar ao
processo principal do instalador comAlt esquerdo-F1.

As mensagens de extracção/configuração geradas durante esta fase são guardadas em
/var/log/syslog . Pode vê-las lá se a instalação foi feita através de uma consola série.

Como parte da instalação, um kernel Linux irá ser instalado.Como primeira prioridade, o instalador
ir-lhe-á escolher um que melhor coincide com o seu hardware.Nos modos de prioridade mais baixa,
você poderá escolher a partir de uma lista de kernels disponíveis.

Quando são instalados pacotes utilizando o sistema de gestão de pacotes, irá por predefinição, instalar
também pacotes que são recomendados por esses pacotes. Os pacotes recomendados não são estrita-
mente necessários ao funcionalidade principal do softwareescolhido, mas melhoram esse software e
, segundo a visão dos maintainers dos pacotes, devem normalmente ser instalados em conjunto com
esse software.

Nota: Devido a razões técnicas os pacotes instalados durante a instalação do sistema base são
instalados sem os “Recommends”. A regra descrita acima apenas tem efeito após este ponto do
processo de instalação.

6.3.5. Instalar Software Adicional
Nesta altura tem um sistema utilizável mas limitado. A maioria dos utilizadores irá querer acrescentar
software adicional ao sistema para o adequar às suas necessidades, e o instalador permite-lhe fazer
isso. Esta etapa pode demorar ainda mais do que instalar o sistema base se tiver um computador ou
uma ligação de rede lentos.

6.3.5.1. Configurar o apt

Uma das ferramentas utilizadas para instalar pacotes num sistema Debian GNU/Linux, é um programa
chamadoapt-get, do pacoteapt 8. Também estão em utilização outros frontends para a gestão de
pacotes que dependem doapt-get, como oaptitude e osynaptic. Esses frontends são recomendados
para os novos utilizadores, já que integram algumas funcionalidades adicionais (procura de pacotes
e verificação de estado) num interface simpático com o utilizador. De facto, oaptitude é agora o
utilitário recomendado para gestão de pacotes.

O apt tem de ser configurado de modo a que saiba de onde obter os pacotes. Os resultados desta
configuração são escritos no ficheiro/etc/apt/sources.list . Você pode examinar e editar este
ficheiro ao seu gosto após a instalação estar completa.

Se está a instalar na prioridade pré-definida, o instalador irá largamente tomar conta automaticamente
da configuração, baseado no método de instalação que está a utilizar e possivelmente utilizando as
escolhas feitas anteriormente. Na maioria dos casos o instalador irá acrescentar automaticamente um
’mirror’ de segurança e, se estiver a instalar a distribuição estável, um ’mirror’ para o serviço de
actualizações “volatile”.

8. Note que o programa que realmente instala os pacotes tem o nomedpkg. No entanto, este programa é mais uma ferramenta
de baixo nível. Oapt-get é uma ferramenta de nível mais alto que irá invocar, conforme necessário, o dpkg. Este sabe como
obter pacotes a partir do seu CD, da rede, ou outro meio.

72

Capítulo 6. Utilizar o Instalador Debian

Se estiver com uma instalar prioridade inferior (e.g. no modo avançado), você poderá tomar mais
decisões por si. Você pode escolher utilizar ou não os serviços de actualização de segurança e/ou
volatile, e pode escolher acrescentar pacotes das secções “contrib” e “non-free” do arquivo.

6.3.5.1.1. Instalar a partir de mais do que um CD ou DVD

Se está a instalar a partir de um CD ou de um DVD que faça parte deum conjunto maior, o instalador
irá perguntar-lhe se deseja pesquisar CDs ou DVDs adicionais. Se tiver disponíveis CDs ou DVDs
adicionais provavelmente desejará fazer isto para que o instalador utilize os pacotes incluídos neles.

Se não possuir quaisquer CDs ou DVDs adicionais, não há problema: utilizá-los não é necessário.
Se também não desejar utilizar um ’mirror’ na rede (conformeé explicado na próxima secção) pode
significar que não possam ser instalados todos os pacotes quepertencem à tarefa que escolher na
próxima etapa.

Nota: Os pacotes são incluídos nos CDs (e DVDs) ordenados pela sua popularidade. Isto sig-
nifica que para a maioria das utilizações serão necessários apenas os primeiros CDs do conjunto
e apenas poucas pessoas utilizarão quaisquer dos pacotes incluídos nos últimos CDs do con-
junto.

Isto também significa que comprar ou fazer download de um conjunto completo de CDs é apenas
um desperdício de dinheiro, já que nunca utilizará a maioria deles. Na maioria dos casos o melhor
é obter apenas os 3 a 8 dos primeiros CDs e instalar quaisquer pacotes adicionais que necessite
a parir da Internet utilizando um ’mirror’. O mesmo acontece para os conjuntos de DVDs: o
primeiro DVD, ou até mesmo os primeiros dois DVDs deverão cobrir a maioria das necessidades.

Regra geral para uma instalação típica de desktop (utilizando o ambiente de trabalho GNOME)
apenas são necessários os primeiros três CDs. Para os ambientes de trabalho alternativos (KDE
e Xfce) são necessários CDs adicionais. O primeiro DVD facilmente cobre os três ambientes de
trabalho.

Se pesquisar vários CDs ou DVDs, o instalador irá-lhe pedir para trocá-los quando necessitar de pa-
cotes de outro CD/DVD que não o que estiver no leitor. Note queapenas devem ser pesquisados CDs
ou DVDs que pertençam ao mesmo conjunto. A ordem pela qual sãopesquisados não é importante,
mas pesquisá-los por ordem ascendente irá reduzir a hipótese de erros.

6.3.5.1.2. Utilizar um ’mirror’ de rede

Uma questão que será colocada na maioria das instalações é sedeseja ou não utilizar um ’mirror’ de
rede como fonte de pacotes. Na maioria dos casos a resposta pré-definida deve estar bem, mas existem
algumas excepções.

Senãoestiver a instalar a partir de um CD ou DVD completo ou a partirde uma imagem completa
de CD/DVD, você deve utilizar um ’mirror’ de rede caso contrário irá acabar apenas com um sistema
muito mínimo. No entanto, se tiver uma ligação limitada à Internet é melhornão escolher a tarefa
desktop na próxima etapa da instalação.

Se estiver a instalar a partir de um CD completo ou a utilizar uma imagem de CD completo, não é
necessário utilizar um ’mirror’ de rede mas mesmo assim é fortemente recomendado já que um único
CD contém apenas um número bastante limitado de pacotes. Se tiver uma ligação à Internet limitada
poderá ser melhornãoescolher aqui um ’mirror’ de rede, mas terminar a instalaçãoutilizando o que
estiver disponível no CD e instalar selectivamente os pacotes adicionais após a instalação (i.e. após
ter reiniciado para o novo sistema).

73

Capítulo 6. Utilizar o Instalador Debian

Se está a instalar a partir de um DVD ou a utilizar uma imagem deDVD, devem quaisquer pacotes
necessários durante a instalação devem estar presentes no primeiro DVD. O mesmo é verdade se tiver
pesquisado vários CDs conforme foi explicado na secção anterior. A utilização de um ’mirror’ de rede
é opcional.

Uma vantagem em acrescentar um ’mirror’ de rede é que actualizações que tenham ocorrido des-
de que foi criado o conjunto de CDs/DVDs e tenham sido incluídos num lançamento intermédio,
irão estar disponíveis para a instalação, e assim prolonga avida do seu conjunto de CDs/DVDs sem
comprometer a segurança ou a estabilidade do sistema instalado.

Em resumo: escolher um ’mirror’ de rede é normalmente uma boaideia, excepto se não tiver uma boa
ligação à Internet. Se a versão actual de um pacote estiver disponível a partir de CD/DVD, o instalador
irá sempre utilizar essa. A quantidade de dados a que irá ser feito download se escolher um ’mirror’
de rede depende de

1. das tarefas que escolher na próxima etapa da instalação,

2. cujos pacotes são necessários para essas tarefas,

3. dos quais estão presentes nos CDs ou DVDs que pesquisou, e

4. se estiverem disponíveis versões actualizadas dos pacotes incluídos nos CDs ou DVDs a partir
de um mirror (quer seja um mirror típico de pacotes, ou um mirror de actualizações ’security’ ou
’volatile’).

Note que o último ponto significa que, mesmo que escolha não utilizar um ’mirror’ de rede, pode
mesmo assim ser feito o download da Internet de alguns pacotes se estiver disponível para ele uma
actualização nos serviços ’security’ ou ’volatile’ e se esses serviços estiverem configurados.

6.3.5.2. Seleccionar e Instalar Software

Durante o processo de instalação, é-lhe dada a oportunidadede escolher software adicional para ins-
talar. Em vez de escolher pacotes individuais de software a partir de 28150 pacotes disponíveis, esta
etapa do processo de instalação foca-se em seleccionar e instalar colecções de software pré-definidas
para rapidamente preparar o seu computador para executar várias tarefas.

Assim, você tem a possibilidade de primeiro escolhertarefas, e depois adicionar mais pacotes indi-
viduais. Estas tarefas representam um número de trabalhos diferentes ou coisas que deseja fazer com
o seu computador, tais como “Ambiente Desktop”, “Servidor Web”, ou “Servidor de Impressão” >9.
Secção D.2lista as necessidades de espaço para as tarefas disponíveis.

Note que algumas tarefas podem ser pré-seleccionadas de acordo com as características do compu-
tador que está a instalar. Se não concorda com essas selecções pode desselecciona-las. Neste ponto
pode mesmo optar por não instalar nenhuma tarefa.

Dica: No interface standard de utilizador do instalador, você pode utilizar a barra de espaços
para mudar a selecção de uma tarefa.

9. Você deve saber que para apresentar esta lista, o instalador apenasinvoca o programatasksel. Isto pode ser corrido em
qualquer altura após a instalação para instalar (ou remover) mais pacotes, ou pode usar uma ferramenta mais elaborada tal
como oaptitude. Se está à procura de um pacote específico, após a instalação estar completa, simplesmente corraaptitude
install pacote , ondepacote é o nome do pacote de que está à procura.

74

Capítulo 6. Utilizar o Instalador Debian

Nota: A menos que esteja a utilizar os CDs especiais com o KDE ou Xfce/LXDE, a tarefa “Ambi-
ente de Trabalho” irá instalar o ambiente de trabalho GNOME.

Não é possível escolher interactivamente um ambiente de trabalho diferente durante a insta-
lação. No entanto, é possível obter o debian-installer , instalar um ambiente de trabalho KDE
em vez do GNOME utilizando ’preseeding’ (veja Secção B.4.10 ou acrescentando o parâmetro
desktop=kde à linha de comandos do arranque quando o instalador iniciar. Em alternativa po-
dem ser escolhidos os ambientes de trabalho Xfce e LXDE, mais leves, utilizando desktop=xfce

ou desktop=lxde .

Algumas imagens de CD (businesscard, netinst e DVD) também permitem a escolha do ambiente
de trabalho desejado a partir do menu de arranque. Escolha no menu principal a opção “Opções
avançadas” e procure por “Ambientes de trabalho alternativos”.

Note que isto apenas irá funcionar se os pacotes necessários para o ambiente de trabalho dese-
jado estiverem de facto disponíveis. Se estiver a instalar utilizando uma imagem de CD completo,
irá ser necessário obtê-los a partir de um ’mirror’ já que a maioria dos pacotes necessários ape-
nas estão incluídos nos CDs posteriores; instalar o KDE, Xfce ou o LXDE desta forma deve
funcionar bem se estiver a utilizar uma imagem de DVD ou qualquer outro método de instalação.

As várias tarefas de servidor irão instalar software como aproximadamente se segue. Servidor de
DNS: bind9 ; Servidor de ficheiros:samba, nfs ; Servidor de mail:exim4 , spamassassin ,
uw-imap ; Servidor de impressão:cups ; Base de dados SQL:postgresql ; Servidor web:apache .

A tarefa “Sistema standard” irá instalar qualquer pacote que tenha a prioridade “standard”. Isto inclui
muitos utilitários comuns que estão normalmente disponíveis em qualquer sistema Linux ou Unix.
Deve deixar esta tarefa seleccionada a menos que saiba o que está a fazer e queira mesmo um sistema
minimalista.

Se durante a escolha do idioma o locale por omissão foi escolhido outro que não “C”, otasksel
irá verificar se estão definidas quaisquer tarefas de localização para esse locale e irá automaticamente
tentar instalar pacotes de localização relevantes. Isto inclui por exemplo pacotes com listas de palavras
ou tipos de letra especiais para o seu idioma. Se foi escolhido um ambiente de trabalho gráfico,
também irá instalar os pacotes de localização apropriados (se disponíveis).

Assim que tiver escolhido as suas tarefas, escolhaContinue. Neste momento, oaptitude irá instalar
os pacotes que fazem parte das tarefas que escolheu. Se um determinado programa necessitar de mais
informação do utilizador irá pedi-la durante este processo.

Deve estar atento que especialmente a tarefa Desktop é muitogrande. Especialmente quando instalar
a partir de um CD-ROM normal em combinação com um mirror para pacotes que não estejam no CD-
ROM, o instalador pode querer obter muitos pacotes a partir da rede. Se tiver uma ligação à Internet
relativamente lenta, isto pode demorar muito tempo. Assim que tiver começado não existe opção para
cancelar a instalação de pacotes.

Mesmo quando os pacotes são incluídos no CD-ROM, o instalador poderá, mesmo assim, ter de obtê-
los a partir do mirror se a versão disponível no mirror for mais recente do que a que está incluída
no CD-ROM. Se está a instalar a distribuição estável, isto pode acontecer após um lançamento ponto
(uma actualização do lançamento estável original); se estáa instalar a distribuição testing isto irá
acontecer se está a utilizar uma imagem mais antiga.

6.3.6. Tornar o Sistema de Arranque
Se estiver a instalar numa estação de trabalho sem discos, obviamente que o arranque a partir do disco
local deixa de ter significado, de modo que este passo é ignorado.

75

Capítulo 6. Utilizar o Instalador Debian

6.3.6.1. Detecção de outros sistemas operativos

Antes da instalação do gestor de arranque, o instalador tentará detectar outros sistemas operativos
instalados na máquina. Se encontrar um sistema operativo que suporte, será informado no decurso da
fase de instalação do gestor de arranque, e o computador seráconfigurado para figurar no menu em
adição ao Debian.

Note que o arranque de múltiplos sistemas operativos numa única máquina é ainda considerada uma
arte obscura. O suporte automático para a detecção e configuração dos gestores de arranque para
arranque de outros sistemas operativos variam por arquitectura e por vezes até por sub-arquitectura.
Se não funcionar deverá consultar a documentação do seu gestor de arranque para mais informações.

6.3.6.2. Instalar o Gestor de Arranque Grub num Disco Rígido

O gestor de arranque principal para amd64 é chamado “grub”. OGrub é um gestor de arranque flexível
e robusto e uma boa escolha por omissão quer para novos utilizadores assim com o para utilizadores
experientes.

Por omissão, o grub será instalado no Master Boot Record (MBR), onde assumirá o controle do
processo de arranque. Se preferir, pode instalá-lo em qualquer outro local. Veja o manual do grub
para uma informação completa.

Se não quiser instalar o grub, utilize o botãoGo Back para voltar ao menu principal e a partir daí
seleccione o gestor de arranque que deseja utilizar.

6.3.6.3. Instalar o Gestor de Arranque LILO num Disco Rígido

O segundo gestor de arranque de amd64 é o “LILO”. É um programaantigo e complexo que oferece
várias funcionalidades, nas quais se incluem a gestão de arranque do DOS, Windows e OS/2. Seja
cuidadoso e leia as instruções no directório/usr/share/doc/lilo/ se tiver necessidades especiais;
veja também o LILO mini-HOWTO (http://www.tldp.org/HOWTO/LILO.html).

Nota: Actualmente a instalação do LILO apenas criará entradas para sistemas operativos que
possam ser carregados em chainloaded . O que significa que você poderá ter que adicionar uma
entrada de menu para sistemas operativos como o GNU/Linux e GNU/Hurd depois da instalação.

O debian-installer oferece-lhe três escolhas para instalar o gestor de arranque LILO .

Master Boot Record (MBR)

Deste modo oLILO assumirá o controlo de todo o processo de arranque.

nova partição Debian

Escolha esta opção para usar outro gestor de arranque. OLILO instalar-se-á no início da nova
partição Debian e servirá como gestor de arranque secundário.

Outra escolha

Útil para utilizadores avançados que queiram instalar oLILO noutro local. Neste caso ser-lhe-á
perguntada a localização desejada. Você pode utilizar os nomes tradicionais de dispositivos, tais
como/dev/hda ou /dev/sda .

76

Capítulo 6. Utilizar o Instalador Debian

Se não conseguir voltar a arrancar o Windows 9x (ou o DOS) depois deste passo, terá que usar uma
disquete de arranque do Windows 9x (MS-DOS) e utilizar o comandofdisk /mbr para reinstalar o
master boot record do MS-DOS — no entanto isto significa que terá que utilizar outro método para
voltar ao Debian!

6.3.6.4. Continuar Sem Gestor de Arranque

Esta opção pode ser usada para completar a instalação mesmo que o gestor de arranque não tenho
sido instalado, ou pelo facto da arch/subarch não ter fornecido nenhum, ou porque nenhum ter sido
desejado (p. ex. você irá usar o gestor de arranque existente).

Se planeia configurar manualmente o gestor de arranque, deverá verificar o nome do kernel que está
instalado em/target/boot . Deverá verificar também a presença no directório de uminitrd; se
estiver um presente, provavelmente terá que instruir o gestor de arranque para que o utilize. Outro
tipo de informação que irá necessitar é o disco e a partição que seleccionou para o seu sistema de
ficheiros/ , se escolher instalar a/boot numa partição separada.

6.3.7. Terminar a Instalação
Esta é a última etapa no processo de instalação de Debian durante o qual o instalador irá executar
algumas tarefas finais. Consiste basicamente em arrumar tudo após odebian-installer .

6.3.7.1. Configurar o Relógio do Sistema

O instalador poderá perguntar se o relógio do computador está definido para UTC. Normalmente, se
possível, esta questão é evitada e o instalador tenta decidir se relógio está definido para UTC baseado
em factores como que outros sistemas operativos estão instalados.

No modo expert poderá sempre poder escolher se o relógio estáou não definido para UTC. Sistemas
que (também) corram Dos ou Windows estão normalmente definidos para hora local. Se deseja utilizar
’dual-boot’, escolha hora local em vez de UTC.

Nesta altura odebian-installer também irá tentar guardar a hora actual no relógio de hardware
do seu sistema. Isto será feito em UTC ou em hora local, dependendo da selecção que foi acabada de
fazer.

6.3.7.2. Reiniciar o Sistema

Ser-lhe-á pedido que remova o meio de arranque (CD, disquete, etc) que utilizou para arrancar o
instalador. Depois disso o sistema irá reiniciar já no seu novo sistema Debian.

6.3.8. Resolução de problemas
Os componentes listados nesta secção estão normalmente envolvidos no processo de instalação, mas
encontram-se em pano de fundo para ajudar o utilizador no caso de algo correr mal.

77

Capítulo 6. Utilizar o Instalador Debian

6.3.8.1. Gravar os logs de instalação

Se a instalação tiver sucesso, os ficheiros de log criados durante o processo de instalação serão auto-
maticamente gravados em/var/log/installer/ no seu novo sistema Debian.

Ao escolherGuardar logs de debug do menu principal irá tornar possível a gravação dos ficheiros
de log numa disquete, rede, disco rígido, ou outro suporte. Isto pode ser útil se encontrar problemas
fatais durante a instalação e desejar estudar os logs noutrosistema ou incluí-los num relatório de
instalação.

6.3.8.2. Utilizar a Shell e Ver os Logs

Existem vários métodos que pode utilizar para obter uma shell enquanto decorre uma instalação. Na
maioria dos sistemas, e se não estiver a instalar através de uma consola série, o método mais fácil é
mudar para a segundaconsola virtualcarregando emAlt Esquerdo-F210 (num teclado Mac,Option-
F2). Utilize Alt Esquerdo-F1 para voltar ao instalador.

Para o instalador gráfico veja tambémSecção D.6.1.

Se não conseguir mudar de consola, existe também um item no menu principalExecutar uma Shell
que pode ser utilizado para iniciar uma shell. Pode voltar aomenu principal a partir de maioria dos
diálogos utilize o botãoGo Back uma ou mais vezes. Escrevaexit para fechar a shell e voltar ao
instalador.

Nesta fase arrancou a partir do disco RAM, e existem apenas uma série limitada de utilitários Unix
para a sua utilização. Você poderá ver que programas estão disponíveis com o comandols /bin /sbin
/usr/bin /usr/sbin e executandohelp. A shell é um clone da Bourne shell chamadoashe tem algumas
funcionalidades agradáveis como auto-completar e histórico.

Para editar ou ver ficheiros, utilize o editor de textonano. Ficheiros de log para o sistema de instalação
podem ser encontrados no directório/var/log .

Nota: Embora possa fazer basicamente tudo numa shell o que os comandos disponíveis lhe
permitem, a opção de utilizar uma shell só existe realmente para o caso de alguma coisa correr
mal e para depuração.

Fazer coisas manualmente, a partir da shell, pode interferir com o processo de instalação e
resultar em erros ou numa instalação incompleta. Em particular, deve sempre deixar o instalador
activar a sua partição de swap e não o faça você mesmo a partir da shell.

6.3.9. Instalação Através da Rede
Um dos componentes mais interessantes é onetwork-console. Permite-lhe fazer uma grande parte da
instalação através da rede via SSH. A utilização da rede implica que tem de executar as primeiras
etapas da instalação a partir da consola, pelo menos até ao ponto de configurar a rede. (Embora possa
automatizar essa parte comSecção 4.6.)

Este componente não é carregado por omissão para o menu principal da instalação, por isso tem de
o pedir explicitamente. Se está a instalar a partir de CD, necessita arrancar com prioridade média ou
caso contrário invoque o menu principal de instalação e escolha Carregar do CD componentes
do instalador e a partir da lista de componentes adicionais escolhanetwork-console: Continuar a

10. Isto é: carregue na teclaAlt à esquerda dabarra de espaçose ao mesmo tempo na tecla de funçãoF2.

78

Capítulo 6. Utilizar o Instalador Debian

instalação remotamente com SSH. O sucesso do carregamento é indicado com uma nova opção
no menu chamadaContinuar instalação remotamente com SSH.

Após escolher esta nova opção, ser-lhe-á pedida uma nova palavra-passe e a sua confirmação para
ser utilizada para ligar ao sistema de instalação. E é tudo. Agora deverá ver um ecrã que lhe diz
para fazer o login remotamente como o utilizadorinstaller com a palavra-passe que você acabou
de indicar. Outro detalhe importante a notar é que neste ecrãé mostrada a impressão digital deste
sistema. Tem de transferir de forma segura a impressão digital para a pessoa que irá continuar a
instalação remotamente.

Caso você decida continuar com a instalação localmente, você pode sempre pressionarEnter, que o
irá trazer de volta ao menu principal, onde poderá escolher outro componente.

Agora vamos mudar para o outro lado do cabo. Como pré-requisito, você precisa de configurar o seu
terminal para utilizar a codificação UTF-8, porque é essa queo sistema de instalação utiliza. Se não
o fizer, a instalação remota ainda será possível, mas poderãoaparecer no ecrã símbolos estranhos
tais como cantos de caixas de diálogo destruídos ou caracteres não-ascii ilegíveis. Estabelecer uma
ligação com o sistema de instalação é tão simples como escrever:

$ ssh -l installer install_host

Onde install_host é o nome ou o endereço IP do computador a ser instalado. Antes do login
ser-lhe-à mostrada a impressão digital (fingerprint) do sistema remoto e você terá de confirmar se é o
correcto.

Nota: O servidor ssh no instalador utiliza uma configuração pré-definida que não envia pacotes
’keep-alive’. Em principio, uma ligação ao sistema a ser instalado deve ficar aberta indefinida-
mente. No entanto, em algumas situações — dependendo da configuração da sua rede local
— a ligação pode ser perdida após um período de inactividade. Um caso usual onde isto pode
acontecer é quando ocorre alguma forma de ’Network Address Translation’ (NAT) algures entre o
cliente e o sistema a ser instalado. Conforme o ponto da instalação em que a ligação foi perdida,
você pode, ou não, conseguir retomar a instalação após ligar novamente.

Você pode conseguir evitar que a ligação caia ao acrescentar a opção
-o ServerAliveInterval=valor quando iniciar a ligação ssh , ou acrescentando esta opção
ao seu ficheiro de configuração do ssh . Note que no entanto em alguns casos acrescentar esta
opção pode também fazer com que a ligação caia (por exemplo se os pacotes ’keep alive’ forem
enviados durante uma breve falha de rede, da qual o ssh teria recuperado), por isso deve
apenas ser utilizado quando for necessário.

Nota: Se você instalar vários computadores e estes tiverem o mesmo endereço IP ou nome de
máquina, o ssh irá recusar-se a ligar a essas máquinas. A razão é que terão ’impressões digitais’
diferentes, que é normalmente um sinal de um ataque de ’spoofing’. Se tiver a certeza que não é
o caso, você terá de apagar a linha relevante de ~/.ssh/known_hosts 11 e tentar novamente.

Após o login ser-lhe-á apresentado um ecrã inicial onde teráduas possibilidades chamadasIniciar
menu e Iniciar shell. A anterior leva-o para o menu principal do instalador, ondepode prosseguir
normalmente com a instalação. A última inicia uma shell de onde a partir da qual você pode examinar
e possivelmente reparar o sistema remoto. Você deve iniciarapenas uma sessão SSH para o menu de
instalação, mas pode iniciar várias sessões para shells.

11. O seguinte comando irá remover uma entrada existente para uma máquina: ssh-keygen -R <nome da

máquina |endereço IP >

79

Capítulo 6. Utilizar o Instalador Debian

Atenção
Após ter iniciado a instalação remotamente por SSH, você não deve voltar atrás para a sessão da
instalação que corre na consola local. Se o fizer você pode corromper a base de dados que mantém
a configuração do novo sistema. Isto pode resultar numa instalação falhada ou em problemas com o
sistema instalado.

6.4. Carregar Firmware em Falta
Conforme é descrito emSecção 2.2, alguns dispositivos necessitam que seja carregado firmware. Na
maioria dos casos o dispositivo não irá funcionar se o firmware não estiver disponível; Por vezes as
funcionalidades básicas não são limitadas se o firmware estiver em falta e for apenas necessário para
habilitar funcionalidades adicionais.

Se o controlador de um dispositivo necessitar de firmware quenão esteja disponível, o
debian-installer irá mostrar uma caixa de diálogo a oferecer para carregar o firmware em falta.
Se esta opção for seleccionada, odebian-installer irá procurar nos dispositivos disponíveis por
ficheiros soltos de firmware ou pacotes contendo firmware. Se for encontrado, o firmware será
copiado para a localização correcta (/lib/firmware) e o controlador será novamente carregado.

Nota: Os dispositivos que são pesquisados e quais os sistemas de ficheiros que são suportados
dependem da arquitectura, do método de instalação e da etapa da instalação. Especialmente
durante as etapas iniciais da instalação, o carregamento de firmware é mais provável que tenha
sucesso a partir de uma disquete formatada em FAT ou uma pen USB. Em i386 e em amd64 o
firmware também pode ser carregado a partir de um cartão SD ou MMC.

Note que é possível saltar o carregamento de firmware se souber que o dispositivo também irá funci-
onar sem ele, ou se o dispositivo não for necessário durante ainstalação.

Atenção
O suporte para o carregamento de firmware é ainda relativamente básico e é provável que seja me-
lhorado em futuros lançamentos do instalador. Actualmente o debian-installer , por exemplo, não
irá mostrar qualquer aviso se escolher carregar firmware que esteja em falta e o firmware não seja en-
contrado. Por favor relate quaisquer problemas que encontre preenchendo um relatório de instalação
(veja Secção 5.4.6).

6.4.1. Preparar um meio
Embora em alguns casos o firmware também possa ser carregado apartir de uma partição num disco
rígido, o método mais comum para carregar firmware será a partir de media amovível tal como uma
disquete ou uma pen USB. Os ficheiros ou pacotes de firmware têmde ser colocados no directório
raiz ou num directório chamado/firmware no sistema de ficheiros da media. O sistema de ficheiros
recomendado para utilizar é o FAT já que é o mais provável a sersuportado durante as etapas iniciais
da instalação.

80

Capítulo 6. Utilizar o Instalador Debian

Estão disponíveis ficheiros ’tarball’ e zip, contendo os pacotes actuais para o firmware mais comum,
a partir de:

• http://cdimage.debian.org/cdimage/unofficial/non-free/firmware/

Faça apenas o download do ficheiro ’tarball’ ou zip do lançamento correcto e descompacte-o para o
sistema de ficheiros na media.

Se o firmware que necessitar não estiver incluído no ’tarball’, pode também fazer o download de
pacotes de firmware específicos a partir (da secção non-free)do arquivo. O seguinte resumo deve
listar a maioria dos pacotes de firmware disponíveis mas não égarantido que esteja completa e pode
também conter pacotes que não sejam de firmware:

• http://packages.debian.org/search?keywords=firmware

Também é possível copiar ficheiros individuais de firmware para a media. Ficheiros soltos de firmware
podem ser obtidos por exemplo a partir de sistemas já instalados ou a partir de um fabricante de
hardware.

6.4.2. Firmware e o Sistema Instalado
Qualquer firmware carregado durante a instalação será automaticamente copiado para o sistema ins-
talado. Na maioria dos casos isto irá assegurar que o dispositivo necessita que o firmware irá também
funcionar correctamente após o sistema ser reiniciado parao sistema já instalado. No entanto, se o
sistema instalado correr uma versão diferente do kernel da do instalador existe uma ligeira hipótese
do firmware não puder ser carregado devido à diferença de versão.

Se o firmware foi carregado a partir de um pacote de firmware, odebian-installer irá também
instalar este pacotes no sistema instalado e irá automaticamente acrescentar a secção ’non-free’ do
arquivo de pacotes aosources.list do APT. Isto tem a vantagem do firmware ser actualizado
automaticamente se estiver disponível uma nova versão.

Se for saltado o carregamento de firmware durante a instalação, o dispositivo relevante irá provavel-
mente não funcionar no sistema instalado até o (pacote de) firmware ser instalado manualmente.

Nota: Se o firmware foi carregado a partir de ficheiros de firmware soltos, o firmware copiado
para o sistema instalado não irá ser automaticamente actualizado a menos que o pacote corre-
spondente de firmware (se estiver disponível) seja instalado após a instalação estar completada.

81

Capítulo 7. A Iniciar O Seu Novo Sistema
Debian

7.1. O Momento da Verdade
A primeira inicialização do seu sistema no seu todo é o que os engenheiros eléctricos chamam de
“teste de fumo”.

Se fez uma instalação por omissão, a primeira coisa que deve ver quando arrancar o sistema é o menu
do gestor de arranquegrub ou possivelmente dolilo . As primeiras escolhas do menu serão para
arrancar o seu novo sistema Debian. Se tiver outros sistemasoperativos no seu computador (como
o Windows) que tenham sido detectados pelo sistema de instalação, esses serão listados abaixo no
menu.

Se o sistema não arrancar correctamente, não entre em pânico. Se a instalação teve sucesso, são boas
as hipóteses em que apenas exista um problema relativamentemenor que evite o seu sistema arranque
com Debian. Na maioria dos casos tais problemas são corrigidos sem ter de repetir a instalação. Uma
opção disponível para corrigir problemas de arranque é utilizar o modo de recuperação do instalador
(vejaSecção 8.7).

Se é novo em Debian e Linux, pode necessitar de alguma ajuda deutilizadores mais experientes. Para
ajuda directa online pode tentar os canais de IRC #debian e #debian-boot na rede OFTC. Em alterna-
tiva pode contactar a mailing list debian-user (http://www.debian.org/MailingLists/subscribe). Pode
também arquivar um relatório de instalação tal como é descrito emSecção 5.4.6. Por favor assegure-
se que descreve o problema de forma clara e inclua quaisquer mensagens que sejam mostradas que
possam ajudar outros a diagnosticar o problema.

Se tem outros sistemas operativos no seu computador que não sejam detectados ou não sejam detec-
tados correctamente, por favor arquive um relatório de instalação.

7.2. Montar volumes encriptados
Se criou volumes encriptados durante a instalação e associou-lhes pontos de montagem, ser-lhe-á pe-
dido para introduzir, durante o arranque, a frase-chave para cada um desses volumes. O procedimento
difere ligeiramente entre dm-crypt e loop-AES.

7.2.1. dm-crypt
Para partições encriptadas utilizando o dm-crypt, duranteo arranque, ser-lhe-á mostrada a seguinte
pergunta:

A iniciar discos encriptados iniciais... crypt part _crypt(a iniciar)
Introduza a frase-chave do LUKS:

Na primeira linha da pergunta,part é o nome da partição em causa, e.g. sda2 ou md0. Deve estar
provavelmente a pensarpara qual volumeestá a introduzir a frase-chave. Relaciona-se com o seu
/home ? Ou com/var ? Claro que, se tiver apenas um volume encriptado, isto é fácil e pode apenas
introduzir a frase-chave que utilizou quando configurou este volume. Se durante a instalação configu-
rou mais de um volume encriptado, as notas que escreveu na última etapa emSecção 6.3.3.6vêm a

82

Capítulo 7. A Iniciar O Seu Novo Sistema Debian

calhar. Se antes não tomou nota antes do mapeamento entre opart _crypt e os pontos de montagem,
ainda o pode encontrar em/etc/crypttab e /etc/fstab do seu novo sistema.

A pergunta pode parecer diferente quando um sistema de ficheiros raiz encriptado está montado. Isto
depende de que gerador de initramfs foi utilizado para carregar o sistema. O exemplo abaixo é para
um initramfs gerado utilizandoinitramfs-tools :

Inicio: A montar sistema de ficheiros raiz
Inicio: A correr /scripts/local-top ...
Introduza a frase-passe do LUKS:

Não serão mostrados nenhuns caracteres (nem asteriscos) enquanto introduz a frase-chave. Se introdu-
zir a frase-chave errada, tem mais duas tentativas para a corrigir. Após a terceira tentativa o processo
de arranque irá saltar esse volume e continuar a montar o próximo sistema de ficheiros. Para mais
informações por favor vejaSecção 7.2.3.

Após introduzir todas as frases-passe o arranque deve continuar como normalmente.

7.2.2. loop-AES
Para partições encriptadas utilizando loop-AES ser-lhe-ámostrada a seguinte pergunta durante o ar-
ranque:

A verificar sistemas de ficheiros encriptados via loop.
A configurar /dev/loop X (/ ponto de montagem)
Palavra-passe:

Não serão mostrados nenhuns caracteres (nem asteriscos) enquanto introduz a frase-chave. Se introdu-
zir a frase-chave errada, tem mais duas tentativas para a corrigir. Após a terceira tentativa o processo
de arranque irá saltar esse volume e continuar a montar o próximo sistema de ficheiros. Para mais
informações por favor vejaSecção 7.2.3.

Após introduzir todas as frases-passe o arranque deve continuar como normalmente.

7.2.3. Diagnóstico de problemas
Se alguns dos volumes encriptados não podem ser montados porque foi introduzida uma frase-chave
errada, após o arranque terá de os montar manualmente. Existem vários casos.

• O primeiro caso refere-se à partição raiz. Quando não está correctamente montada, o processo de
arranque irá parar e você terá de reiniciar o computador paratentar novamente.

• O caso mais fácil é para volumes encriptados que contém dadoscomo o/home ou /srv . Após o
arranque pode simplesmente montá-los manualmente. Para loop-AES isto é feito numa operação:

mount /mount_point

Password:

onde/mount_point deve ser trocado pelo directório em particular (e.g./home). A única diferença
de um mount usual é que lhe será pedido para introduzir a frase-chave para este volume.

83

Capítulo 7. A Iniciar O Seu Novo Sistema Debian

Para o dm-crypt isto é um pouco mais complicado. Primeiro temde registar os volumes com device
mapper correndo:

/etc/init.d/cryptdisks start

Isto irá pesquisar todos os volumes mencionados em/etc/crypttab e após introduzir as frases-
chave correctas irá criar os dispositivos apropriados sob odirectório/dev . (Volumes já registados
serão passados à frente, para que possa repetir este comandovárias vezes sem se preocupar.) Após
o registo com sucesso pode simplesmente montar os volumes daforma usual:

mount /mount_point

• Se algum volume que contenha ficheiros de sistema não-críticos não puder ser montado (/usr

ou /var), o sistema deve mesmo assim arrancar e você deve conseguir montar manualmente os
volumes como no caso anterior. No entanto, também necessitará de (re)iniciar todos os serviços
que correm normalmente no runlevel por omissão porque é muito provável que estes não tenham
iniciado. A forma mais fácil de conseguir isto é mudar para o primeiro runlevel e voltar escrevendo

init 1

na prompt da shell e carregando emControl -D quando lhe for pedida a password de root.

7.3. Log In
Assim que o seu sistema arranque, ser-lhe-á apresentada a prompt de login. Entre no sistema utilizan-
do o seu nome de utilizador pessoal e a palavra passe que escolheu durante o processo de instalação.
O seu sistema está agora pronto a ser utilizado.

Se é um novo utilizador, poderá querer explorar a documentação que já se encontra instalada no seu
sistema à medida que começa a utilizá-lo. Existem presentemente diversos sistemas de documentação,
estão sendo feitos esforços no sentido de integrar os diferentes tipo de documentação. Aqui estão
alguns pontos de partida.

A documentação que acompanha os programas que tem instaladopode ser encontrada em
/usr/share/doc/ , sob um subdirectório com o nome do programa (ou, mais precisamente, o
pacote Debian que contém o programa). No entanto, documentação mais completa é muitas vezes
empacotada em separado em pacotes especiais de documentação que na maioria não são instaladas
por omissão. Por exemplo, documentação acerca da ferramenta de gestão de pacotesapt pode ser
encontrada nos pacotesapt-doc ou apt-howto .

Adicionalmente, existem alguns directórios especiais dentro da hierarquia
/usr/share/doc/ . Os HOWTOs Linux estão instalados no formato (comprimido).gz,
em /usr/share/doc/HOWTO/en-txt/ . Após instalar dhelp , irá encontrar um índice de
documentação navegável em/usr/share/doc/HTML/index.html .

Uma forma fácil de ver estes documentos utilizando um navegador de texto é introduzir os seguintes
comandos:

$ cd /usr/share/doc/
$ w3m .

84

Capítulo 7. A Iniciar O Seu Novo Sistema Debian

O ponto após o comandow3m diz-lhe para mostrar o conteúdo do actual directório.

Se tem instalado um ambiente de desktop gráfico, pode também utilizar o seu navegador web. Inicie
o navegador web a partir do menu de aplicações e escreva/usr/share/doc/ na barra de endereço.

Poderá também escreverinfo command ou man command para ver a documentação na maioria dos
comandos disponíveis na linha de comandos. Escreverhelp irá apresentar uma ajuda nos comandos
de shell. E escrever um comando seguido de--help irá normalmente apresentar um resumo da forma
de utilização desse comando. Se o resultado de um comando passar o topo do ecrã, escreva| more

depois do comando para fazer com que os resultados parem depois de passar o topo do ecrã. Para ver
uma lista de todos os comandos necessários que começam com uma determinada letra, escreva a letra
seguido de dois tabs.

85

Capítulo 8. Próximos Passos e Onde Ir a
Partir Daqui

8.1. A desligar o sistema
Para desligar um sistema Debian GNU/Linux em execução, não deve fazer reboot com o botão de reset
na parte da frente ou detrás do seu computador, ou muito simplesmente desligar o computador. Debian
GNU/Linux deve ser desligado de uma forma controlada, caso contrário podem peder-se ficheiros
e/ou pode-se danificar o disco. Se corre um ambiente de desktop, normalmente existe disponível uma
opção para fazer “log out” a partir do menu de aplicações que lhe permite desligar (ou reiniciar) o
sistema.

Em alternativa pode pressionar a combinação de teclasCtrl -Alt -Del . A última opção é fazer login
como root e escrever um dos comandospoweroff, halt ou shutdown -h nowse as combinações de
teclas não funcionarem ou se preferir escrever comandos; utilize reboot para reiniciar o sistema.

8.2. Se Você é Novo em Unix
Se você é novo em Unix, você provavelmente deve sair e compraralguns livros e fazer
algumas leituras. Muita informação valiosa pode também serencontrada em Debian Reference
(http://www.debian.org/doc/user-manuals#quick-reference). Esta lista de FAQs de Unix
(http://www.faqs.org/faqs/unix-faq/) contém um número de documentos da UseNet que
disponibilizam boas referências históricas.

O Linux é uma implementação de Unix. O Projecto de Documentação de Linux (LDP)
(http://www.tldp.org/) junta inúmeros HOWTOs e livros online relacionados com Linux. A maioria
destes documentos pode ser instalada localmente; basta queinstale o pacotedoc-linux-html

(versão HTML) ou o pacotedoc-linux-text (versão ASCII), e depois procure em
/usr/share/doc/HOWTO . Versões internacionais dos HOWTOs LDP também estão disponíveis
como pacotes Debian.

8.3. Oriente-se Para Debian
O Debian é ligeiramente diferente das outras distribuições. Mesmo se está familiarizado com outras
distribuições de Linux, há algumas coisas que deverá saber sobre Debian para o ajudar a manter o seu
sistema limpo e eficiente. Este capítulo contém material para o orientar; não é intenção ser um tutorial
sobre como usar Debian, mas apenas um breve piscar de olhos dosistema, para os muito apressados.

8.3.1. Sistema de Pacotes Debian
O conceito mais importante para realçar é o sistema de pacotes Debian. Na sua essência, grande parte
do seu sistema deve ser considerado sob o controlo do sistemade pacotes. Incluem-se:

• /usr (excluindo/usr/local)

• /var (poderá fazer/var/local e ficar lá seguro)

86

Capítulo 8. Próximos Passos e Onde Ir a Partir Daqui

• /bin

• /sbin

• /lib

Por exemplo, se substituir/usr/bin/perl , isso irá funcionar, mas se fizer um upgrade ao seu pacote
perl , o ficheiro que lá puser irá ser substituído. Utilizadores mais avançados poderão contornar isto,
ao colocar pacotes como hold noaptitude.

Um dos melhores métodos de instalação é o apt. Pode usar a versão de linha de comandosapt-getou
a versão de texto em ecrã inteiro aptitude. Note que o apt deixá-lo-á fazer a junção de main, contrib e
non-free, de forma a que possa ter pacotes com restrições de exportação assim como versões padrão.

8.3.2. Aplicação de Gestão de Versões
Versões alternativas das aplicações são geridas por alternativas de actualização. Se está a manter
múltiplas versões das suas aplicações, leia a página do manual update-alternatives.

8.3.3. Gestão dos Cron Jobs
Quaisquer tarefas debaixo do âmbito do administrador do sistema, devem estar colocadas em/etc ,
uma vez que são ficheiros de configuração. Se tem um cron job para root, para correr diariamen-
te, semanalmente, ou mensalmente, coloque-os em/etc/cron.{daily,weekly,monthly} . Estes
serão invocados a partir de/etc/crontab , e correrão por ordem alfabética o que os serializa.

Por outro lado, se tem um cron job que (a) necessita de ser corrido como um utilizador especial
ou, (b) necessita ser corrido num tempo ou frequência especiais, pode usar tanto/etc/crontab ,
ou, melhor ainda,/etc/cron.d/whatever . Estes ficheiros também têm um campo extra que lhe
permite estipular a conta do utilizador que sob a qual corre ocron job.

Em qualquer um dos casos, basta editar os ficheiros e o cron iránotá-lo automaticamente. Não
há necessidade de correr um comando especial. Para mais informação veja cron(8), crontab(5), e
/usr/share/doc/cron/README.Debian .

8.4. Leitura e Informação Adicional
Se necessita de informação sobre um programa em particular,deverá tentar primeiro o programaman
program , ouinfo program .

Há uma grande quantidade de informação útil em/usr/share/doc . Em particular,
/usr/share/doc/HOWTO e /usr/share/doc/FAQ contêm grande quantidade de informação
interessante. Para enviar bugs, veja o ficheiro/usr/share/doc/debian/bug * . Para ler
sobre assuntos específicos de Debian relativos a determinados programas, veja o ficheiro
/usr/share/doc/(package name)/README.Debian .

O website Debian (http://www.debian.org/) contém uma grande quantidade de documentação acerca
de Debian. Veja em particular o Debian FAQ (http://www.debian.org/doc/FAQ/) e a Referência Debi-
an (http://www.debian.org/doc/user-manuals#quick-reference). Está disponível um índice com mais
documentação Debian a partir do Debian Documentation Project (http://www.debian.org/doc/ddp). A
comunidade Debian é auto-suportada; para subscrever uma oumais mailing lists Debian, veja a pá-
gina Mail List Subscription (http://www.debian.org/MailingLists/subscribe). E por último, mas não

87

Capítulo 8. Próximos Passos e Onde Ir a Partir Daqui

menos importante, os arquivos das Mailing Lists Debian (http://lists.debian.org/) contêm informação
rica acerca de Debian.

Uma fonte genérica de informação sobre GNU/Linux é o Projecto de Documentação Linux
(http://www.tldp.org/). Aí, irá encontrar HOWTOs e caminhos para outras informações valiosas
sobre partes de um sistema GNU/Linux.

8.5. Configurar o Seu Sistema Para Utilizar E-Mail
Actualmente, o email é uma parte importante da vida de muitaspessoas. Como existem muitas opções
para o configurar, e tê-lo correctamente configurado é importante para alguns utilitários Debian, nós
tentaremos cobrir o básico nesta secção.

Existem três funções principais que compõem um sistema de e-mail. Primeiro existe oMail User
Agent(MUA) que é o programa que o utilizador utiliza para escrevere para ler mails. Depois existe
o Mail Transfer Agent(MTA) que toma conta da transferência de mensagens de um computador para
outro. E por último existe oMail Delivery Agent(MDA) que toma conta da entrega do mail que chega
á caixa de correio do utilizador.

Estas três funções podem ser executadas por programas distintos, mas eles também podem ser com-
binados num ou dois programas. Também é possível ter diferentes programas para lidar com estas
funções para diferentes tipos de mail.

Em sistemas Linux e Unix omutt é historicamente uma MUA muito popular. Tal como a maioria dos
programas tradicionais de Linux é em modo de texto. É muitas vezes utilizado em combinação com
o exim ou com osendmailcomo MTA e com oprocmail como MDA.

Com a crescente popularidade dos sistemas desktop gráficos,a utilização de programas de e-mail
gráficos, tais como oevolution do GNOME, okmail do KDE ou othunderbird da Mozilla (em
Debian disponível comoicedove1) estão-se a tornar mais populares. Estes programas combinam as
funções de uma MUA, MTA e MDA, mas podem — e muitas vezes são — também utilizados em
combinação com as ferramentas tradicionais de Linux.

8.5.1. Configuração Predefinida de E-Mail
Mesmo que esteja a planear utilizar um programa de mail gráfico, é importante que um MTA/MDA
tradicional também esteja instalado e correctamente configurado no seu sistema Debian GNU/Linux.
A razão é que vários utilitários que correm no sistema2 podem enviar avisos importantes por e-mail
para informar o administrador do sistema de (potenciais) problemas ou alterações.

Por esta razão serão, por omissão, instalados os pacotesexim4 emutt (desde que não desseleccione a
tarefa “standard” durante a instalação). Oexim4 é uma combinação MTA/MDA que é relativamente
pequena mas muito flexível. Por omissão será configurado paraapenas lidar com e-mail local ao
próprio sistema e e-mails endereçados ao administrador de sistema (conta root) serão entregues á
conta de utilizador regular criada durante a instalação3.

Quando os e-mails são entregues são acrescentados a um ficheiro /var/mail/ nome_da_conta . Os
e-mails podem ser lidos utilizando omutt .

1. A razão porque othunderbird foi renomeado paraicedoveem Debian tem a ver com problemas com licenças. Os detalhes
estão fora do âmbito deste manual.
2. Exemplos são:cron, quota, logcheck, aide, . . .
3. O encaminhamento do mail para o root para a conta de utilizador regular é configurado em/etc/aliases . Se não tiver
sido criada nenhuma conta de utilizador regular, o mail irá, claro, ser entregue para a própria conta root.

88

Capítulo 8. Próximos Passos e Onde Ir a Partir Daqui

8.5.2. Enviar E-Mails Para Fora do Sistema
Tal como foi mencionado anteriormente, o sistema Debian instalado é apenas configurado para lidar
com e-mail local ao sistema, e não para enviar e-mail para outros nem para receber mail de outros.

Se quiser que oexim4 lide com e-mail externo, para as opções de configuração básica disponíveis
por favor veja a sub-secção seguinte. Assegure-se que testase o mail pode ser correctamente entregue
e recebido.

Se tenciona utilizar um programa de mail gráfico e utilizar umservidor de mail do seu Provedor de
Serviço de Internet (ISP) ou da sua empresa, não há necessidade de configurar oexim4 para lidar com
e-mail externo. Configure apenas o seu programa de mail gráfico para utilizar os servidores correctos
para enviar e para receber e-mail (como, está fora do âmbito deste manual).

No entanto, nesse caso pode ter de configurar utilitários individuais para enviar e-mails correctamente.
Um desses utilitários é oreportbug, um programa que facilita a submissão de relatos de bugs acerca
de pacotes Debian. Por omissão este espera ser capaz de utilizar oexim4 para submeter relatos de
bugs.

Para configurar correctamente oreportbug para utilizar um servidor de mail externo, por favor corra
o comandoreportbug --configure e responda “não” à questão se está disponível um MTA. Então
ser-lhe-á questionado por um servidor de SMTP para ser utilizado para submeter relatórios de bugs.

8.5.3. Configurando o Mail Transport Agent Exim4
Se quiser que o seu sistema também lide com e-mail externo, irá necessitar de reconfigurar o pacote
exim4 4:

dpkg-reconfigure exim4-config

Após introduzir esse comando (como root), ser-lhe-á perguntado se deseja dividir a configuração em
pequenos ficheiros. Se não tiver a certeza, escolha a opção por omissão.

De seguida ser-lhe-ão apresentados vários cenários comuns. Escolha o que mais se aproxima das suas
necessidades.

site de internet

O seu sistema está ligado a uma rede e o seu correio é enviado e recebido directamente usando
o SMTP. Nos ecrãs seguinte ser-lhe-á perguntado algumas questões básicas, como o nome para
o correio da sua máquina, ou uma lista de domínios para os quais deseja aceitar e encaminhar o
correio.

correio enviado por smarthost

Neste cenário o seu mail de saída é encaminhado para outra máquina, chamada de “smarthost”,
que se encarrega de enviar a mensagem para o seu destino. O smarthost normalmente também
guarda o mail que chega endereçado ao seu computador, para que não necessite de estar sempre
online. Isso também significa que tem de fazer o download do seu mail a partir do smarthost com
programas como o fetchmail.

4. Pode, claro, também remover oexim4 e substitui-lo por um MTA/MDA alternativo.

89

Capítulo 8. Próximos Passos e Onde Ir a Partir Daqui

Em muitos casos o smarthost será o servidor de mail do seu ISP,o que torna esta opção muito
indicada para utilizadores com dial-up. Pode também ser o servidor de mail de uma empresa, ou
mesmo outro sistema na sua rede.

mail enviado pelo smarthost; sem mail local

Esta opção é basicamente a mesma que a anterior excepto que o sistema não será configurado
para lidar com mail para um domínio de e-mail local. Mail do próprio sistema (e.g. para o ad-
ministrador de sistema) será na mesma tratado.

distribuição local apenas

Esta é a opção, por omissão, com a qual o seu sistema é configurado.

sem configuração neste momento

Escolha esta opção se está absolutamente convencido de que sabe o que está a fazer. Esta opção
irá deixar-lhe com o sistema de correio desconfigurado — até que o configure, não será capaz de
enviar ou receber qualquer mail e pode perder algumas mensagens importantes dos utilitários do
seu sistema.

Se nenhum destes cenários se adequa ás suas necessidades, ouse necessita de uma configuração mais
detalhada, após a instalação estar concluída terá de editaros ficheiros de configuração sob o directório
/etc/exim4 . Mais informação acerca doexim4 pode ser encontrada sob/usr/share/doc/exim4 ;
o ficheiroREADME.Debian.gz tem mais detalhes acerca de como configurar oexim4 e explica onde
encontrar documentação adicional.

Note que enviar mail directamente para a Internet quando nãotem um nome de domínio oficial, pode
resultar no seu mail ser rejeitado devido a medidas de anti-spam nos servidores que o recebem. É
preferível utilizar o servidor de mail do seu ISP. Se mesmo assim quer enviar mail directamente, pode
querer utilizar um endereço de e-mail diferente do que é gerado por omissão. Se utilizar oexim4

como o seu MTA, isto é possível acrescentando uma entrada em/etc/email-addresses .

8.6. Compilando um Novo Kernel
Porque é que alguém irá querer compilar um novo kernel? Na grande maioria das vezes não é necessá-
rio uma vez que o kernel que vem por omissão com Debian funciona com a maioria das configurações.
Além disso, normalmente Debian oferece vários kernels alternativos. Por isso poderá querer verificar
se existe um pacote com uma imagem de kernel alternativa que melhor corresponda ao seu hardware.
No entanto, poderá ser útil compilar um novo kernel, para:

• tratar de necessidades específicas em termos de hardware, ouconflitos do mesmo com os kernels
pré-compilados

• usar opções do kernel que não são suportadas pelos kernels pré-fornecidos (tais como suporte para
muita memória)

• optimizar o kernel removendo drivers inúteis para diminuiro tempo de arranque

• criar um kernel monolítico em vez de um kernel modular

• correr um kernel actualizado ou de desenvolvimento

• aprender mais acerca de kernels linux

90

Capítulo 8. Próximos Passos e Onde Ir a Partir Daqui

8.6.1. Gestão das Imagens dos Kernel
Não tenha medo de tentar compilar o kernel. É divertido e lucrativo.

Para compilar um kernel à maneira Debian, necessita de alguns pacotes: fakeroot ,
kernel-package , kernel-source-2.6 e mais alguns que provavelmente já estarão instalados
(veja /usr/share/doc/kernel-package/README.gz para a lista completa).

Este método irá fazer um .deb da fonte do seu kernel, e, se tiver módulos não-standard, fazer igual-
mente um .deb dependente sincronizado. É a melhor maneira degerir as imagens dos kernel;/boot

irá guardar o kernel, o System.map e um log do ficheiro de configuração activo para a build.

Note que você nãotemde compilar o seu kernel “à maneira Debian”; mas nós achamos que usar o
sistema de pacotes para gerir o seu kernel é na verdade mais seguro e fácil. De facto, pode obter a
fonte do kernel directamente do Linus, em vez delinux-source-2.6 , ainda assim utilize o método
de compilaçãokernel-package .

Note que irá encontrar documentação completa utilizandokernel-package sob
/usr/share/doc/kernel-package . Esta secção apenas contém um breve tutorial.

A partir daqui, iremos assumir que tem as rédeas da sua máquina, e irá extrair o seu código-fonte
do kernel para algum local dentro do seu directório home5. Iremos também assumir que a sua versão
do kernel é 2.6.32. Assegure-se que está no directório para onde deseja descompactar as fontes do
kernel, extraia-as comtar xjf /usr/src/linux-source-2.6.32.tar.bz2 e mude-se para o
directóriokernel-source-2.6.32 que terá sido criado.

Agora, pode configurar o seu kernel. Corramake xconfig se o seu X11 está instalado, configurado
e a correr; corramake menuconfig caso contrário (irá necessitar dalibncurses5-dev instalada).
Dispense tempo para ler a ajuda online e escolher cuidadosamente as opções. Quando em dúvida,
a melhor opção será incluir o gestor de periféricos (o software responsável por gerir os periféricos
de hardware, tais como placas de rede - Ethernet -, controladores SCSI e mais) sobre o que está em
dúvida. Tenha cuidado: outras opções, não relacionadas comhardware específico, devem ser deixadas
com os valores pré-definidos se não compreender o que significam. Não se esqueça de seleccionar o
“Kernel module loader” em “Loadable module support” (não está seleccionado de origem). Se não
for incluído, a sua instalação Debian poderá vir a ter problemas.

Limpe a árvore da origem (source tree) e faça reset aos parâmetros dokernel-package . Para fazer
isso, façamake-kpkg clean.

Agora, compile o kernel: fakeroot make-kpkg --initrd --revision=custom.1.0

kernel_image. O número da versão “1.0” pode ser alterado à vontade; isto é apenas um número de
versão que irá usar para manter o registo das suas compilações. Da mesma forma, pode colocar
qualquer palavra que deseje no lugar de “custom” (e.g., um host name). A compilação do kernel
poderá demorar um pouco, dependendo da capacidade da sua máquina.

Quando a compilação estiver completa, poderá instalar o seukernel
personalizado como qualquer outro pacote. Como root, façadpkg -i

../linux-image-2.6.32-subarchitecture _custom.1.0_amd64.deb. A parte
subarchitecture é uma sub-arquitectura opcional, dependendo das opções comque configurou
o kernel.dpkg -i irá instalar o kernel, juntamente com alguns outros ficheiros de suporte. Por
exemplo, oSystem.map irá ser correctamente instalado (ajuda a fazer debug de problemas no
kernel), e/boot/config-2.6.32 irá ser instalado, contendo a sua configuração actual. O seu
novo pacote de kernel é também suficiente esperto para actualizar automaticamente o seu gestor de
arranque para utilizar o novo kernel. Se criou um pacote de módulos, necessita instalar também esse
pacote.

5. Existem outras localizações para onde pode extrair o código-fonte dos kernel e construir o seu kernel personalizado, mas
esta é a mais simples, uma vez que não requer permissões especiais.

91

Capítulo 8. Próximos Passos e Onde Ir a Partir Daqui

É altura de re-iniciar o sistema; leia cuidadosamente qualquer aviso que o passo acima possa ter
produzido, e de seguida façashutdown -r now.

Para mais informação acerca de kernels Debian e a compilaçãodo kernel, veja a Debian Linux
Kernel Handbook (http://kernel-handbook.alioth.debian.org/). Para mais informação acerca de
kernel-package , leia a boa documentação em/usr/share/doc/kernel-package .

8.7. Recuperar um Sistema Estragado
Por vezes, as coisas correm mal, e o sistema que você instaloucuidadosamente já não arranca. Talvez
a configuração do carregador de arranque se tenha estragado enquanto experimentava uma alteração,
ou talvez o novo kernel que você instalou não arranque, ou talvez raios cósmicos tenham atingido o
seu disco rígido e tenham trocado um bit em/sbin/init . Seja qual for a causa, você precisa de um
sistema que funcione enquanto você o compõe, e o modo de recuperação pode ser útil para isso.

Para aceder ao modo de recuperação, escrevarescue na promptboot: , ou arranque com o parâme-
tro de arranquerescue/enable=true. Ser-lhe-ão mostrados os primeiros ecrãs do instalador, com
uma nota no canto do seu monitor a indicar que este é o modo de recuperação, e não uma instalação
completa. Não se preocupe, o seu sistema não está prestes a ser reescrito! O modo de recuperação
apenas tira partido das capacidades de detecção de hardwaredisponíveis no instalador para se certi-
ficar que os seus discos, dispositivos de rede, e por aí fora estão disponíveis para si enquanto você
repara o seu sistema.

Em vez da ferramenta de particionamento, deve ser-lhe apresentada uma lista das partições no seu
sistema, e ser-lhe-á pedido que seleccione uma delas. Normalmente, você deverá escolher a partição
que contém o sistema de ficheiros raiz que você necessita reparar. Você pode escolher partições em
dispositivos RAID e LVM assim como as criadas directamente nos discos.

Se possível, o instalador irá agora apresentar-lhe uma prompt da shell no sistema de ficheiros que
você seleccionou, o qual pode utilizar para executar quaisquer reparações necessárias. Por exemplo,
se você necessitar reinstalar o carregador de arranque GRUBno master boot record do primeiro disco,
você pode introduzir o comandogrub-install ’(hd0)’ para o fazer.

Se o instalador não conseguir correr uma shell utilizável nosistema de ficheiros raiz que você esco-
lheu, talvez porque o sistema de ficheiros está corrompido, então irá lançar um aviso e oferecer-se
para em vez disso dar-lhe uma shell no ambiente do instalador. Você poderá não ter tantos utilitários
disponíveis neste ambiente, mas muitas vezes serão suficientes para reparar o seu sistema. O sistema
de ficheiros raiz que você seleccionou será montado no directório /target .

Em qualquer dos casos, após você sair da shell, o sistema irá reiniciar.

Finalmente, note que reparar sistemas estragados pode ser difícil, e este manual não tenta desenvolver
todas as coisas que possam ter corrido mal e como as corrigir.Se você tiver problemas, consulte um
especialista.

92

Apêndice A. Howto de Instalação
Este documento descreve como instalar Debian GNU/Linux squeeze para 64-bit PC (“amd64”) com
o novodebian-installer . É uma rápida passagem pelo processo de instalação que deve conter
toda a informação que precisa para a maioria das instalações. Quando mais informação puder ser útil,
nós iremos ligar a explicações mais detalhadas noutras partes deste documento.

A.1. Preliminares
Se encontrar bugs durante a instalação, por favor consulte aSecção 5.4.6para instruções em como
relatá-los. Se tiver questões que não são respondidas por este documento, envie-as por favor para a
lista de mail debian-boot (debian-boot@lists.debian.org) ou pergunte no IRC (#debian-boot na rede
OFTC).

A.2. Iniciar o instalador
A equipa do cd-debian fornece configurações das imagens de CDutilizandodebian-installer na
página Debian GNU/Linux em CDs (http://www.debian.org/CD/). Para mais informações em onde
adquirir CDs, visite aSecção 4.1.

Alguns métodos de instalação requerem outras imagens para além das de CD. ASecção 4.2.1explica
como encontrar imagens nos Debian mirrors.

As subsecções abaixo irão dar os detalhes sobre qual das imagens deverá utilizar para cada possível
meio de instalação.

A.2.1. CDROM
Existem duas imagens de CD para ’netinst’ diferentes que podem ser utilizadas para instalar squeeze
com debian-installer . Estas imagens servem para iniciar a partir de CD e instalar pacotes adi-
cionais a partir da rede, daí o nome ’netinst’. A diferença entre as duas imagens é que na imagem
completa ’netinst’ são incluídos os pacotes base, e na imagem business card tem de fazer downlo-
ad destes. Se preferir, pode adquirir uma imagem completa doCD que não precisará de rede para a
instalação. Irá precisar apenas do primeiro CD do conjunto de CDs.

Faça o download do tipo que preferir e grave para um CD. Para arrancar a partir de CD, poderá ter de
alterar a configuração da sua BIOS, como é explicado naSecção 3.6.1.

A.2.2. USB memory stick
É também possível instalar a partir de um dispositivo amovível USB. Um porta-chaves USB, por
exemplo, pode dar para uma meio de instalação de Debian que poderá transportar para todo lado.

The easiest way to prepare your USB memory stick is to download any Debian CD or DVD image
that will fit on it, and write the CD image directly to the memory stick. Of course this will destroy
anything already on the memory stick. This works because Debian CD images are "isohybrid" images
that can boot both from CD and from USB drives.

93

Apêndice A. Howto de Instalação

Existem outras formas mais flexíveis para preparar o memory stick para utilizar o instalador debian,
e é possível que funcione com um stick de memória de menor capacidade. Para detalhes, visite a
Secção 4.3.

Algumas BIOS podem arrancar directamente do armazenamentoUSB, e outras não. Você pode ter de
configurar a sua BIOS para iniciar de uma “removable drive” ouaté de “USB-ZIP” para que inicie a
partir do dispositivo USB. Para dicas úteis e detalhes, visite aSecção 5.1.5.

A.2.3. Iniciar a partir da rede
É também possível iniciar odebian-installer totalmente a partir da rede. Os vários métodos para
netboot dependem da arquitectura e da configuração de netboot. Os ficheiros emnetboot/ podem
ser utilizados para netbootdebian-installer .

A coisa mais simples para configurar é provavelmente o PXE netbooting. Descomprimir o ficheiro
netboot/pxeboot.tar.gz para/srv/tftp ou para onde for mais apropriado para o seu servidor
tftp. Configurar o seu servidor DHCP para passar o nome do ficheiro /pxelinux.0 aos clientes, e
com sorte tudo estará simplesmente a funcionar. Para instruções detalhadas, vejaSecção 4.5.

A.2.4. Iniciar de disco rígido
É possível iniciar o instalador sem utilizar dispositivos amovíveis, mas apenas com o disco rígido exis-
tente, que poderá ter um sistema operativo diferente. Faça odownload dehd-media/initrd.gz ,
hd-media/vmlinuz , e uma imagem de CD Debian para o directório raiz do seu disco rígido.
Certifique-se que a imagem de CD tem um ficheiro cujo o nome termine em.iso . Agora é só uma
questão de iniciar o linux com o initrd. ASecção 5.1.4explica uma maneira de o fazer.

A.3. Instalação
Assim que o instalador iniciar, você será saudado com um ecrãinicial. Carregue na teclaEnter para
arrancar, ou leia as instruções para os outros métodos de arranque e parâmetros (veja aSecção 5.3).

Ao fim de algum tempo ir-lhe-á ser pedido para seleccionar o seu idioma. Utilize as teclas de cursor
para escolher o idioma e pressione a teclaEnter para continuar. Em seguida será questionado para
seleccionar o país, com opções que incluem onde o seu idioma éfalado. Se não o encontrar nessa
pequena lista, está disponível uma lista com todos os paísesdo mundo.

Ser-lhe-á pedido para confirmar a disposição do teclado. Escolha o que está por omissão, a menos que
conheça melhor.

Agora recoste-se enquanto o instalador debian detecta algum do seu hardware, e carrega o resto da
instalação a partir de CD, disquete, USB, etc.

Em seguida o instalador tentará detectar o hardware de rede epreparar a ligação por DHCP. Se não
estiver numa rede ou não tiver DHCP, ser-lhe-á dada a oportunidade para configurar a rede manual-
mente.

A próxima etapa é acertar o relógio e o fuso horário. O instalador irá tentar contactar na Internet um
servidor de horas para se assegurar que o relógio é correctamente acertado. O fuso horário é baseado
no país escolhido anteriormente e o instalador apenas lhe irá pedir para escolher um se o seu país tiver
vários fusos horários.

94

Apêndice A. Howto de Instalação

Agora é o momento de particionar os seus discos. Primeiro ser-lhe-á dada a oportunidade de par-
ticionar automaticamente ou o disco inteiro, ou o espaço livre disponível num dispositivo (veja
Secção 6.3.3.2). Isto é recomendado para novos utilizadores ou para alguémcom pressa. Se não quiser
um particionamento automático, escolha a opçãoManual do menu.

Se tiver uma partição de Windows ou DOS que quer preservar, seja cuidadoso com o particionamento
automático. Se optar pelo particionamento manual, poderá utilizar o instalador para redimensionar as
partições FAT ou NTFS existentes para criar espaço para instalar o Debian: seleccione a partição e
especifique um novo tamanho.

No ecrã seguinte irá ver a sua tabela de partições, como irão as partições ser formatadas, e onde irão ser
montadas. Seleccione uma partição para a modificar ou apagar. Se fez o particionamento automático
deverá poder escolherTerminar particionamento e escrever alterações no disco do menu que
utilizou para as criar. Lembre-se de atribuir pelo menos umapartição para espaço de swap e montar
uma partição em/ . Por favor veja oApêndice C; o apêndiceApêndice Ctem mais informações gerais
acerca do particionamento.

Agora odebian-installer formata as partições e começa a instalar o sistema base, que poderá
levar algum tempo. Será seguido pela instalação do kernel.

O sistema base que foi previamente instalado é uma instalação funcional, mas mínima. Para tornar o
sistema mais funcional a próxima etapa é permitir-lhe instalar pacotes adicionais escolhendo tarefas.
Antes dos pacotes poderem ser escolhidos, oapt necessita de ser configurado já que isso define
a partir de onde são obtidos os pacotes. A tarefa “Sistema Standard” será escolhida por omissão e
geralmente deve ser instalada. Escolha a tarefa “Ambiente Desktop” se quiser ter um desktop gráfico
após a instalação. Para informação adicional acerca desta etapa vejaSecção 6.3.5.2.

A instalação do sistema base é seguida da criação de contas deutilizador. É pré-definido que terá de
fornecer a palavra-passe para a conta “root” (administrador) e a informação necessária para criar uma
conta normal de utilizador.

A última etapa é instalar o gestor de arranque. Se o instalador detectar outros sistemas operativos
no seu computador, irá adicioná-los ao menu do gestor e notificá-lo-á do acrescento. Por omissão o
GRUB será instalado no master boot record do seu primeiro disco rígido, que por norma é uma boa
escolha. Ser-lhe-á dada a oportunidade para alterar essa opção e instalar noutro sítio.

debian-installer irá o informar de que a instalação terminou. Retire o CD ou outros media de
arranque e carregue na teclaEnter para reiniciar a sua máquina. Deverá arrancar no novo sistema
instalado e permitir-lhe o acesso, que é explicado noCapítulo 7.

Se precisar de mais informação sobre o processo de instalação, visite oCapítulo 6.

A.4. Envie-nos um relatório de instalação
Se completou com sucesso uma instalação com odebian-installer . por favor gaste algum tempo
para nos disponibilizar um relatório. O modo mais simples deo fazer é instalar o pacote reportbug
(aptitude install reportbug), configure oreportbug como é explicado emSecção 8.5.2, e corra
reportbug installation-reports .

Se não completou a instalação, provavelmente encontrou um bug no instalador debian. Para melho-
rar o instalador é necessário que tenhamos conhecimento deles, por favor use algum tempo para os
reportar. Poderá utilizar o relatório de instalação para nos reportar problemas; se a instalação falhar
completamente, veja aSecção 5.4.5.

95

Apêndice A. Howto de Instalação

A.5. E finalmente. . .
Esperamos que a sua instalação de Debian seja agradável e queconsidere o Debian útil. Você pode
querer ler oCapítulo 8.

96

Apêndice B. Automatizar a instalação
utilizando ’preseeding’

Este apêndice explica como fazer preseed ás respostas das questões nodebian-installer para
automatizar a sua instalação.

Os fragmentos da configuração utilizados neste apêndice também estão disponíveis como ficheiro de
exemplo de pré-configuração a partir de http://www.debian.org/releases/squeeze/example-preseed.txt.

B.1. Introdução
O preseed disponibiliza um modo de indicar respostas às questões colocadas durante o processo de
instalação, sem ter de manualmente escrever as respostas enquanto está a decorrer a instalação. Isto
torna possível automatizar totalmente a maioria dos tipos de instalação e mesmo oferecer algumas
funcionalidades não disponíveis durante as instalações normais.

Não é necessário o ’preseeding’. Se está a utilizar um ficheiro de ’preseed’ vazio, o instalador irá
comportar-se da mesma forma que numa normal instalação manual. Cada questão a que fizer ’preseed’
irá (sim, percebeu bem) modificar a instalação de alguma forma a partir da base.

B.1.1. Métodos de preseed
Existem três métodos que podem ser utilizados para fazer preseed:initrd, ficheiroe rede. O preseed
através de initrd irá funcionar com qualquer método de instalação e suporta preseed de mais coisas,
mas é o que requer maior preparação. O preseeding por ficheiroe rede podem ser utilizados com
diferentes métodos de instalação.

A seguinte tabela mostra quais os métodos de preseed que podem ser utilizados com quais métodos
de instalação.

Método de
instalação

initrd ficheiro rede

CD/DVD sim sim sima

netboot sim não sim

hd-media (incluindo
stick usb)

sim sim sima

Notas:
a. mas apenas se tiver acesso à rede, e definirpreseed/url de forma apropriada.

Uma diferença importante entre os métodos de preseed é a altura em que o ficheiro de
pré-configuração é carregado e processado. Para o preseed por initrd isto acontece logo no início da
instalação, mesmo antes de ser colocada a primeira questão.Para preseed por ficheiro isto acontece
após ter sido carregado o CD ou a imagem de CD. Para o preseed por rede acontece apenas após ter
sido configurada a rede.

Obviamente, a quaisquer questões que tenham sido processadas antes do ficheiro de pré-configuração
ter sido carregado, não pode ser feito o preseed (isto incluiquestões que são apenas mostradas em
prioridades média e baixa, como a primeira ronda de detecçãode hardware).Secção B.2.2oferece
uma forma de evitar que essas questões sejam colocadas.

97

Apêndice B. Automatizar a instalação utilizando ’preseeding’

De modo a evitar questões que normalmente iriam aparecer antes de ocorrer o preseed, pode iniciar
o instalador em modo “auto”. Isto atrasa as questões que normalmente seriam colocadas demasiado
cedo para lhes ser feito o preseed (i.e. idioma, país e selecção de teclado) até ter rede, permitindo
assim que lhes seja feito o preseed. Também corre a instalação na prioridade crítica, que evita muitas
questões pouco importante. Para detalhes vejaSecção B.2.3.

B.1.2. Limitações
Embora à maioria das questões utilizadas pelodebian-installer possa ser feito preseed utilizando
este método existem algumas notáveis excepções. Você tem de(re)particionar um disco completo ou
utilizar o espaço vazio disponível num disco; não é possívelutilizar partições já existentes.

B.2. Utilizar o preseed
Primeiro tem de criar um ficheiro de pré-configuração e colocá-lo no local a partir de onde o pretende
utilizar. A criação do ficheiro de pré-configuração é descrita mais á frente neste apêndice. Colocá-lo
no local correcto é razoavelmente simples para o preseed porrede ou se desejar ler o ficheiro a partir
de uma disquete ou de uma pen usb. Se deseja incluir o ficheiro num CD ou DVD, terá de reconstruir
a imagem ISO. Como ter o ficheiro de pré-configuração incluídono initrd está fora do âmbito deste
documento; por favor consulte a documentação dos developers para odebian-installer

Um exemplo de ficheiro de pré-configuração que pode utilizar como base para o seu próprio fichei-
ro de pré-configuração está disponível a partir de http://www.debian.org/releases/squeeze/example-
preseed.txt. Este ficheiro é baseado nos fragmentos de configuração incluídos neste apêndice.

B.2.1. Carregar o ficheiro de pré-configuração
Se está a utilizar o preseed por initrd tem apenas de certificar-se que um ficheiro chamado
preseed.cfg foi incluído no directório raiz do initrd. O instalador irá automaticamente verificar se
este ficheiro está presente e carregá-lo.

Para os outros métodos de preseed tem de indicar ao instalador qual o ficheiro a utilizar quando
o arranca. Isto é normalmente feito ao passar um argumento dearranque ao kernel, quer manual-
mente no arranque do sistema ou ao editar o ficheiro de configuração do gestor de arranque (p.e.
syslinux.cfg) e adicionar esse parâmetro ao final da(s) linha(s) de "append" para o kernel.

Se especificar um ficheiro de pré-configuração na configuraçãodo gestor de arranque, você pode
alterar a configuração de modo a não precisar de carregar em enter para arrancar o instalador. Para o
syslinux isto significa indicar o ’timeout’ para1 emsyslinux.cfg .

Para ter a certeza que o instalador obtém o ficheiro de pré-configuração correcto, opcionalmente
pode especificar ’checksum’ para esse ficheiro. Actualmenteeste tem de ser um ’md5sum’, e se for
especificado deve coincidir com o ficheiro de pré-configuração ou o instalador irá recusar-se a utilizá-
lo.

Parâmetros de arranque a especificar:
- se estiver a arrancar pela rede:

preseed/url=http://host/caminho/para/preseed.cfg
preseed/url/checksum=5da499872becccfeda2c4872f9171c 3d

- se está a arrancar por um CD reconstruído:

98

Apêndice B. Automatizar a instalação utilizando ’preseeding’

preseed/file=/cdrom/preseed.cfg
preseed/file/checksum=5da499872becccfeda2c4872f9171 c3d

- se está a instalar por um meio de armazenamento USB (coloque o
ficheiro de pré-configuração no directório raiz do stick US B):

preseed/file=/hd-media/preseed.cfg
preseed/file/checksum=5da499872becccfeda2c4872f9171 c3d

Note que opreseed/url pode ser abreviado para apenasurl e preseed/file para apenasfile
quando são passados como parâmetros de arranque.

B.2.2. Utilizar parâmetros de arranque para fazer preseed a
questões
Se um ficheiro de pré-configuração não puder ser utilizado para fazer preseed a algumas etapas, a
instalação pode mesmo assim ser totalmente automatizada, pois pode passar valores de preseed na
linha de comandos quando arrancar o instalador.

Os parâmetros de arranque também podem ser utilizados se você não quiser mesmo utilizar o preseed,
mas apenas quiser fornecer uma resposta a uma questão específica. Alguns exemplos onde isto pode
ser útil estão documentados noutro local deste manual.

Para definir um valor para ser utilizado dentro dodebian-installer , passe apenas
caminho/para/variável =valor para quaisquer das variáveis de preseed listadas nos exemplos
neste apêndice. Se um valor é para ser utilizado para configurar pacotes para o sistema alvo, você
tem de acrescentar antes odono1 da variável como emdono:caminho/para/variável =valor . Se
não especificar o dono, o valor da variável não será copiado para a base de dados debconf no sistema
alvo e assim ficará por utilizar durante a configuração do pacote relevante.

Normalmente, fazer preseed, desta forma, a uma questão significa que a questão não será colocada.
Para definir um valor por omissão específico para uma questão,mas mesmo assim a questão ser
colocada, utilize “?=” como operados em vez de “=”. Veja tambémSecção B.5.2.

Note que algumas variáveis que são frequentemente definidasna prompt de arranque têm uma abre-
viatura. Se estiver disponível uma abreviatura, será utilizada nos exemplos deste apêndice em vez
da variável completa. Em particular. Por exemplo, a variável preseed/url tem a abreviaturaurl .
Outro exemplo é a abreviaturatasks , que se traduz comotasksel:tasksel/first .

Um “--” nas opções de arranque tem um significado especial. Osparâmetros do kernel que aparecem
depois do último “--” podem ser copiados para a configuração do gestor de arranque para o sistema
instalado (se for suportado pelo instalador para o gestor dearranque). O instalador irá filtrar automa-
ticamente quaisquer opções (tais como opções de pré-configuração) que reconheça.

Nota: Os actuais kernels (2.6.9 e posteriores) aceitam um máximo de 32 argumentos pela linha
de comandos e 32 variáveis de ambiente, incluindo quaisquer escolhas acrescentadas por omis-
são para o instalador. Se estes números forem excedidos, o kernel irá criar um "panic" (estourar).
(Para kernels anteriores, estes números eram mais baixos.)

1. O dono da variável debconf (ou template) é normalmente o nome do pacote que contém o correspondente template
debconf. Para variáveis utilizadas no próprio instalador o dono é “d-i”.Os templates e variáveis podem ter mais de um dono
que ajuda a determinar se podem ser removidos da base de dados debconf se o pacote tiver sido purgado.

99

Apêndice B. Automatizar a instalação utilizando ’preseeding’

Para a maioria das instalações algumas das escolhas por omissão no ficheiro de configuração do
bootlader, como por exemplovga=normal , podem ser removidas de forma segura e irá permitir
adicionar mais opções para o preseeding.

Nota: Pode não ser sempre possível especificar valores com espaços para os parâmetros de
arranque, mesmo que os delimite com aspas.

B.2.3. Modo Auto
Existem várias funcionalidades do Instalador Debian que secombinam para permitir linhas de coman-
dos simples na prompt de arranque para resultar em instalações automáticas personalizadas complexas
e arbitrárias. Para ilustrar isto, aqui estão alguns exemplos que podem ser encontrados na prompt de
arranque:

auto url=autoserver

Isto baseia-se na existência de um servidor de DHCP que levará a máquina ao ponto em que o
autoserver possa ser resolvido pelo DNS, talvez após acrescentar o domínio local se isso foi dis-
ponibilizado pelo DHCP. Se isto foi feito num sitio onde o domínio éexample.com , e estes têm uma
configuração de DHCP razoavelmente sã, isto iria resultar noficheiro de preseed ser obtido a partir
dehttp://autoserver.example.com/d-i/squeeze/./preseed .cfg .

A última parte desse url (d-i/squeeze/./preseed.cfg) é retirada de
auto-install/defaultroot . Por omissão inclui o directóriosqueeze para permitir que futuras
versões especifiquem o seu próprio nome de código para deixaras pessoas migrar para o seguinte de
uma forma controlada. A parte do/./ é utilizada para indicar uma raiz relativa à qual possam ser
ancorados caminhos subsequentes (para utilizar em preseed/include e preseed/run). Isto permite que
os ficheiros sejam especificados quer como URLs completos, caminhos que começam por / que estão
assim ancorados, ou mesmo como caminhos relativos à localização onde foi encontrado o último
ficheiro preseed. Isto pode ser utilizado para construir scripts mais portáveis onde uma hierarquia
completa de scripts pode ser movida sem estragar nada, por exemplo copiar os ficheiros para um
stick USB quando estes começaram num servidor web. Neste exemplo, se o ficheiro de preseed
definepreseed/run para/scripts/late_command.sh então o ficheiro será obtido a partir de
http://autoserver.example.com/d-i/squeeze/./scripts /late_command.sh .

Se não existir uma infra-estrutura local de DHCP ou de DNS, ouse não desejar utilizar o caminho
por omissão para opreseed.cfg , ainda assim pode utilizar um url explícito, e se não utilizar o
elemento/./ será ancorado ao inicio do caminho (i.e. o terceiro/ no URL). Está aqui um exemplo
que necessita de suporte mínimo da estrutura de rede local:

auto url= http://192.168.1.2/path/to/mypreseed.file

A forma como funciona isto é:

• se faltar o protocolo ao URL, é assumido http,
• se a secção do hostname não tiver pontos finais, tem acrescentado o domínio derivado do DHCP, e
• se não existir nenhum/ depois do hostname, então é acrescentado o caminho por omissão.

100

Apêndice B. Automatizar a instalação utilizando ’preseeding’

Além de especificar o url, também pode especificar configurações que não afectam directamente o
comportamento do própriodebian-installer , mas podem ser passadas através de scripts especi-
ficadas utilizandopreseed/run no ficheiro preseed carregado. Actualmente, o único exemplodisto
é auto-install/classes , que tem uma abreviaturaclasses . Isto pode ser utilizado da seguinte
forma:

auto url= example.com classes= class_A;class_B

As classes podem por exemplo denotar o tipo de sistema a ser instalado, ou a localização a ser utili-
zada.

Claro que é possível estender este conceito, e se o fizer, é razoável utilizar o namespace
auto-install para isto. Por isso poderá ter algo do tipoauto-install/style que é então
utilizado nos seus scripts. Se acha que necessita fazer isto, por favor mencione-o na mailing list
<debian-boot@lists.debian.org > para que nós possamos evitar conflitos de namespace, e
talvez acrescentar um alias ao parâmetro para si.

A label de arranqueauto ainda não está definida em todo o lado. O mesmo efeito pode ser alcançado
ao simplesmente acrescentar os dois parâmetrosauto=true priority=critical à linha de co-
mandos do kernel. O parâmetroauto é uma abreviatura paraauto-install/enable e defini-lo co-
mo true atrasa as questões do locale e teclado até que exista a possibilidade de fazer preseed a estas,
enquanto quepriority é uma abreviatura paradebconf/priority e defini-lo comocritical

previne que sejam colocadas quaisquer questões com prioridade inferior.

Opções adicionais que podem ter interesse enquanto tenta automatizar uma instalação enquanto utili-
zar DHCP são:interface=auto netcfg/dhcp_timeout=60 que faz com que a máquina escolha
a primeira placa de rede viável e seja mais paciente com a espera da resposta ao seu pedido DHCP.

Dica: Em exemplo extensivo acerca de como utilizar esta plataforma de trabalho, incluindo scripts
e classes de exemplo, pode ser encontrado no website do developer (http://hands.com/d-i). Os
exemplos disponíveis também mostram muitos outros efeitos agradáveis que podem ser alcança-
dos através do uso criativo da pré-configuração.

B.2.4. Abreviaturas úteis com o preseed
Os seguintes aliases podem ser úteis ao utilizar (modo auto)preseeding. Note que estes são apenas
abreviaturas para os nomes das questões, e você tem também deespecificar sempre um valor: por
exemplo,auto=true ou interface=eth0 .

auto auto-install/enable

classes auto-install/classes

fb debian-installer/framebuffer

language debian-installer/language

country debian-installer/country

locale debian-installer/locale

priority debconf/priority

ficheiro preseed/file

url preseed/url

interface netcfg/choose_interface

101

Apêndice B. Automatizar a instalação utilizando ’preseeding’

hostname netcfg/get_hostname

domain netcfg/get_domain

protocol mirror/protocol

suite mirror/suite

B.2.5. Utilizar um servidor de DHCP para especificar
ficheiros de pré-configuração
Também é possível utilizar DHCP para especificar um ficheiro de pré-configuração a fazer download
a partir da rede. DHCP permite especificar um nome de ficheiro.Normalmente este é um ficheiro para
fazer netboot, mas se for um URL então o meio de instalação quesuporte preseed através da rede irá
fazer o download do ficheiro a partir do URL e utilizá-lo como ficheiro de pré-configuração. Aqui
está um exemplo de como configurar o dhcpd.conf para a versão 3do servidor ISC DHCP (o pacote
Debian dhcp3-server).

if substring (option vendor-class-identifier, 0, 3) = "d-i " {
filename "http://host/preseed.cfg";

}

Note que o exemplo acima limita este ficheiro a clientes DHCP que se identifiquem a eles próprios
como "d-i", por isso não irá afectar cliente DHCP normais, mas apenas o instalador. Pode também
colocar o texto num bloco para apenas um host, para evitar queseja feito preseed a todas as instalações
na sua rede.

Uma boa forma de utilizar o preseed de DHCP é fazer o preseed apenas de valores específicos para
a sua rede, tais como o mirror Debian a utilizar. Desta forma as instalações na sua rede irão sempre
obter uma boa escolha de mirror, mas o resto da instalação pode ser feita interactivamente. Utilizar o
preseed de DHCP para automatizar totalmente as instalaçõesde Debian deve ser feito com cuidado.

B.3. Criar um ficheiro de pré-configuração
O ficheiro de pré-configuração está no formato usado pelo comando debconf-set-selections. O for-
mato geral de uma linha no ficheiro de pré-configuração é:

<owner> <questão name> <questão type> <value>

Existem algumas poucas regras a ter em atenção quando se escreve um ficheiro de pré-configuração.

• Coloque apenas um único espaço ou tab entre o tipo e o valor: quaisquer espaços em branco adi-
cionais serão interpretados como pertencendo ao valor.

• Uma linha pode ser dividida em várias linhas acrescentando uma ’backslash’ (“\ ”) como caractere
de continuação de linha. Um bom lugar para dividir uma linha éapós o nome da questão; um mau
lugar é entre o tipo e o valor. Linhas divididas irão ser unidas numa única linha com todos os
espaços em branco antes ou depois condensados num único espaço.

102

Apêndice B. Automatizar a instalação utilizando ’preseeding’

• Para as variáveis de debconf (templates) utilizadas no próprio instalador, o dono deve ser definido
como “d-i”; para fazer ’preseed’ a variáveis utilizadas no sistema instalado, deve ser utilizado o
nome do pacote que contém o correspondente template debconf. Apenas variáveis que tenham o
dono definido para algo que não “d-i” é que serão propagadas para a base de dados do debconf do
sistema instalado.

• À maioria das questões tem de ser feito preseed utilizando osvalores válidos em Inglês e não os
valores traduzidos. No entanto, existem algumas questões (por exemplo empartman em que têm
de ser utilizados os valores traduzidos.

• Algumas questões pegam no código como valor em vez do texto emInglês que é mostrado durante
a instalação.

A forma mais fácil de criar um ficheiro de pré-configuração é utilizar um ficheiro de exemplo com
link emSecção B.4como base e trabalhar a partir daqui.

Um método alternativo é fazer uma instalação manual e depois, após o reboot, utilize o comando
debconf-get-selectionsa partir do pacotedebconf-utils para mostrar a base de dados do debconf
e a base de dados de cdebconf do instalador para um ficheiro único:

$ debconf-get-selections --installer > file

$ debconf-get-selections >> file

No entanto, um ficheiro gerado desta forma irá ter alguns itens aos quais não deve ser feito preseed, o
ficheiro de exemplo é um melhor ponto de partida para a maioriados utilizadores.

Nota: Este método baseia-se no facto que, no fim da instalação, a base de dados do cdebconf
do instalador é guardada no sistema instalado em /var/log/installer/cdebconf . No entanto,
como a base de dados pode conter informação sensível, por omissão os ficheiros são apenas
legíveis pelo root.

O directório /var/log/installer e todos os ficheiros que estejam lá serão apagados do seu
sistema se fizer purge ao pacote installation-report .

Para verificar possíveis valores para as questões, pode utilizar o nano para examinar os ficheiros
em/var/lib/cdebconf enquanto uma instalação está em progresso. Vertemplates.dat para os
templates em bruto equestions.dat para os valores actuais e para os valores atribuídos às variáveis.

Para verificar se o formato do seu ficheiro de pré-configuraçãoé válido antes de iniciar uma instalação,
pode usar o comandodebconf-set-selections -cpreseed.cfg .

B.4. Conteúdo do ficheiro de pré-configuração (para
squeeze)

Os fragmentos da configuração utilizados neste apêndice também estão disponíveis como ficheiro de
exemplo de pré-configuração a partir de http://www.debian.org/releases/squeeze/example-preseed.txt.

Note que este exemplo é baseado numa instalação para a arquitectura Intel x86. Se está a instalar
para uma arquitectura diferente, alguns dos exemplos (comoa selecção do teclado e a instalação do
gestor de arranque) podem não ser relevantes e irá ser preciso substituí-los por valores do debconf
apropriados para a sua arquitectura.

103

Apêndice B. Automatizar a instalação utilizando ’preseeding’

Detalhes acerca de como os diferentes componentes do Instalador Debian funcionam poodem ser
encontrados emSecção 6.3.

B.4.1. Localização
Definir os valores para a localização só irão funcionar se usar preseeding por initrd. Com todos os
outros métodos o ficheiro de pré-configuração irá apenas ser carregado após estas questões terem sido
colocadas.

O locale pode ser utilizado para especificar o idioma e o país epoderá ser qualquer combinação de
idiomas suportadas pelodebian-installer e de países reconhecidos. Se a combinação não formar
um locale válido o instalador irá automaticamente escolherum locale que seja válido para o idioma
escolhido. Para especificar o locale como um parâmetro de arranque, utilizelocale=en_US.

Embora este método seja muito fácil de utilizar, não permite’preseeding’ de todas as combinações
possíveis de idioma, país e locale2. Por isso em alternativa pode ser feito ’preseed’ individualmente
aos valores. A idioma e ao país também podem ser especificadoscomo parâmetros de arranque.

Fazer ’preseed’ apenas ao locale apenas define idioma, paí s e locale.
d-i debian-installer/locale string en_US

Para maior flexibilidade também pode ser feito ’preseed’ i ndividualmente.
#d-i debian-installer/language string en
#d-i debian-installer/country string NL
#d-i debian-installer/locale string en_GB.UTF-8
Opcionalmente especificar os locales adicionais a serem g erados.
#d-i localechooser/supported-locales en_US.UTF-8, nl_N L.UTF-8

A configuração do teclado consiste na selecção da arquitectura de teclado e um keymap. Na maioria
dos casos a arquitectura de teclado correcta é a que é escolhida por omissão, por isso não é necessário
fazer o preseed disso. O keymap tem de ser conhecido pelodebian-installer para a arquitectura
de teclado escolhida.

Selecção de teclado.
#d-i console-tools/archs select at
d-i console-keymaps-at/keymap select pt-latin1
d-i keyboard-configuration/xkb-keymap select pt
Exemplo para uma arquitectura de teclado diferente
#d-i console-keymaps-usb/keymap select mac-usb-us

Para saltar a configuração do teclado, faça preseed aconsole-tools/archs comskip-config.
Isto irá resultar em que o keymap do kernel continue activo.

Nota: As alterações na camada de entrada para os kernels 2.6 tornaram a arquitectura do teclado
virtualmente obsoletos. Para os kernels 2.6 normalmente deve ser seleccionado um keymap “PC”
(at)

2. Fazer ’preseed’ delocale paraen_NL iria, por exemplo, resultar emen_US.UTF-8 como locale predefinido para
o sistema instalado. Se, por exemplo, em vez disso for preferidoen_GB.UTF-8 , terá de ser feito ’preseed’ aos valores
individualmente.

104

Apêndice B. Automatizar a instalação utilizando ’preseeding’

B.4.2. Configuração de rede
Claro, que fazer preseed à configuração de rede não funciona se estiver a carregar o seu ficheiro de
pré-configuração a partir da rede. Mas é óptimo se estiver a iniciar a partir de CD ou de um stick
USB. Se está a carregar ficheiros de pré-configuração a partirda rede, pode passar parâmetros de
configuração de rede utilizando parâmetros de arranque do kernel.

Se necessitar escolher um determinado interface quando arrancar através da rede antes de carregar um
ficheiro de pré-configuração pela rede, utilize um parâmetrode arranque como ointerface=eth1 .

Embora normalmente não seja possível fazer ’preseed’ à configuração de rede quando se utiliza ’pre-
seed’ através da rede (utilizando “preseed/url”), você pode utilizar o seguinte truque para contornar
isso, por exemplo se desejar atribuir um endereço estático para um interface de rede. O truque é forçar
a configuração da rede a ser corrida novamente após o ficheiro de pré-configuração ter sido carregado
ao criar um script “preseed/run” que contenha os seguintes comandos:

killall.sh; netcfg

As seguintes variáveis debconf são relevantes para a configuração da rede.

Desabilitar, por completo, a configuração de rede. Isto é ú til para
instalações por cdrom em dispositivos não ligados à rede on de as questões
de rede, avisos e timeouts são uma chatice.#d-i netcfg/ena ble boolean false

Se possível o netcfg irá escolher um interface que tenha lig ação.
Isto irá prevenir que seja mostrada uma lista se existir mai s que um
interface.
d-i netcfg/choose_interface select auto

Em vez disso para escolher um determinado interface:
#d-i netcfg/choose_interface select eth1

Se tem um servidor de dhcp lento e o instalador esgotar o temp o à
espera, isto poderá ser útil.
#d-i netcfg/dhcp_timeout string 60

Se preferir configurar manualmente a rede, descomente est a linha e a
configuração, abaixo, da rede estática:
#d-i netcfg/disable_dhcp boolean true

Se quiser que o ficheiro de pré-configuração funcione em si stemas com e
sem servidor de dhcp, descomente estas linhas e a configura ção da rede
estática abaixo.
#d-i netcfg/dhcp_failed note
#d-i netcfg/dhcp_options select Configure network manual ly

Configuração de rede estática.
#d-i netcfg/get_nameservers string 192.168.1.1
#d-i netcfg/get_ipaddress string 192.168.1.42
#d-i netcfg/get_netmask string 255.255.255.0
#d-i netcfg/get_gateway string 192.168.1.1
#d-i netcfg/confirm_static boolean true

Quaisquer nomes de hosts e nomes de domínio advindos do dhcp têm
precedência sobre os valores mostrados a seguir. No entant o, definir

105

Apêndice B. Automatizar a instalação utilizando ’preseeding’

estes valores fará com que as questões não sejam mostradas, mesmo que
esses valores venham do dhcp.
d-i netcfg/get_hostname string unassigned-hostname
d-i netcfg/get_domain string unassigned-domain

Fazer desaparecer a aborrecida caixa de diálogo sobre a cha ve do WEP.
d-i netcfg/wireless_wep string
O nome de host dhcp esquisito que alguns ISPs usam como passw ord.
#d-i netcfg/dhcp_hostname string radish

Se for necessário firmware não-livre para a rede ou para out ro hardware,
pode configurar o instalador para tentar carregá-lo sempr e, sem
perguntar. Ou então mudar para falso evitar a pergunta.
#d-i hw-detect/load_firmware boolean true

Por favor note que onetcfg irá determinar automaticamente a máscara de rede se não for
feito ’preseed’ anetcfg/get_netmask . Neste caso, para instalações automáticas a variável
tem de ser marcada comoseen . De forma similar, o netcfg irá escolher um endereço
apropriado senetcfg/get_gateway não estiver definido. Como caso especial, pode definir
netcfg/get_gateway para “none” para especificar que não deve ser utilizada uma ’gateway’.

B.4.3. Consola de rede

Utilize as seguintes definições se desejar utilizar o comp onente
network-console para instalações remotas através de SSH. Isto só faz
sentido se pretender fazer manualmente o resto da instalaç ão.
#d-i anna/choose_modules string network-console
#d-i network-console/password password r00tme
#d-i network-console/password-again password r00tme

B.4.4. Parâmetros do mirror
Dependendo do método de instalação que utilizar, pode ser utilizado um mirror para fazer o down-
load de componentes adicionais do instalador, para instalar o sistema base, e para definir o ficheiro
/etc/apt/sources.list para o sistema instalado.

O parâmetromirror/suite determina a suite para o sistema instalado.

O parâmetromirror/udeb/suite determina o conjunto de componentes adicionais para o insta-
lador. Só é útil definir isto se os componentes forem realmente obtidos através da rede e devem
corresponder ao conjunto que foi utilizado para construir oinitrd para o método de instalação utili-
zado para a instalação. Normalmente o instalador irá automaticamente utilizar o valor correcto e não
deverá haver necessidade de definir isto.

Se escolher ftp, a string mirror/país não necessita ser def inida.
#d-i mirror/protocol string ftp
d-i mirror/country string manual
d-i mirror/http/hostname string http.us.debian.org
d-i mirror/http/directory string /debian
d-i mirror/http/proxy string

Conjunto a instalar.
#d-i mirror/suite string testing

106

Apêndice B. Automatizar a instalação utilizando ’preseeding’

Conjunto a usar para carregar os componentes do instalador (opcional).
#d-i mirror/udeb/suite string testing

B.4.5. Configuração de contas
À password para a conta de root, ao nome e à password para a primeira conta normal podem ser feitos
preseed. Para as passwords pode utilizar valores em texto simples ouhashesMD5.

Atenção
Tenha em atenção que o preseed de passwords não é completamente seguro já que todos os que
tiverem acesso ao ficheiro de pré-configuração ficam a conhecer essas passwords. Utilizar hashes
MD5 é considerado ligeiramente melhor em termos de segurança mas também pode dar um falso
sentido de segurança já que o acesso a hashes MD5 permite ataques "à bruta".

Saltar a criação de uma conta root (a conta normal de utiliza dor
poderá utilizar o sudo).
#d-i passwd/root-login boolean false
Em alternativa, para saltar a criação da conta normal de uti lizador.
#d-i passwd/make-user boolean false

Password de root, quer em texto simples
#d-i passwd/root-password password r00tme
#d-i passwd/root-password-again password r00tme
ou encriptada utilizando um hash de MD5.
#d-i passwd/root-password-crypted password [MD5 hash]

Para criar uma conta normal de utilizador.
#d-i passwd/user-fullname string Debian User
#d-i passwd/username string debian
Password de utilizador normal, em texto simples
#d-i passwd/user-password password insecure
#d-i passwd/user-password-again password insecure
ou encriptada utilizando uma hash MD5.
#d-i passwd/user-password-crypted password [MD5 hash]
Criar o primeiro utilizador com o UID especificado em vez do valor
pré-definido
#d-i passwd/user-uid string 1010

A conta de utilizador será acrescentada a alguns grupos sta ndard
iniciais. Para saltar isso, utilize isto.
#d-i passwd/user-default-groups string audio cdrom video

Ás variáveispasswd/root-password-crypted and passwd/user-password-crypted tam-
bém pode ser feito o preseed com “!” como o seu valor. Nesse caso, a conta correspondente é desac-
tivada. Isto pode ser conveniente para a conta root, claro está desde que esteja definido outro método
para permitir actividades administrativas ou login como root (por exemplo utilizando uma chave de
autenticação SSH ousudo).

Pode ser utilizado o seguinte comando para gerar um hash MD5 para uma palavra-passe:

$ printf "r00tme" | mkpasswd -s -m md5

107

Apêndice B. Automatizar a instalação utilizando ’preseeding’

B.4.6. Configuração do relógio e fuso horário

Controla se o relógio de hardware está ou não definido para U TC.
d-i clock-setup/utc boolean true

Pode definir este valor como qualquer definição válida par a $TZ;
para valores válidos veja o conteúdo de /usr/share/zonein fo/.
d-i time/zone string US/Eastern

Controla se vai ser utilizado NTP para acertar o relógio dur ante a instalação
d-i clock-setup/ntp boolean true
Servidor NTP a utilizar. O valor pré-definido está quase se mpre bem.
#d-i clock-setup/ntp-server string ntp.example.com

B.4.7. Particionamento
Utilizar o preseed para particionar o disco rígido é limitado ao que for suportado pelopartman-auto .
Pode escolher entre particionar o espaço livre num disco ou um disco inteiro. A disposição das parti-
ções pode ser determinada utilizando uma receita predefinida, uma receita personalizada advinda de
um ficheiro ou uma receita incluída no ficheiro de pré-configuração.

É suportado o ’preseeding’ de configurações avançadas de partições utilizando RAID, LVM e encrip-
tação, mas não com toda a flexibilidade que é possível ao particionar durante uma instalação que não
por pré-configuração.

Os exemplos abaixo apenas disponibilizam informação básica acerca da utilização de
receitas. Para informação detalhada veja os ficheirospartman-auto-recipe.txt e
partman-auto-raid-recipe.txt incluídos no pacotedebian-installer . Ambos os ficheiros
também estão também disponíveis a partir do repositório de código-fonte dodebian-installer

(http://svn.debian.org/wsvn/d-i//trunk/installer/doc/devel/). Note que a funcionalidade suportada
pode ser alterada entre lançamentos.

Atenção
A forma como os discos são identificados é dependente da ordem com que os seus drivers são car-
regados. Se existirem vários discos no sistema, certifique-se que o disco correcto será seleccionado
antes de utilizar o preseeding.

B.4.7.1. Exemplo de particionamento

Se o sistema tiver espaço livre pode escolher particionar a penas esse
espaço.
Isto é honrado se partman-auto/method (abaixo) não estive r definido.
#d-i partman-auto/init_automatically_partition select biggest_free

Em alternativa, pode especificar um disco a particionar. S e o sistema
tiver apenas um disco, o instalador, por omissão, irá utili zar esse. Caso
contrário, o nome do dispositivo tem de ser passado no forma to

108

Apêndice B. Automatizar a instalação utilizando ’preseeding’

tradicional não-devfs (p.e. como /dev/hda ou /dev/sda, e n ão como
/dev/discs/disc0/disc).
Por exemplo, para utilizar o primeiro disco rígido SCSI/SA TA:
#d-i partman-auto/disk string /dev/sda
Além disso tem de especificar o método a utilizar.
Actualmente os métodos disponíveis são:
- regular: utilizar os tipos de partição usuais para a arqui tectura
- lvm: utilizar LVM para particionar o disco
- crypto: utilizar LVM dentro de uma participação encripta da
d-i partman-auto/method string lvm

Se um dos discos que vai ser particionado automaticamente c ontiver uma
configuração LVM antiga, o utilizador normalmente irá rec eber um aviso.
Isto pode ser afastado com preseed...
d-i partman-lvm/device_remove_lvm boolean true
O mesmo é aplicável a arrays RAID que já existam:
d-i partman-md/device_remove_md boolean true
O mesmo acontece para a confirmação para escrever as partiç ões lvm.
d-i partman-lvm/confirm boolean true

Pode escolher uma das três receitas de particionamento pre definidas:
- atomic: todos os ficheiros numa partição
- home: partição /home separada
- multi: partições /home, /usr, /var e /tmp separadas
d-i partman-auto/choose_recipe select atomic

Ou disponibilize uma receita sua...
Se tiver uma forma de colocar um ficheiro de receita no ambie nte d-i,
pode fazê-lo apenas ao apontar para lá.
#d-i partman-auto/expert_recipe_file string /hd-media/ recipe

Caso contrário pode colocar a receita inteira do ficheiro d e
pré-configuração numa linha (lógica). Este exemplo cria u ma pequena
partição /boot, swap adequada, e utiliza o resto do espaço p ara a
partição raiz:
#d-i partman-auto/expert_recipe string \
boot-root :: \
40 50 100 ext3 \
$primary{ } $bootable{ } \
method{ format } format{ } \
use_filesystem{ } filesystem{ ext3 } \
mountpoint{ /boot } \
. \
500 10000 1000000000 ext3 \
method{ format } format{ } \
use_filesystem{ } filesystem{ ext3 } \
mountpoint{ / } \
. \
64 512 300% linux-swap \
method{ swap } format{ } \
.

O formato completo de receita está documentado no ficheiro
partman-auto-recipe.txt incluído no pacote ’debian-ins taller’ ou
disponível no repositório de código-fonte do D-I. Também d ocumenta como
especificar definições tais como ’system labels’, nomes d e grupos de
volumes e quais dispositivos físicos a incluir num grupo de volumes.

109

Apêndice B. Automatizar a instalação utilizando ’preseeding’

Isto faz com que o partman particione automaticamente sem c onfirmação,
desde que você lhe diga o que fazer utilizando um dos métodos acima.
d-i partman-partitioning/confirm_write_new_label bool ean true
d-i partman/choose_partition select finish
d-i partman/confirm boolean true
d-i partman/confirm_nooverwrite boolean true

B.4.7.2. Particionamento utilizando RAID

Também pode utilizar preseeding para configurar partições em arrays RAID por software. Os níveis
RAID suportados são 0, 1 e 5, 6 e 10, criar ’degraded arrays’ e especificar dispositivos de reserva.

Se estiver a utilizar RAID 1, pode fazer preseed ao grub para instalar em todos os dispositivos utili-
zados no array; vejaSecção B.4.11.

Atenção
Neste tipo de particionamento automatizado é fácil correr mal. É também uma funcionalidade que
recebe relativamente pouco teste dos criadores do debian-installer . A responsabilidade de ter as
várias receitas correctas (de modo a que façam sentido e não entrem em conflito) é do utilizador. Se
tiver problemas veja /var/log/syslog .

O método deve ser definido como "raid".
#d-i partman-auto/method string raid
Especifique os discos a serem particionados. Todos ficarã o com a
mesma disposição, por isso isto só funcionará se os discos f orem do
mesmo tamanho.
#d-i partman-auto/disk string /dev/sda /dev/sdb

De seguida tem de especificar as partições físicas que serã o utilizadas.
#d-i partman-auto/expert_recipe string \
multiraid :: \
1000 5000 4000 raid \
$primary{ } method{ raid } \
. \
64 512 300% raid \
method{ raid } \
. \
500 10000 1000000000 raid \
method{ raid } \
.

Por fim tem de especificar como é que as partições definidas
anteriormente serão utilizadas na configuração RAID. Lem bre-se de
utilizar os números de partição correctos para as partiçõe s lógicas.
São suportados os níveis de RAID 0, 1, 5, 6 e 10;
Os parâmetros são:
<raidtype> <devcount> <sparecount> <fstype> <mountpoin t> \
<devices> <sparedevices>

#d-i partman-auto-raid/recipe string \
1 2 0 ext3 / \

110

Apêndice B. Automatizar a instalação utilizando ’preseeding’

/dev/sda1#/dev/sdb1 \
. \
1 2 0 swap - \
/dev/sda5#/dev/sdb5 \
. \
0 2 0 ext3 /home \
/dev/sda6#/dev/sdb6 \
.

Para mais informações veja o ficheiro partman-auto-raid- recipe.txt
incluído no pacote ’debian-installer’ ou disponível a par tir do
repositório de código-fonte do D-I.

Isto faz com que o partman particione automaticamente sem c onfirmação.
d-i partman-md/confirm boolean true
d-i partman-partitioning/confirm_write_new_label bool ean true
d-i partman/choose_partition select finish
d-i partman/confirm boolean true
d-i partman/confirm_nooverwrite boolean true

B.4.7.3. Controlar como são montadas as partições

Normalmente, os sistemas de ficheiros são montados utilizando como chave um identificador único
(UUID); isto permite serem correctamente montados mesmo que o nome de dispositivo altere. Os
UUIDs são muito compridos e difíceis de ler, por isso, se preferir, o instalador pode montar sistemas
de ficheiros de acordo com os nomes de dispositivos tradicionais, ou baseado numa etiqueta que você
atribui. Se pedir ao instalador para montar por etiqueta, qualquer sistema de ficheiros sem a etiqueta
será montado utilizando um UUID.

Os dispositivos com nomes estáveis, tal como os volumes lógicos de LVM, irão continuar a utilizar
os seus nomes tradicionais em vez de UUIDs.

Atenção
Os nomes de dispositivos tradicionais podem ser alterados na ordem pela qual o kernel descobre
os dispositivos durante o arranque, o que pode fazer com que seja montado o sistema de ficheiros
errado. De forma similar, é provável que as etiquetas choquem se ligar um novo disco ou pen USB, e
se isso acontecer o comportamento do seu sistema, ao ser iniciado, poderá ser aleatório.

O predefinido é montar por UUID, mas pode também escolher "t raditional"
para utilizar nomes tradicionais de dispositivo, ou "labe l" para antes
tentar utilizar etiquetas de sistemas de ficheiros antes d e tentar UUIDs.
d-i partman/mount_style select uuid

B.4.8. Instalação do sistema base
Na verdade não há muito a que possa ser feito preseed nesta etapa da instalação. As únicas perguntas
colocadas referem-se à instalação do kernel.

Configure o APT para não instalar, por omissão, pacotes rec omendados. A

111

Apêndice B. Automatizar a instalação utilizando ’preseeding’

utilização desta opção pode resultar num sistema incomple to e deve apenas
ser utilizado por utilizadores muito experientes.
#d-i base-installer/install-recommends boolean false

Escolha o gerador de initramfs utilizado para gerar o initr d para kernels 2.6.
#d-i base-installer/kernel/linux/initramfs-generator s string initramfs-tools

O (meta) pacote de imagem do kernel a ser instalado; pode ser utilizado
"none" para não instalar nenhum kernel.
#d-i base-installer/kernel/image string linux-image-2. 6-486

B.4.9. Configuração do Apt
A configuração do/etc/apt/sources.list e as opções da configuração básica são totalmente
automatizadas de acordo com o seu método de instalação e respostas às questões anteriores. Opcio-
nalmente pode acrescentar outros repositórios (locais).

Pode escolher instalar software non-free e contrib.
#d-i apt-setup/non-free boolean true
#d-i apt-setup/contrib boolean true
Retire o comentário se não quiser utilizar um mirror de rede
#d-i apt-setup/use_mirror boolean false
Escolher quais os serviços de actualizações a utilizar; De finir os
mirrors a serem utilizados.
Os valores mostrados abaixo são as pré-definições normais
#d-i apt-setup/services-select multiselect security, vo latile
#d-i apt-setup/security_host string security.debian.or g
#d-i apt-setup/volatile_host string volatile.debian.or g

Repositórios adicionais, disponíveis local[0-9]
#d-i apt-setup/local0/repository string \
http://local.server/debian stable main
#d-i apt-setup/local0/comment string local server
Habilitar as linhas deb-src
#d-i apt-setup/local0/source boolean true
URL para a chave pública do repositório local; tem de dispon ibilizar uma
chave ou o apt irá queixar-se do repositório não autenticad o e por isso a
linha do sources.list será deixada comentada
#d-i apt-setup/local0/key string http://local.server/k ey

Por pré-definição o instalador necessita que os repositór ios sejam
autenticados com uma chave gpg conhecida. Esta configuraç ão pode ser
utilizada para desabilitar essa autenticação. Aviso: É in seguro, não
recomendado.
#d-i debian-installer/allow_unauthenticated boolean tr ue

B.4.10. Selecção de pacotes
Pode escolher qualquer combinação de tarefas que estejam disponíveis. As tarefas disponíveis neste
momento incluem:

• standard

112

Apêndice B. Automatizar a instalação utilizando ’preseeding’

• desktop

• gnome-desktop

• kde-desktop

• web-server

• print-server

• dns-server

• file-server

• mail-server

• sql-database

• laptop

Pode também escolher não instalar nenhuma tarefa, e forçar ainstalação de um conjunto de pacotes
de alguma outra forma. Nós recomendamos sempre a inclusão datarefastandard.

Se quer instalar alguns pacotes adicionais além dos pacotesinstalados pelas tarefas, pode utilizar o
parâmetropkgsel/include . O valor deste parâmetro pode ser uma lista de pacotes separada quer
por vírgulas ou por espaços, assim permite também ser facilmente utilizado na linha de comandos do
kernel.

#tasksel tasksel/first multiselect standard, web-server
Se for escolhida a tarefa desktop, instalar os ambientes kd e e
xfce em vez do ambiente predefinido, o gnome.
#tasksel tasksel/desktop multiselect kde, xfce

Pacotes individuais adicionais a instalar
#d-i pkgsel/include string openssh-server build-essenti al
Actualizar pacotes após o bootstrap.
Valores permitidos: none, safe-upgrade, full-upgrade
#d-i pkgsel/upgrade select none

Algumas versões do instalador podem relatar de volta qual o software que
você tem instalado, e qual o software que utiliza. O predefi nido é não
relatar, mas enviar estes relatórios ajuda o projecto a det erminar qual
o software mais popular e incluí-lo nos CDs.
#popularity-contest popularity-contest/participate bo olean false

B.4.11. Instalação do gestor de arranque

Grub is the default boot loader (for x86). If you want lilo in stalled
instead, uncomment this:
#d-i grub-installer/skip boolean true
To also skip installing lilo, and install no bootloader, un comment this
too:
#d-i lilo-installer/skip boolean true

This is fairly safe to set, it makes grub install automatica lly to the MBR
if no other operating system is detected on the machine.
d-i grub-installer/only_debian boolean true

113

Apêndice B. Automatizar a instalação utilizando ’preseeding’

This one makes grub-installer install to the MBR if it also f inds some other
OS, which is less safe as it might not be able to boot that othe r OS.
d-i grub-installer/with_other_os boolean true

Alternatively, if you want to install to a location other th an the mbr,
uncomment and edit these lines:
#d-i grub-installer/only_debian boolean false
#d-i grub-installer/with_other_os boolean false
#d-i grub-installer/bootdev string (hd0,0)
To install grub to multiple disks:
#d-i grub-installer/bootdev string (hd0,0) (hd1,0) (hd2, 0)
To install to a particular device:
#d-i grub-installer/bootdev string /dev/sda

Optional password for grub, either in clear text
#d-i grub-installer/password password r00tme
#d-i grub-installer/password-again password r00tme
or encrypted using an MD5 hash, see grub-md5-crypt(8).
#d-i grub-installer/password-crypted password [MD5 hash]

Use the following option to add additional boot parameters for the
installed system (if supported by the bootloader installe r).
Note: options passed to the installer will be added automat ically.
#d-i debian-installer/add-kernel-opts string nousb

Pode ser gerado um hash MD5 para uma palavra-passe para ogrub utilizando ogrub-md5-crypt ,
ou utilizando o comando do exemplo emSecção B.4.5.

B.4.12. A terminar a instalação

Durante instalações feitas a partir da consola série, as co nsolas virtuais
normais (VT1-VT6) estão normalmente desactivadas em /etc/ inittab. Descomente
a próxima linha para prevenir isto.
#d-i finish-install/keep-consoles boolean true

Evitar a última mensagem acerca da instalação estar comple ta.
d-i finish-install/reboot_in_progress note

Isto irá evitar que o CD seja ejectado durante a reinicializ ação, o que é
útil em algumas situações.
#d-i cdrom-detect/eject boolean false

Isto é para fazer o instalador desligar quando terminar, ma s não reiniciar
para o sistema instalado.
#d-i debian-installer/exit/halt boolean true
Isto irá desligar a máquina em vez de a apenas parar.
#d-i debian-installer/exit/poweroff boolean true

114

Apêndice B. Automatizar a instalação utilizando ’preseeding’

B.4.13. Preseed de outros pacotes

Dependendo do software que escolher instalar, ou caso as co isas corram
mal durante o processo de instalação, é possível que sejam c olocadas
outras questões. Também pode fazer preseed a essas, claro. Para obter
uma lista de todas as questões possíveis que possam ser colo cadas
durante a instalação, faça uma instalação, e corra estes co mandos:
debconf-get-selections --installer
> file
debconf-get-selections
>
> file

B.5. Opções avançadas

B.5.1. Executar comandos personalizados durante a
instalação
Uma opção muito poderosa e flexível oferecida pelas ferramentas de pré-configuração é a habilidade
de correr comandos ou scripts em certos pontos da instalação.

O preseed do d-i é inerentemente não seguro. Nada no instala dor verifica
se existem tentativas de buffer overflows ou outros exploi ts nos valores
de um ficheiro de pré-configuração como este. Utilize apen as ficheiros
de pré-configuração de proveniência de confiança! Para co nseguir isso,
e porque normalmente é útil, aqui está uma forma de correr au tomaticamente
qualquer comando da shell que queira dentro do instalador.

Este primeiro comando é corrido tão cedo quanto possível, l ogo após o
preseed ter sido lido.
#d-i preseed/early_command string anna-install some-ude b
Este comando é corrido imediatamente antes do particionad or iniciar.
Poderá ser útil para aplicar preseeding dinâmico de partic ionamento que
dependa do estado dos discos (que poderá não ser visível qua ndo corre
preseed/early_command).
#d-i partman/early_command \
string debconf-set partman-auto/disk "$(list-devices d isk | head -n1)"
Este comando é corrido antes do instalador terminar, mas qu ando ainda
existe um directório /target utilizável. Pode fazer chroo t a /target e
utilizá-lo directamente, ou utilizar os comandos apt-get install e
in-target para instalar facilmente pacotes e correr coman dos no sistema
alvo.
#d-i preseed/late_command string apt-install zsh; in-tar get chsh -s /bin/zsh

115

Apêndice B. Automatizar a instalação utilizando ’preseeding’

B.5.2. Utilizar o preseed para alterar valores por omissão
É possível utilizar o preseeding para alterar a resposta poromissão a uma questão, mas mesmo assim
a questão será colocada. Para fazer tem de ser feito o ’reset’para “false” á flagseenapós definir o
valor para a questão.

d-i foo/bar string value
d-i foo/bar seen false

Pode ser alcançado o mesmo efeito paratodasas questões definindo na prompt de arranque o parâme-
tro preseed/interactive=true . Isto também pode ser útil para testar ou depurar o seu ficheiro
de pré-configuração.

Note que o dono do “d-i” só deverá ser utilizado para variáveis utilizadas no próprio instalador. Para
variáveis que pertençam a pacotes instalados no sistema alvo, deve utilizar antes esse nome. Veja a
nota de rodapé paraSecção B.2.2.

Se está a fazer preseed utilizando parâmetros de arranque, pode fazer o instalador colocar a questão
correspondente utilizando o operador “?=”, i.e.foo /bar ?=valor (oudono:foo/bar ?=valor). Claro
que isto só terá efeito para parâmetros que correspondam ás questões que são mostradas durante a
instalação e não para parâmetros “internos”.

B.5.3. Carregamento em série dos ficheiros de
pré-configuração
É possível incluir outros ficheiros de pré-configuração a partir de um ficheiro de pré-configuração.
Quaisquer definições nesses ficheiros irão sobrepor-se às definições pré-existentes carregadas anteri-
ormente. Isto torna possível pôr, por exemplo, definições gerais de rede para o seu local num ficheiro
e mais definições específicas para certas configurações noutros ficheiros.

Podem ser listados mais do que um ficheiro, separados por es paços;
todos serão carregados. Os ficheiros incluídos podem ter t ambém eles
próprio directivas de preseed/include. Note que se os nome s dos
ficheiros forem relativos, serão tirados do mesmo directó rio do ficheiro
de pré-configuração que os incluí.
#d-i preseed/include string x.cfg

O instalador pode opcionalmente verificar os ’checksums’ dos ficheiros de
pré-configuração antes de os utilizar. Actualmente apena s são
suportados md5sums, liste os md5sums na mesma ordem que a li sta de
ficheiros a incluir.
#d-i preseed/include/checksum string 5da499872becccfed a2c4872f9171c3d

De forma mais fléxivel, isto corre um comando da shell e se mo strar os
nome dos ficheiros de pré-configuração, inclui esses fich eiros.
#d-i preseed/include_command \
string if ["‘hostname‘" = bob]; then echo bob.cfg; fi

Da forma mais flexível, isto faz o download um programa e cor re-o.
O programa pode utilizar comandos como o debconf-set para m anipular a
base de dados do debconf.
Pode ser listado mais do que um script, separado por espaços .
Note que se os nomes dos ficheiros são relativos, serão reti rados do
mesmo directório do ficheiro de pré-configuração que os co rre.

116

Apêndice B. Automatizar a instalação utilizando ’preseeding’

#d-i preseed/run string foo.sh

Também é possível carregar a partir do initrd ou da fase de preseed de ficheiro, para o preseed de rede
definindo preseed/url nos ficheiros anteriores. Isto irá fazer com que seja feito preseed por rede quando
a rede ficar disponível. Tem de ter cuidado ao fazer isto, já que existem duas execuções distintas de
preseed, significa por exemplo que pode ter outra oportunidade de correr o comando preseed/early, a
segunda acontece após a rede estar disponível.

117

Apêndice C. Particionar para Debian

C.1. Decidir o Tamanho e Partições do Debian
No mínimo, o GNU/Linux precisa de uma partição para si mesmo.Poderá ter uma partição simples
contendo todo o sistema operativo, aplicações e os seus ficheiros pessoais. A maioria das pessoas
sente que uma partição swap separada também é necessária, sendo que isto não é realmente verdade.
A “Swap” é um espaço scratch para um sistema operativo, que permite ao sistema usar espaço de
disco como “memória virtual”. Colocando a swap numa partição separada, o Linux poderá fazer um
uso mais eficiente dela. É possível forçar o Linux a utilizar um ficheiro normal como swap, mas isto
não é recomendado.

A maioria das pessoas escolhem dar ao GNU/Linux mais que o número mínimo de partições. No
entanto, existem duas razões para querer dividir o sistema de arquivos em partições mais pequenas. O
primeiro é a segurança. Se algo acontecer e corromper seu sistema de arquivos, geralmente somente
uma partição é afectada. Assim, terá somente que substituir(utilizando backups do sistema) uma parte
do sistema. No mínimo poderá considerar a criação do que é normalmente chamado “partição raiz”.
Ela contém os componentes mais essenciais do sistema. Se qualquer outra partição for corrompida,
poderá ainda inicializar no GNU/Linux e corrigir o sistema.Isto pode evitar-lhe que tenha de reinstalar
o sistema a partir do nada.

A segunda razão é por norma mais importante num meio empresarial, mas realmente depende da sua
utilização da máquina. Por exemplo, um servidor de mail que recebe spam de e-mail pode facilmente
encher a partição. Se no servidor de email fez da/var/mail uma partição separada, a maioria do
sistema irá continuar a funcionar mesmo que esteja a receberspam.

O único inconveniente real em optar por mais do que uma partição é que torna-se, por vezes, difícil
saber em adiantado quais serão as suas necessidades. Se fizeruma partição muito pequena então po-
derá ter que reinstalar o sistema ou mover constantemente coisas para outros directórios para arranjar
espaço numa tão pequena partição. Por outro lado, se fizer umapartição muito grande, estará desper-
diçando espaço em disco que poderia ser utilizado noutro lugar. Hoje em dia um disco é barato, mas
porquê desperdiçar dinheiro?

C.2. A Árvore de Directórios
Debian GNU/Linux adere ao Filesystem Hierarchy Standard (http://www.pathname.com/fhs/) para
os directórios e nomes de ficheiros. Este padrão permite aos utilizadores e a programas de software
predizer o local dos ficheiros e directórios. O nível do directório raiz é representada simplesmente por
uma barra/ . No nível raiz, todos os sistemas Debian incluem estes directórios:

Directório Conteúdo

bin Comandos binários essenciais

boot Ficheiros estáticos do gestor de arranque

dev Ficheiros de dispositivos

etc Configurações específicas do sistema da
máquina

home Directório home do(s) utilizador(es)

118

Apêndice C. Particionar para Debian

Directório Conteúdo

lib Bibliotecas essenciais partilhadas e módulos do
kernel

media Contém pontos de montagem para media
amovível

mnt Local de montagem temporária de um sistema
de ficheiros

proc Directório virtual para informações do sistema
(kernels 2.4 e 2.6)

root Directório home do utilizador root

sbin Binários essenciais do sistema

sys Directório virtual para informações do sistema
(kernels 2.6)

tmp Ficheiros temporários

usr Hierarquia secundária

var Dados variáveis

srv Dados para os serviços disponibilizados pelo
sistema

opt Pacotes de software e aplicações adicionais

O seguinte é uma lista de considerações importantes relacionadas com directórios e partições. Note
que a utilização do disco varia muito com a configuração do sistema e padrões de utilização especí-
ficos. As recomendações aqui são linhas de orientação geraise disponibilizam um ponto de partida
para particionar.

• A partição raiz/ tem de conter fisicamente sempre/etc , /bin , /sbin , /lib e /dev , caso con-
trário não lhe será possível arrancar. Tipicamente são necessários 150–250MB para a partição raiz.

• /usr : contém todos os programas dos utilizadores (/usr/bin), bibliotecas (/usr/lib), docu-
mentação (/usr/share/doc), etc. Esta é a porção do sistema de ficheiros que geralmente requer
mais espaço. Deverá fornecer pelo menos 500 MB de espaço em disco. Este tamanho deve aumen-
tar dependendo do número e tipo de pacotes que planeia instalar. Uma generosa estação de trabalho
deve permitir uns 4–6 GB.

• /var : dados variáveis tais como artigos de news , e-mails, web sites, bases de dados, cache do
sistema de pacotes, etc. serão guardados sob este directório. O tamanho deste directório depende
muito da utilização do seu sistema, mas para a maioria das pessoas irá ser ditado pelo espaço
utilizado gestor de pacotes. Se vai fazer uma instalação completa com tudo aquilo que Debian tem
para oferecer, numa só sessão, coloque de parte uns 2 ou 3 GB deespaço para/var que deverão ser
suficientes. Se vai instalar por partes (isto é, instalar serviços e utilitários, seguidos de materiais de
texto, depois o X, ...), poderá safar-se com 300–500 MB. Se o espaço no disco rígido está a prémio
e você não planeia fazer grandes actualizações ao sistema, poderá safar-se com uns 30 ou 40 MB.

• /tmp : dados temporários criados por programas irão provavelmente para este directório. Normal-
mente 40–100 MB são suficientes. Algumas aplicações — incluindo manipuladores de arquivos,
utilitários de criação de CD/DVD, e software multimédia — podem utilizar /tmp para guardar
ficheiros de imagens. Se você planeia utilizar essas aplicações, você deve ajustar de acordo o es-
paço disponível em/tmp .

119

Apêndice C. Particionar para Debian

• /home : todos os utilizadores irão colocar os seus dados pessoais num sub-directório deste direc-
tório. O seu tamanho depende de quantos utilizadores irão utilizar o sistema e que ficheiros irão
ser guardados nos seus directórios. Dependendo da utilização planeada deverá reservar cerca de
100MB para cada utilizador, mas adapte este valor ás suas necessidades. Reserve muito mais es-
paço se planeia guardar muitos ficheiros multimédia (fotografias, MP3, filmes) no seu directório
home.

C.3. Esquema Recomendado de Particionamento
Para novos utilizadores, máquinas pessoais Debian, sistemas domésticos, e outras configurações de
único utilizador, uma única partição/ (mais a swap) é provavelmente o método mais simples e fácil
de ser feito. Contudo, se a sua partição for maior que 6GB, seleccione ext3 como tipo da partição.
As Partições ext2 requerem verificação periódica da integridade do sistema de ficheiros, e isto poderá
causar demoras durante a inicialização caso a partição sejagrande.

Para sistemas multi-utilizador ou sistemas com discos de grande capacidade, é melhor optar por ter a
/usr , /var , /tmp , e /home cada uma na sua própria partição, separadas da partição/ .

Você precisará necessitar de ter/usr/local como partição separada se planear instalar muitos pro-
gramas que não fazem parte da distribuição Debian. Se a sua máquina irá servir de servidor de mail,
poderá necessitar de fazer da/var/mail uma partição separada. Frequentemente é boa ideia colocar
a /tmp na sua própria partição com 20 a 50MB, por exemplo. Se estivera configurar um servidor
com muitas contas de utilizadores, é geralmente bom ter a/home numa partição grande separada.
Em geral, o esquema de particionamento varia de computador para computador dependendo da sua
utilização.

Para sistemas muito complexos, deverá ver o Multi Disk HOWTO
(http://www.tldp.org/HOWTO/Multi-Disk-HOWTO.html). Contém informação aprofundada, de
grande interesse para ISPs e pessoas que configuram servidores.

No que respeita ao tamanho da partição swap, existem vários pontos de vista. Uma regra que funciona
bem é usar a mesma quantidade correspondente a memória do seusistema. Na maioria dos casos
também não deverá ser nunca menor que 16MB. É claro que existem excepções a esta regra. Se
estiver a tentar resolver 10000 equações simultaneamente numa máquina com 256MB de memória,
poderá precisar um gigabyte (ou mais) de swap.

Em algumas arquitecturas de 32-bits (m68k e PowerPC), o tamanho máximo de uma partição swap
é de 2GB. Que poderá ser suficiente para quase todas as instalações actuais. No entanto, se as suas
necessidades de swap são elevadas, poderá tentar espalhar aswap por discos diferentes (também
conhecidos por “spindles”) e, se possível, num canal IDE ou SCSI diferente. O kernel irá equilibrar a
utilização de swap entre as múltiplas partições de swap, oferecendo uma melhor performance.

Como exemplo, uma máquina antiga de casa pode ter 32MB de RAM euma drive IDE de 1.7GB em
/dev/hda . Pode haver uma partição de 500MB para outro sistema operativo em /dev/hda1 , uma
partição swap de 32MB em/dev/hda3 e cerca de 1.2GB na partição/dev/hda2) como a partição
Linux.

Para ter uma ideia do espaço que será utilizado pelas tarefasque estiver interessado em adicionar após
a instalação do seu sistema estar completa, veja aSecção D.2.

C.4. Nomes de Dispositivos em Linux
Nomes de discos e partições em Linux podem ser diferentes dosoutros sistemas operativos. Você

120

Apêndice C. Particionar para Debian

precisa conhecer os nomes que Linux utiliza quando criar e montar partições. Aqui está o esquema
básico de nomes:

• O primeiro dispositivo de disquetes tem o nome de/dev/fd0 .

• O segundo dispositivo de disquetes tem o nome de/dev/fd1 .

• O primeiro disco SCSI (endereço SCSI ID) tem o nome de/dev/sda .

• O segundo disco com endereço SCSI tem o nome de/dev/sdb , e assim por diante.

• O primeiro CD-ROM SCSI tem o nome de/dev/scd0 , também conhecido como/dev/sr0 .

• O disco master no controlador IDE primário tem o nome de/dev/hda .

• O disco slave no controlador IDE primário tem o nome de/dev/hdb .

• Os discos master e slave do controlador IDE secundário poderão ser chamados/dev/hdc e
/dev/hdd , respectivamente. Controladores IDE mais recentes poderão ter actualmente dois
canais, agindo efectivamente como dois controladores.

As partições em cada disco são representadas acrescentando-se um número decimal ao nome do
disco:sda1 esda2 representam a primeira e a segunda partição do primeiro dispositivo SCSI no seu
sistema.

Aqui está um exemplo real. Vamos assumir que tem um sistema com 2 discos SCSI, um no endereço
2 do SCSI e outro no endereço 4 do SCSI. O primeiro disco (no endereço 2) tem então o nome de
sda , e o segundosdb . Se o dispositivosda tem 3 partições, estas poderão ter os seguintes nomes
sda1 , sda2 , esda3 . O mesmo se aplica aosdb e as suas partições.

Note que se tem dois host bus adapters SCSI (ex., controladores), a ordem dos dispositivos pode ficar
confusa. A melhor solução neste caso é vigiar as mensagens dearranque, supondo que você conhece
os modelos e/ou capacidades dos dispositivos.

Linux representa a partição primária com o nome do dispositivo, mais os números de 1 a 4. Por
exemplo, a primeira partição primária no primeiro dispositivo IDE é /dev/hda1 . As partições lógicas
são numeradas a partir do 5, portanto a primeira partição lógica na mesma drive tem o nome de
/dev/hda5 . Lembre-se que a partição estendida, isto é, a partição primária que tem partições lógicas,
não é utilizada por ela própria. Isto aplica-se tanto aos discos SCSI como aos discos IDE.

C.5. Programas de Particionamento Debian
Diversas variedades de programas de particionamento foramadaptados pelos Debian developers para
funcionar com vários tipos de discos rígidos e arquitecturas de computadores. De seguida está uma
lista de programa(s) para a sua arquitectura.

partman

Ferramenta de particionamento recomendada em Debian. Estecanivete suíço também pode red-
imensionar partições, criar sistemas de ficheiros (“format” na linguagem Windows) e atribuir-
lhes pontos de montagem.

fdisk

O particionador original do Linux, bom para gurus.

Cuidado se tiver partições FreeBSD na sua máquina. O kernel de instalação inclui
suporte para estas partições, mas a forma como ofdisk as representa (ou não) pode fazer

121

Apêndice C. Particionar para Debian

com que os nomes dos dispositivos sejam diferentes. Veja Linux+FreeBSD HOWTO
(http://www.tldp.org/HOWTO/Linux+FreeBSD-2.html)

cfdisk

Um particionador de disco de ecrã inteiro de simples utilização para o resto de nós.

Note quecfdisk não compreende de todo partições FreeBSD, e, novamente, como resultado os
nomes dos dispositivos podem ser diferentes.

Um destes programas será corrido por omissão quando seleccionarParticionar discos (ou similar).
Pode ser possível utilizar uma ferramenta de particionamento diferente a partir da linha de comandos
no VT2, mas isto não é recomendado.

Lembre-se de marcar a sua partição de arranque como “De Arranque”.

C.5.1. Particionar para 64-bit PC
Se tem outro sistema operativo existente tal como o DOS ou Windows e quer preservar esse sistema
operativo enquanto instala Debian, poderá necessitar de redimensionar a sua partição de modo a liber-
tar espaço para para a instalação de Debian. O instalador suporta o redimensionamento de ambos os
sistemas de ficheiros FAT e NTFS; Quando chegar à etapa de particionamento no instalador, escolha
a opçãoManual e depois simplesmente escolha uma partição existente e altere o seu tamanho.

A BIOS do PC geralmente adiciona limitações adicionais ao particionamento do
disco. Existe um limite de número de partições “primárias” e“lógicas” que um disco
pode conter. Adicionalmente, com BIOS anteriores a 1994–98, existem limites sobre
onde na drive a BIOS pode arrancar. Poderá encontrar mais informação no Linux
Partition HOWTO (http://www.tldp.org/HOWTO/Partition/) eem Phoenix BIOS FAQ
(http://www.phoenix.com/en/Customer+Services/BIOS/BIOS+FAQ/default.htm), mas esta secção
irá incluir uma vista geral breve para ajudá-lo a planear a maioria das situações.

Partições “Primárias” são o esquema de particionamento original para discos em PC. Contudo, apenas
poderão existir 4. Para ultrapassar esta limitação, foram inventadas partições “estendidas” e “lógicas”.
Ajustando uma das suas partições primárias como partição estendida, pode subdividir todo o espaço
alocado a essa partição em partições lógicas. Pode criar até60 partições lógicas por partição estendida;
contudo, apenas pode ter uma única partição estendida por disco.

Linux limita as partições por dispositivo a 15 partições para discos SCSI (3 usadas como partições
primárias, 12 partições lógicas), e 63 partições num dispositivo IDE (3 usadas como partições pri-
márias, 60 partições lógicas). Contudo o normal no sistema Debian GNU/Linux é fornecer apenas
20 dispositivos por partição, não poderá portanto instalarmais que 20 numa partição a menos que
primeiro crie manualmente dispositivos para essas partições.

Se tem um disco IDE de grande capacidade, e não está a utilizarnem endereçamento LBA nem drivers
overlay (por vezes fornecidos pelos fabricantes de discos rígidos), então a partição de arranque (a
partição que contém a sua imagem de kernel) tem de ser colocada dentro dos primeiros 1024 cilindros
do seu disco rígido (por norma cerca de 524 megabytes, sem a tradução BIOS).

Esta restrição não se aplica se tiver uma BIOS mais recente que 1995–98 (dependendo do fabricante)
que suporte a “Enhanced Disk Drive Support Specification”. Quer o Lilo, o gestor de arranque do
Linux, e a alternativa do Debianmbr têm de utilizar a BIOS para ler o kernel do disco para a RAM.
Se as extensões para o acesso a discos de grandes dimensões daint 0x13 da BIOS estiverem presentes,
serão utilizadas. Caso contrário, o interface antigo de acesso ao disco é utilizado como recurso, e não
pode ser utilizado para endereçar qualquer localização acima do 1023o cilindro. Uma vez o Linux
iniciado, não interessa que BIOS o seu computador tem, estasrestrições já não se aplicam mais, já
que o Linux não utiliza a BIOS para acesso ao disco.

122

Apêndice C. Particionar para Debian

Se tem um disco de grande capacidade, poderá querer utilizaras técnicas de tradução de cilindros, que
pode ajustar a partir do programa de configuração da BIOS, talcomo LBA (Logical Block Addres-
sing) ou o modo de tradução CHS (“Large”). Mais informação sobre questões com discos de gran-
de capacidade, poderá ser encontrada no Large Disk HOWTO (http://www.tldp.org/HOWTO/Large-
Disk-HOWTO.html). Se está a utilizar o esquema de tradução decilindros, e a BIOS não suporta
acesso a extensões de discos de grande capacidade, então a sua partição boot tem de encaixar na
representaçãotraduzidados primeiros 1024 cilindros.

O modo recomendado de realizar isto é criar uma pequena partição (25–50MB devem ser suficientes)
no início do disco para ser usado como partição de arranque, eentão criar todas as outras partições
que quer ter, na restante área. Esta partição de arranquetemde ser montada em/boot , dado que
esta é o directório onde o(s) kernel Linux serão guardados. Esta configuração funcionará em qualquer
sistema, independentemente se é utilizada a tradução LBA oularge disk CHS, e independente da sua
BIOS suportar extensões de acesso a discos de elevada capacidade.

123

Apêndice D. Miscelânea

D.1. Dispositivos em Linux
Em Linux podem ser encontrados vários ficheiros especiais sob o directório/dev . Estes ficheiros
são chamados de ficheiros de dispositivo e comportam-se de forma diferente de ficheiros normais. Os
tipos mais comuns de ficheiros de dispositivo são para os dispositivos de bloco e de caracteres. Estes
ficheiros são um interface para o driver (parte do kernel Linux) que por sua vez acede ao hardware.
Outro, menos comum, tipo de ficheiro de dispositivo é o chamado pipe. Os ficheiros de dispositivos
mais importantes estão listados nas tabelas abaixo.

fd0 Primeira Drive de Disquete

fd1 segunda Drive de Disquete

hda Disco Rígido IDE / CD-ROM no primeiro canal
IDE (Master)

hdb Disco Rígido IDE / CD-ROM no primeiro canal
IDE (Slave)

hdc Disco Rígido IDE / CD-ROM no segundo canal
IDE (Master)

hdd Disco Rígido IDE /CD-ROM no segundo canal
IDE (Slave)

hda1 Primeira partição do primeiro disco rígido IDE

hdd15 Décima-quinta partição do quarto disco rígido
IDE

sda Disco Rígido SCSI com o SCSI ID mais baixo
(e.g. 0)

sdb Disco Rígido SCSI com o próximo SCSI ID
mais alto (e.g. 1)

sdc Disco Rígido SCSI com o próximo SCSI ID
mais alto (e.g. 2)

sda1 Primeira partição do primeiro disco rígido SCSI

sdd10 Décima partição do quarto disco rígido SCSI

sr0 CD-ROM SCSI com o SCSI ID mais baixo

sr1 CD-ROM SCSI com o próximo SCSI ID mais
alto

ttyS0 Porto Série 0, COM1 em MS-DOS

ttyS1 Porta série 2, COM2 em MS-DOS

psaux Dispositivo de rato PS/2

124

Apêndice D. Miscelânea

gpmdata Pseudo dispositivo, daemon repetidor de
informação do GPM (rato)

cdrom Link simbólico para a drive de CD-ROM

mouse Link simbólico para o ficheiros de dispositivo
mouse

null Tudo o que for escrito para este dispositivo irá
desaparecer

zero É possível ler infinitamente zeros a partir deste
dispositivo

D.1.1. Preparando o Seu Rato
O rato pode ser utilizado quer no ambiente de consola Linux (com gpm) quer no ambiente de janelas
X. Normalmente, é uma simples questão de instalar ogpm e o próprio servidor X. Ambos devem ser
configurados para utilizarem como dispositivo de rato/dev/input/mice . O protocolo correcto do
rato é chamadoexps2 no gdm, eExplorerPS/s no X. Os respectivos ficheiros de configuração são
/etc/gpm.conf e /etc/X11/xorg.conf .

Têm de ser carregados certos módulos do kernel para que o seu rato funcione. Na maioria dos casos
os módulos correctos são auto-detectados, mas não o são sempre para o antigo rato série e bus1, que
são extremamente ratos excepto em computodores muito antigos. O sumário dos módulos do kernel
Linux que são necessários para diferentes tipos de ratos:

Módulo Descrição

psmouse Rato PS/2 (deverá ser auto-detectado)

usbhid Rato USB (deverá ser auto-detectado)

sermouse A maioria dos ratos série

logibm Rato bus ligado a placa adaptadora Logitech

inport Rato bus ligado a placa ATI ou Microsoft InPort

Para carregar um módulo de controlador de rato, pode utilizar o comandomodconf (a partir do pacote
com o mesmo nome) e ver na categoriakernel/drivers/input/mouse.

D.2. Espaço em Disco Necessário para Tarefas
A instalação standard para a arquitectura amd64, incluindotodos os pacotes standard e utilizando o
kernel por omissão 2.6, ocupa 532MB de espaço em disco. Uma instalação base minimalista, sem a
tarefa “Sistema standard” seleccionada, ocupará 368MB.

1. Os ratos série geralmente tem um conector em forma de D com 9 buracos; o bus rato tem um conector redondo de 8 pinos,
não deve ser confundido com o conector redondo de 6 pinos de um ratoPS/2 ou o conector redondo de 4 pinos de um rato
ADB.

125

Apêndice D. Miscelânea

Importante: Em ambos os casos este é o verdadeiro espaço em disco utilizado após a insta-
lação estar concluída e quaisquer ficheiros temporários apagados. Também não tem em conta o
overhead utilizado pelo sistema de ficheiros, por exemplo para ficheiros journal. Isto significa que
é necessário significativamente mais espaço durante a instalação e para a utilização normal do
sistema.

A tabela seguinte lista os tamanhos reportados pelo aptitude para as tarefas listadas com o tasksel.
Note que algumas tarefas têm constituintes que se sobrepõem, por isso o total do tamanho instalado
de duas tarefas pode ser menor que o total obtido somando os números.

Por predefinição o instalador irá instalar o ambiente de trabalho GNOME, mas podem ser escolhido
um ambientes de trabalho alternativo quer utilizando uma das imagens de CD especiais, ou especifi-
cando o ambiente de trabalho desejado quando o instalador arranca (vejaSecção 6.3.5.2).

Note que você vai necessitar de somar os tamanhos listados natabela ao tamanho da instalação stan-
dard quando determinar o tamanho das partições. A maioria dos tamanhos listados como “Tamanho
Instalado” irá acabar em/usr e em /lib/ ; o tamanho listado como “Tamanho do download” é
(temporariamente) necessário em/var .

Tarefa Espaço instalado
(MB)

Tamanho do
download (MB)

Espaço necessário
para instalar (MB)

Ambiente Desktop

• GNOME
(predefinido)

2567 954 3521

• KDE 2159 860 3019

• Xfce 1672 637 2309

• LXDE 1452 566 2018

Portátila 182 59 241

Servidor Web 55 17 72

Servidor de Impressão196 63 259

Servidor de DNS 4 1 5

Servidor de Ficheiros 126 42 168

Servidor de Mail 64 23 87

Base de Dados SQL 49 10 59

Servidor de SSH 1 1 2

Notas:
a. Existe alguma sobreposição da tarefa Portátil com a tarefa Ambiente de Desktop. Se instalar
ambas, a tarefa Portátil irá necessitar apenas de alguns MB de espaço adicional em disco.

Se instalar noutro idioma que não o Inglês, otaskselpode instalar automaticamente umatarefa de
localização, se estiver alguma disponível para o seu idioma. As necessidades de espaço diferem por
idioma; você deve permitir até um total de 350MB para download e instalação.

D.3. Instalar Debian GNU/Linux a partir de um sistema

126

Apêndice D. Miscelânea

Unix/Linux
Esta secção explica como instalar Debian GNU/Linux a partirde um sistema Unix ou Linux existente,
sem utilizar o instalador guiado pelo menu como é explicado no resto do manual. Este “cross-install”
HOWTO foi pedido por utilizadores que mudam para Debian GNU/Linux a partir de Red Hat, Man-
driva e SUSE. Nesta secção é assumida alguma familiaridade em introduzir comandos *nix e navegar
através do sistema de ficheiros. Nesta secção,$ simboliza um comando a ser escrito pelo utilizador
do sistema actual, e# refere-se a comandos introduzidos no chroot Debian.

Assim que tiver o novo sistema Debian configurado de acordo com as suas preferências, você pode
migrar os dados existentes dos utilizadores (se os tiver) para lá, e continuar a rolar. Isto é portanto
uma instalação Debian GNU/Linux com “zero paragens”. É também uma maneira inteligente de lidar
com hardware que de outro modo não se dá bem com os vários mediaou tipos de arranque.

Nota: Como isto é principalmente um procedimento manual, você deve ter em conta que tem
de fazer muita da configuração básica do próprio sistema, a qual requer mais conhecimentos de
Debian e de Linux em geral do que fazer uma instalação normal. Não pode esperar que este
procedimento resulte num sistema idêntico ao criado a partir de uma instalação normal. Deve
também ter em mente que este procedimento apenas dá os passos básicos para instalar um
sistema. Poderão ser necessários passos adicionais de instalação/configuração.

D.3.1. Começar
Com os seus actuais utilitários de particionamento *nix, reparticione o disco rígido conforme neces-
sário, criando pelo menos um sistema de ficheiros e swap. Vocênecessita cerca de 350MB de espaço
disponível para instalação de apenas consola, ou pelo menoscerca de 1GB se planeia instalar o X
(mais se tencionar instalar ambientes de desktop como o GNOME ou o KDE).

De seguida, criar os sistemas de ficheiros nas partições. Porexemplo, para criar um sistema de fichei-
ros ext3 na partição/dev/hda6 (é a nossa partição raiz no nosso exemplo):

mke2fs -j /dev/hda6

Em vez disso para criar um sistema de ficheiros ext2, omita-j.

Inicializar e activar a swap (substitua o número da partiçãopela partição swap Debian que deseja):

mkswap /dev/ hda5

sync; sync; sync
swapon /dev/ hda5

Monte uma partição como/mnt/debinst (o ponto de instalação, para ser o sistema de ficheiros raiz
(/) no seu novo sistema). O nome do ponto de montagem é estritamente arbitrário, é referenciado
posteriormente mais abaixo.

mkdir /mnt/debinst
mount /dev/ hda6 /mnt/debinst

Nota: Se deseja ter partes do sistema de ficheiros (e.g. /usr) montados em partições separadas,
você tem de criar e montar manualmente esses directórios antes de proceder para a próxima
etapa.

127

Apêndice D. Miscelânea

D.3.2. Instalar debootstrap
O utilitário utilizado pelo instalador Debian, e reconhecido como a forma oficial de instalar um sis-
tema base Debian, é odebootstrap. Este utiliza owget e ar, mas de outra forma depende apenas de
/bin/sh e de utilitários Unix/Linux básicos2. Instale owget e ar se não estiverem já no seu sistema
actual, depois faça o download e instale odebootstrap.

Ou, pode utilizar o seguinte procedimento para instalá-lo manualmente. Crie um directório de trabalho
para extrair lá o .deb:

mkdir work
cd work

O binário debootstrap está localizado no arquivo Debian (assegure-se que escolheo ficheiro
adequado para a sua arquitectura). Faça o download do .debdebootstrap a partir do pool
(http://ftp.debian.org/debian/pool/main/d/debootstrap/), copie o pacote para o directório de trabalho,
e extraia dele os ficheiros. Você necessita ter privilégios de root para instalar os ficheiros.

ar -x debootstrap_0.X.X_all.deb
cd /
zcat /full-path-to-work/work/data.tar.gz | tar xv

D.3.3. Corra debootstrap
O debootstrap pode fazer o download dos ficheiros necessários directamente do arquivo quando o
executar. Você pode substituir qualquer mirror de arquivo por http.us.debian.org/debian no
exemplo do comando abaixo, de preferência um mirror perto dasua rede. Os mirrors estão listados
em http://www.debian.org/mirror/list.

Se você tem o CD Debian GNU/Linux squeeze montado em/cdrom , você pode substituir um URL
de ficheiro em vez do URL http:file:/cdrom/debian/

Substitua um dos seguintes porARCHno comandodebootstrap: alpha, amd64, arm, armel, hppa,
i386, ia64, m68k, mips, mipsel, powerpc, s390, ousparc.

/usr/sbin/debootstrap --arch ARCH squeeze \
/mnt/debinst http://ftp.us.debian.org/debian

D.3.4. Configurar o Sistema Base
Agora tem um verdadeiro sistema Debian, embora um pouco leve, no disco. Façachroot para lá:

LANG=C chroot /mnt/debinst /bin/bash

2. Estes incluem utilitários GNU fundamentais e comandos tais comosed, grep, tar egzip.

128

Apêndice D. Miscelânea

Após fazer chroot pode querer configurar a definição do terminal para ser compatível com o sistema
base Debian, por exemplo:

export TERM= xterm-color

D.3.4.1. Criar ficheiros de dispositivos

Nesta altura o/dev/ contém apenas ficheiros de dispositivos muito básicos. Paraas próximas etapas
da instalação poderão ser necessários ficheiros de dispositivos adicionais. Existem diferentes formas
de fazer isto, o método que deve utilizar depende da máquina que está a utilizar para a instalação, ou se
pretende utilizar um kernel modular ou não, e se pretende utilizar ficheiros de dispositivos dinâmicos
(e.g. utilizando oudev) ou estáticos para o seu novo sistema.

Algumas das opções disponíveis são:

• criar um conjunto pré-definido de ficheiros de dispositivos estáticos utilizando

cd /dev
MAKEDEV generic

• manualmente criar apenas ficheiros de dispositivos específicos utilizando oMAKEDEV

• ligar a montagem /dev do seu sistema anfitrião em cima do /dev do sistema alvo; note que os scripts
postinst de alguns pacotes podem tentar criar ficheiros de dispositivos, por isso esta opção deve ser
utilizada com cuidado

D.3.4.2. Partições a Montar

Você tem de criar/etc/fstab .

editor /etc/fstab

Aqui está um exemplo que você pode modificar para ser adequado:

/etc/fstab: informação estática do sistema de ficheiros
#
file system mount point type options dump pass
/dev/XXX / ext3 defaults 0 1
/dev/XXX /boot ext3 ro,nosuid,nodev 0 2

/dev/XXX none swap sw 0 0
proc /proc proc defaults 0 0

/dev/fd0 /media/floppy auto noauto,rw,sync,user,exec 0 0
/dev/cdrom /media/cdrom iso9660 noauto,ro,user,exec 0 0

/dev/XXX /tmp ext3 rw,nosuid,nodev 0 2
/dev/XXX /var ext3 rw,nosuid,nodev 0 2
/dev/XXX /usr ext3 rw,nodev 0 2

129

Apêndice D. Miscelânea

/dev/XXX /home ext3 rw,nosuid,nodev 0 2

Para montar todos os sistemas de ficheiros que tem especificado no /etc/fstab utilize mount -a,
ou para montar os sistemas de ficheiros individualmente utilize:

mount /path # e.g.: mount /usr

Os actuais sistemas Debian têm pontos de montagem para mediaremovível sob/media , mas mantém
links simbólicos de compatibilidade em/ . Se não utilizoumount -a, assegure-se que monta o proc
antes de continuar:

mount -t proc proc /proc

O comandols /proc deve agora mostrar um directório não-vazio. Se isto falhar,você pode montar
o proc fora da chroot:

mount -t proc proc /mnt/debinst/proc

D.3.4.3. Configurar o Fuso Horário

Uma opção no ficheiro/etc/default/rcS determina se o sistema irá interpretar o relógio de hard-
ware como estando definido para UTC ou hora local. O seguinte comando permite-lhe escolher o seu
fuso horário.

editor /etc/default/rcS
dpkg-reconfigure tzdata

D.3.4.4. Configurar a Rede

Para configurar a rede, edite/etc/network/interfaces , /etc/resolv.conf , /etc/hostname

e /etc/hosts .

editor /etc/network/interfaces

Aqui estão alguns exemplos simples retirados de/usr/share/doc/ifupdown/examples :

###################
/etc/network/interfaces -- ficheiro configuração p/ ifu p(8), ifdown(8)
Veja a manpage interfaces(5) manpage para informação acer ca de quais
opções estão disponíveis.
###################

Nós queremos sempre o interface loopback.
#
auto lo
iface lo inet loopback

130

Apêndice D. Miscelânea

Para utilizar dhcp:
#
auto eth0
iface eth0 inet dhcp

Exemplo de uma configuração com IP estático: (broadcast e g ateway são
opcionais)
#
auto eth0
iface eth0 inet static
address 192.168.0.42
network 192.168.0.0
netmask 255.255.255.0
broadcast 192.168.0.255
gateway 192.168.0.1

Introduza o(s) seu(s) servidor(es) de nomes e directivas deprocura em/etc/resolv.conf :

editor /etc/resolv.conf

Um simples/etc/resolv.conf de exemplo:

search hqdom.local
nameserver 10.1.1.36
nameserver 192.168.9.100

Escreva o nome da máquina do seu sistema (2 a 63 caracteres):

echo DebianHostName > /etc/hostname

E um /etc/hosts básico com suporte para IPv6:

127.0.0.1 localhost
127.0.0.1 DebianHostName

As linhas seguintes são desejáveis para hosts capazes de IP v6
::1 ip6-localhost ip6-loopback
fe00::0 ip6-localnet
ff00::0 ip6-mcastprefix
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
ff02::3 ip6-allhosts

Se tiver várias placas de rede, você deve ordenar os nomes dosdrivers dos módulos no ficheiro
/etc/modules com a ordem desejada. Depois, durante o arranque cada placa será associada com
um nome de interface (eth0, eth1, etc.) que você espera.

131

Apêndice D. Miscelânea

D.3.4.5. Configurar o Apt

O debootstrap terá criado um/etc/apt/sources.list muito básico que permitirá instalar pacotes
adicionais. No entanto, você poderá querer acrescentar algumas fontes adicionais, por exemplo para
pacotes de código fonte e actualizações de segurança:

deb-src http://ftp.us.debian.org/debian squeeze main

deb http://security.debian.org/ squeeze/updates main
deb-src http://security.debian.org/ squeeze/updates ma in

Assegure-se que correaptitude update depois de ter feito alterações á lista de fontes.

D.3.4.6. Configurar os Locales e o Teclado

Para configurar as suas definições de locale para utilizar outro idioma que não o Inglês, instale o
pacote de suportelocales e configure-o:

aptitude install locales
dpkg-reconfigure locales

Para configurar o seu teclado (se necessário):

aptitude install console-data
dpkg-reconfigure console-data

Note que o teclado não pode ser definido enquanto está no chroot, mas será configurado após o
próximo reboot.

D.3.5. Instalar um Kernel
Se você tenciona arrancar este sistema, você provavelmentequer um kernel Linux e um gestor de
arranque. Identifique os kernels pré-compilados disponíveis com:

apt-cache search linux-image

Depois instale o pacote de kernel da sua escolha utilizando oseu nome de pacote.

aptitude install linux-image- 2.6.32-arch-etc

D.3.6. Configurar o Boot Loader
Para tornar o seu sistema Debian GNU/Linux iniciável, prepare o gestor de arranque para carregar
o kernel instalado com a sua nova partição raiz. Note que odebootstrap não instala um gestor de
arranque, embora possa utilizar oaptitude dentro do seu chroot Debian para o fazer.

132

Apêndice D. Miscelânea

Veja info grub ou man lilo.conf para instruções acerca de como instalar o gestor de arranque.
Se está a manter o sistema que utilizou para instalar Debian,acrescente apenas uma entrada para
a instalação Debian ao seumenu.lst existente do seu grub oulilo.conf . Para olilo.conf ,
pode também copiá-lo para o novo sistema e editá-lo lá. Depois de acabar de o editar, chame olilo
(lembre-se que vai utilizarlilo.conf relativo ao sistema de onde o chama).

Instalar e configurar ogrub é tão fácil como:

aptitude install grub
grub-install /dev/ hda

update-grub

O segundo comando irá instalar ogrub (neste caso no MBR dehda). O último comando irá criar um
/boot/grub/menu.lst são e funcional.

Note que isto assume que foi criado um ficheiro de dispositivo/dev/hda . Existem métodos alterna-
tivos para instalar ogrub, mas esses estão fora do âmbito deste apêndice.

Aqui está um/etc/lilo.conf simples como exemplo:

boot=/dev/ hda6

root=/dev/ hda6

install=menu
delay=20
lba32
image=/vmlinuz
initrd=/initrd.img
label=Debian

D.3.7. Últimos toques
Como mencionado anteriormente, o sistema instalado será muito básico. Se quiser tornar o siste-
ma um pouco mais maduro, existe um método fácil para instalartodos os pacotes com a prioridade
“standard”:

tasksel install standard

Claro que, pode também usar simplesmente oaptitude para instalar pacotes individualmente.

Após a instalação irão estar muitos pacotes a que foi feito o download em
/var/cache/apt/archives/ . Pode libertar algum espaço em disco ao correr:

aptitude clean

133

Apêndice D. Miscelânea

D.4. Instalar Debian GNU/Linux a partir de uma linha IP
Paralela (PLIP)

Esta secção explica como instalar Debian GNU/Linux num computador sem placa Ethernet, mas sim
com apenas uma gateway remota ligada através de um cabo Null-modem (também chamado cabo
Null-Printer). O computador gateway deve estar ligado a umarede que tenha um mirror Debian (e.g.
à Internet).

No exemplo deste apêndice vamos configurar uma ligação PLIP utilizando uma gateway ligada à
Internet através de uma ligação dial-up (ppp0). Nós iremos utilizar os endereços IP 192.168.0.1 e
192.168.0.2 para os interfaces PLIP respectivamente nos sistemas alvo e fonte (estes endereços devem
estar livres dentro do seu espaço de endereçamento de rede).

A configuração da ligação PLIP durante a instalação também estará disponível após reiniciar para o
sistema instalado (vejaCapítulo 7).

Antes de começar, você precisa verificar a configuração da BIOS (endereço base IO e IRQ) para as
portas paralelas de ambos os sistemas fonte e alvo. Os valores mais comuns sãoio=0x378 , irq=7 .

D.4.1. Requisitos

• Um computador alvo, chamadotarget, onde será instalado Debian.

• Media de instalação do sistema; vejaSecção 2.4.

• Outro computador ligado à Internet, chamadosource, que irá funcionar como gateway.

• Um cabo Null-Modem DB-25. Para mais informações acerca deste cabo e instruções de como fazer
o seu veja o PLIP-Install-HOWTO (http://www.tldp.org/HOWTO/PLIP-Install-HOWTO.html).

D.4.2. Configurando a fonte
A seguinte shell script é um simples exemplo de como configurar o computador fonte como uma
gateway para a Internet utilizando ppp0.

#!/bin/sh

Nós removemos do kernel módulos em execução para evitar con flitos e
para os reconfigurar manualmente.
modprobe -r lp parport_pc
modprobe parport_pc io= 0x378 irq= 7

modprobe plip

Configurar o interface plip (plip0 para mim, veja dmesg | gr ep plip)
ifconfig plip0 192.168.0.2 pointopoint 192.168.0.1 netmask 255.255.255.255 up

#Configurar a gateway
modprobe iptable_nat
iptables -t nat -A POSTROUTING -o ppp0 -j MASQUERADE
echo 1
> /proc/sys/net/ipv4/ip_forward

134

Apêndice D. Miscelânea

D.4.3. Instalar o alvo
Arranque a partir do media de instalação. A instalação tem deser corrida em modo expert; escreva
expert na prompt de arranque. Se necessita de definir parâmetros para módulos do kernel, também
o precisa fazer na prompt de arranque. Por exemplo, para arrancar o instalador e definir valores para
as opções “io” e “irq” para o módulo parport_pc, introduza o seguinte na prompt do arranque:

expert parport_pc.io= 0x378 parport_pc.irq= 7

Abaixo estão as respostas que devem ser dadas durante as várias etapas da instalação.

1. Carregar os componentes do instalador a partir de CD

Escolha a opçãoplip-modules na lista; isto irá disponibilizar os drivers PLIP para o sistema
de instalação.

2. Detectar hardware de rede

• Se o alvotiver uma placa de rede, será mostrada uma lista de módulos das placas detectadas.
Se quiser forçar odebian-installer a utilizar em vez disso plip, tem de retirar a selecção
de todos os drivers de módulos listados. Obviamente, se o alvo não tiver placa de rede, o
instalador não irá mostrar esta lista.

• Como não foi detectada/seleccionada nenhuma placa de rede anteriormente, o instalador irá
pedir-lhe para seleccionar um módulo de driver de rede a partir de uma lista. Escolha o módulo
plip.

3. Configurar a rede

• Auto-configurar a rede com DHCP: Não

• Endereço IP:192.168.0.1

• Endereço ponto-a-ponto:192.168.0.2

• Endereços de servidor de nomes: você pode introduzir os mesmos endereços utilizados na
fonte (veja/etc/resolv.conf)

D.5. Instalar Debian GNU/Linux utilizando PPP over
Ethernet (PPPoE)

Em alguns países PPP over Ethernet (PPPoE) é um protocolo comum para ligações de banda larga
(ADSL ou cabo) para um provedor de serviço de Internet. Configurar uma ligação de rede utilizando
PPPoE não é, por omissão, suportado no instalador, mas facilmente pode ser posto a funcionar. Esta
secção explica como.

A ligação PPPoE configurada durante a instalação também estará disponível após reiniciar para o
sistema instalado (vejaCapítulo 7).

Para ter a opção de configurar a utilizar PPPoE durante a instalação, você tem de instalar utilizando
uma das imagens de CD-ROM/DVD que estão disponíveis. Não é suportado para outros métodos de
instalação (e.g. netboot).

135

Apêndice D. Miscelânea

Instalar por PPPoE é basicamente o mesmo que qualquer outra instalação. Os seguintes passos expli-
cam as diferenças.

• Arranque o instalador com o parâmetro de arranquemodules=ppp-udeb3. Isto irá assegurar-se que
o componente responsável pelo PPPoE (ppp-udeb) será carregado e automaticamente executado.

• Siga os normais passos iniciais da instalação (idioma, paíse selecção de teclado; o carregamento
de componentes adicionais do instalador4).

• O próximo passo é a detecção de hardware de rede, de modo a identificar quais placas Ethernet
presentes no sistema.

• Após isto começa a verdadeira configuração do PPPoE. O instalador irá detectar todos os interfaces
Ethernet numa tentativa de encontrar um concentrador PPPoE(um tipo de servidor que lida com
ligações PPPoE).

É possível que o concentrador não seja encontrado à primeiratentativa. Isto pode ocasionalmente
ocorrer em redes lentas ou cheias ou com servidores com falhas. Na maioria dos casos uma segunda
tentativa para detectar o concentrador terá sucesso; para tentar novamente, escolha a partir do menu
principal do instaladorConfigurar e iniciar uma ligação PPPoE.

• Após ter sido encontrado um concentrador, será pedido ao utilizador para escrever a informação de
login (o nome de utilizador de PPPoE e a palavra-chave).

• Nesta altura o instalador irá utilizar a informação fornecida para estabelecer uma ligação PPPoE. Se
foi fornecida a informação correcta, a ligação PPPoE deve estar configurada e o instalador deverá
ser capaz de a utilizar para ligar à Internet e através dela obter pacotes (caso necessário). Se a
informação de login não for a correcta ou acontecer algum erro, o instalador irá parar, mas poderá
ser tentada novamente a configuração escolhendo a entrada domenuConfigurar e iniciar uma
ligação PPPoE.

D.6. O Instalador Gráfico
A versão gráfica do instalador está disponível apenas para umnúmero limitado de arquitecturas,
incluindo 64-bit PC. A funcionalidade do instalador gráficoé essencialmente a mesma do que a do
instalador usual já que oferece basicamente os mesmo programas, mas com um frontend diferente.

Embora a funcionalidade seja idêntica, o instalador gráficoainda tem algumas vantagens significa-
tivas. A vantagem principal é que suporta mais idiomas, nomeadamente aqueles que o conjunto de
caracteres não pode ser mostrado num normal frontend “newt”. Tem também algumas vantagens de
usabilidade tais como a opção de utilizar um rato, e em algunscasos várias perguntas podem ser
mostradas num único ecrã.

O instalador gráfico está disponível com todas as imagens de CD e com o método de instalação
hd-media. Para arrancar o instalador gráfico simplesmente escolha a opção relevante no menu de
arranque. Os modos avançado e de recuperação para o instalador gráfico podem ser escolhidos a
partir do menu “Advanced options”. Os métodos de arranque, utilizados anteriormente,installgui,
expertgui e rescuegui podem ainda ser utilizados na linha de arranque que é mostrada após
escolher a opção “Help” no menu de arranque.

3. Para informação acerca de como acrescentar um parâmetro de arranque vejaSecção 5.1.7.
4. O componenteppp-udeb é carregado nesta etapa como um dos componentes adicionais. Se desejar instalar com priori-
dade média ou baixa (modo avançado), pode também escolher manualmente oppp-udeb em vez de introduzir o parâmetro
“modules” na prompt de arranque.

136

Apêndice D. Miscelânea

Existe também uma imagem ’netboot’. E existe uma “mini” imagem ISO especial5, que é útil princi-
palmente para testes.

Tal como no instalador usual é possível adicionar parâmetros de arranque ao iniciar o instalador
gráfico.

Nota: O instalador gráfico necessita de significativamente mais memória para correr do que o
instalador usual: 124MB. Se estiver disponível memória insuficiente, passará automaticamente
para o frontent usual “newt”.

Se a quantidade de memória no seu sistema for inferior a 80MB o instalador gráfico poderá falhar
o arranque enquanto que o instalador normal poderá funcionar. É recomendada a utilização do
instalador normal para sistemas com pouca memória.

D.6.1. Utilizar o instalador gráfico
Tal como já foi mencionado, o instalador gráfico basicamentefunciona da mesma maneira que o
instalador usual e por isso o resto do manual pode ser utilizado para o guiar através do processo de
instalação.

Se preferir utilizar o teclado em vez do rato, existem duas coisas que tem de saber. Para expandir uma
lista fechada (utilizada, por exemplo, para a escolha de países dentro de continentes), pode utilizar
as teclas+ e -. Para questões onde pode ser escolhido mais do que um item (e.g. escolha de tarefas),
primeiro precisa de carregar em tab até ao botãoContinue após ter marcado as suas escolhas; carregar
em enter irá mudar uma escolha, e não activar oContinue.

Se um diálogo oferecer informação adicional de ajuda, será mostrado um botãoAjuda. A informação
de ajuda pode ser acedida ao activar o botão ou carregando na teclaF1.

Para mudar para outra consola, também irá necessitar de utilizar a teclaCtrl , tal como no X Window
System. Por exemplo, para mudar para o VT2 (a primeira ’shell’ de depuração) você deveria utilizar:
Ctrl -Alt Esquerdo-F2. O instalador gráfico corre no VT5, você pode utilizarAlt Esquerdo-F5 para
voltar.

5. Pode ser feito o download da mini imagem ISO a partir de um mirror Debian tal como é descrito emSecção 4.2. Procure
por netboot/gtk/mini.iso .

137

Apêndice E. Administrivia

E.1. Acerca deste Documento
Este manual foi criado para o debian-installer do Sarge, baseado no manual de instalação do Woody
para boot-floppies, que foi baseado em manuais de instalaçãoanteriores, e no manual da distribuição
Progeny, que foi lançado sob a GPL em 2003.

Este Documento é escrito em DocBook XML. Os formatos exportados são gerados por vários pro-
gramas que utilizam informação dos pacotesdocbook-xml e docbook-xsl .

Para aumentar a facilidade de manter este documento, usamosum número de capacidades do XML,
tais como atributos de identidades e perfis. Estes últimos têm o papel semelhante a variáveis e con-
dicionantes em linguagens de programação. A fonte em XML deste documento contém informação
para cada arquitectura diferente — são utilizados perfis de atributos para isolar certas partes de texto
que são específicos de cada arquitectura.

E.2. Contribuir para este documento
Se tem problemas ou sugestões relacionadas com este documento, deverá submetê-las como um
relatório de erro para o pacoteinstallation-guide . Veja o pacotereportbug ou leia a
documentação online do Debian Bug Tracking System (http://bugs.debian.org/). Seria melhor se
primeiro pudesse verificar os relatórios de erro existentesacerca do debian-installer-manual
(http://bugs.debian.org/debian-installer-manual) para verificar se o seu problema já foi relatado.
Caso seja o caso, poderá fornecer informação adicional de confirmação ou de ajuda para
<XXXX@bugs.debian.org >, ondeXXXXé o número para o erro já comunicado.

Melhor ainda, obtenha uma cópia da fonte do DocBook deste documento, e produza patches para
ele. A fonte em DocBook deste documento pode ser encontrada no WebSVN do debian-installer
(http://svn.debian.org/wsvn/d-i/). Se não está familiarizado com o DocBook, não se preocupe: existe
um simples texto no directório manual que o irá ajudar a começar. É como html, mas orientado para
o significado do texto mais do que a sua apresentação. Patchessubmetidos para a mailing list debian-
boot (veja abaixo) são bem-vindos. Para instruções de como descarregar as fontes via SVN, veja o
README (http://svn.debian.org/wsvn/d-i/README?op=file) do directório da fonte.

Por favor não contacte os autores deste documento directamente. Existe também uma
lista de discussão para odebian-installer , que inclui discussões sobre este manual.
A mailing list é <debian-boot@lists.debian.org >. Instruções para a subscrição
desta lista podem ser encontradas na página de Subscrições de Mailing Lists da Debian
(http://www.debian.org/MailingLists/subscribe); ou então, pode navegar no Arquivo de Mailing List
da Debian (http://lists.debian.org/) online.

E.3. Maiores Contribuições
Este documento foi originalmente escrito por Bruce Perens,Sven Rudolph, Igor Grobman, James
Treacy e Adam Di Carlo. Sebastian Ley escreveu o Installation HOWTO.

Miroslav Kǔre documentou muitas novas funcionalidades on debian-installer do Sarge. Frans Pop foi
o editor principal e gestor de lançamentos durante os lançamentos do Etch, Lenny e Squeeze.

138

Apêndice E. Administrivia

Muitos e muitos utilizadores e developers de Debian contribuíram para este documento.
Tem de ser feita uma nota especial a Michael Schmitz (suportepara m68k), Frank
Neumann (autor original do manual de instalação para Amiga (http://www.informatik.uni-
oldenburg.de/~amigo/debian_inst.html)), Arto Astala, Eric Delaunay/Ben Collins (informação sobre
SPARC), Tapio Lehtonen, e Stéphane Bortzmeyer pelas numerosas edições e textos. Nós temos que
agradecer a Pascal Le Bail que informação útil sobre como arrancar a partir de drives USB.

Textos e informação extremamente útil foi encontrada no HOWTO de Jim Mintha para iniciar
utilizando a rede (URL não disponível), no Debian FAQ (http://www.debian.org/doc/FAQ/), no
Linux/m68k FAQ (http://www.linux-m68k.org/faq/faq.html), no Linux for SPARC Processors FAQ
(http://www.ultralinux.org/faq.html), no Linux/Alpha FAQ (http://linux.iol.unh.edu/linux/alpha/faq/),
entre outros. Os maintainers destes recursos disponíveis livremente e ricas fontes de informação
devem ser reconhecidos.

Neste manual a secção de instalações chrooted (Secção D.3) derivou em parte de documentos com
copyright de Karsten M. Self.

Neste manual a secção de instalações através de plip (Secção D.4 foi baseada no
PLIP-Install-HOWTO (http://www.tldp.org/HOWTO/PLIP-Install-HOWTO.html) por Gilles
Lamiral.

E.4. Reconhecimento de Marcas Registadas
Todas as marcas registadas são propriedade dos seus respectivos donos.

139

Apêndice F. GNU General Public License

Nota: This is an unofficial translation of the GNU General Public License into Portuguese. It was
not published by the Free Software Foundation, and does not legally state the distribution terms for
software that uses the GNU GPL — only the original English text (http://www.gnu.org/licenses/old-
licenses/gpl-2.0.html) of the GNU GPL does that. However, we hope that this translation will help
Portuguese speakers to better understand the GNU GPL.

Esta é uma tradução não-oficial da GNU General Public License para Português. Não foi publi-
cada pela Free Software Foundation, e não expressa legalmente os termos de distribuição para o
software que utiliza a GNU GPL — apenas o faz o texto Inglês (http://www.gnu.org/licenses/old-
licenses/gpl-2.0.html) original da GNU GPL. No entanto, nós desejamos que esta tradução ajude
os que falam Português a compreender melhor a GNU GPL.

Versão 2, Junho de 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc.
51 Franklin St, Fifth Floor, Boston, MA 02110-1301, USA.
A todos é permitido copiar e distribuir cópias deste documen to de licença com exactamente

F.1. Preâmbulo

As licenças para a maioria do software são desenhadas para lhe tirar a sua liberdade de o partilhar
e alterar. Em contraste, a licença gnu General Public License destina-se a garantir a sua liberdade
de partilhar e modificar software livre - para garantir que este software é livre para todos os seus
utilizadores. Esta licença General Public License aplica-se à maioria do software da Free Software
Foundation e para qualquer outro programa cujos autores se comprometam a utilizá-la. (Algum outro
software da Free Software Foundation em vez disso é coberto pela licença gnu Library General Public
License.) Você pode aplicá-la também aos seus programas.

Quando nós falamos de software livre, nós estamos a referir-nos à liberdade, não ao preço. As nossas
General Public License são desenhadas de modo a assegurar que você tenha a liberdade de distribuir
cópias de software livre (e cobrar por este serviço se assim odesejar), a que você receba o código
fonte ou que o possa obter se assim o quiser, a que possa modificar o software ou utilizar porções dele
em novos programas livres; e a que você saiba que pode fazer essas coisas.

Para proteger os seus direitos, nós precisamos fazer restrições que proíbam alguém de lhe negar estes
direitos ou de pedir-lhe para libertar os direitos. Estas restrições traduzem-se em certas responsabili-
dades para si se distribuir cópias do software, ou se o modificar.

Por exemplo, se você distribuir cópias de um desses programa, quer seja grátis ou por uma taxa, você
deve dar a quem o recebe todos os direitos que você possua. Você deve assegurar-se que, também,
eles recebam ou possam obter o código fonte. E você tem de lhesmostrar estes termos de modo a que
eles conheçam os seus direitos.

Nós protegemos os seus direitos em duas etapas: (1) direito de cópia do software, e (2) oferecemos-lhe
esta licença que lhe dá o direito legal para copiar, distribuir e/ou modificar o software.

Também, para nossa protecção e de cada autor, nós queremos ter a certeza que todos compreendam
que não existe qualquer garantia para este software livre. Se o software é modificado por alguém e

140

Apêndice F. GNU General Public License

distribuído, nós queremos que aqueles que o recebam saibam que não é o original, de modo a que
quaisquer problemas introduzidos por outros não se reflictam na reputação do autor original.

Finalmente, qualquer programa livre é constantemente ameaçado por patentes de software. Nós de-
sejamos evitar o perigo de que aqueles que redistribuam um programa livre possam individualmente
obter licenças de patentes, com o efeito de tornarem o programa proprietário. Para prevenir isto, nós
deixamos claro que qualquer patente tem de ser licenciada para a utilização livre de todos ou então
não pode ser licenciada de nenhuma forma.

Seguem-se os termos precisos e as condições para cópia, distribuição e modificação.

F.2. GNU GENERAL PUBLIC LICENSE

TERMOS E CONDIÇÕES PARA CÓPIA, DISTRIBUIÇÃO E MODIFICAÇÃO

0. Esta licença aplica-se a qualquer programa ou outro trabalho que contenha um aviso colocado pelo
detentor do direito de cópia a dizer que pode ser distribuídonos termos da General Public License. O
"Programa", abaixo, refere-se a qualquer programa ou trabalho, e um "trabalho baseado no Programa"
significa ou o Programa ou qualquer trabalho derivado sob a lei de direito de cópia: isso é dizer, um
trabalho contendo o Programa ou uma porção dele, quer seja uma cópia exacta ou com modificações
e/ou traduzido para outro idioma. (numa parte seguinte deste documento, tradução é incluída sem
limitações no termo "modificação".) Cada licenciado é endereçado como "você".

Outras actividades que não sejam a cópia, distribuição e modificação não são cobertas por esta licença;
estão fora do seu âmbito. O acto de correr o Programa não é restrito, e a saída do Programa é coberta
apenas se o seu conteúdo constituir um trabalho baseado no Programa (independentemente de ter sido
feito por correr o Programa). Quer seja verdade que dependa do que o Programa faz.

1. Você pode copiar e distribuir cópias com exactamente o mesmoconteúdo do código fonte do Pro-
grama como você o recebeu, em qualquer meio, desde que seja óbvio, facilmente notado e publicado
de forma apropriada em cada cópia um aviso do direito de cópiae a renúncia de direito à garantia;
manter intactos todos os outros avisos que se referem a esta Licença e à ausência de qualquer garantia;
e dar a quaisquer outros que recebam o Programa uma cópia desta Licença junto com o Programa.

Você pode cobrar uma taxa pelo acto físico de transferir uma cópia, e pode por sua opção oferecer
protecção de garantia em troca de uma taxa.

2.Você pode modificar a sua cópia ou cópias do Programa ou qualquer parte dele, assim formando
um trabalho baseado no Programa, e copiar e distribuir tais modificações ou trabalho sob os termos
da Secção 1 acima, desde que também cumpra todas as seguintescondições:

a. Você deve fazer com que os ficheiros modificados acompanhemavisos visíveis afirmando que
você alterou os ficheiros e a data de qualquer modificação.

b. Você deve fazer com que qualquer trabalho que distribua oupublique, quer em todo quer em parte
contenha ou o seu derivado do Programa ou qualquer parte relacionada com isto, seja licenciada
como um todo sem obrigações para todos os terceiros sob os termos desta Licença.

c. Se o programa modificado normalmente lê comandos interactivamente quando executado,
quando iniciada a execução para uma dessas utilizações interactivas na forma mais usual,
imprimir ou mostrar um aviso de direito de cópia e um aviso de que não há qualquer garantia
(ou então, dizer que você disponibiliza uma garantia) e que os utilizadores podem redistribuir o
programa sob estas condições, e dizer ao utilizador como pode ver uma cópia desta Licença.
(Excepção: se o próprio Programa é interactivo mas normalmente não mostra um desses avisos,
o seu trabalho baseado no Programa não tem de mostrar um anúncio.)

141

Apêndice F. GNU General Public License

Estes requisitos aplicam-se ao trabalho modificado como um todo. Se secções identificáveis desse
trabalho que não sejam derivadas do Programa, e possam ser razoavelmente consideradas indepen-
dentes e trabalhos separados neles mesmos, então esta Licença, nos seus termos, não se aplica a essas
secções quando você as distribui como trabalhos separados.Mas quando você distribuir as mesmas
secções como parte de um todo o qual é um trabalho baseado no Programa, a distribuição do todo tem
de ser nos termos desta Licença, cujas permissões para outros licenciados se estendem para o todo
completo, e deste modo para cada e para todas as partes sem interessar quem o escreveu.

Deste modo, não é objectivo desta secção reclamar direitos ou contestar os seus direitos para trabalho
escrito exclusivamente por si; em vez disso, o intuito é exercer o direito de controlar a distribuição
dos trabalhos derivados ou colectivos baseados no Programa.

Em adição, a mera agregação de outro trabalho não baseado no Programa com o Programa (ou com
um trabalho baseado no Programa) num volume de armazenamento ou meio de distribuição não traz
o outro trabalho sob o âmbito desta Licença.

3. Você pode copiar e distribuir o Programa (ou um trabalho baseado nele, sob a Secção 2) em código
objecto ou na forma de executável sob os termos das Secções 1 e2 acima desde que você faça um dos
seguintes:

a. Acompanhá-lo com o correspondente e completo código fonte em formato digital, que tem de
ser distribuído sob os termos das Secções 1 e 2 acima num meio usualmente utilizado para troca
de software; ou,

b. Acompanhá-lo com uma oferta escrita, válida por pelo menos três anos, para dar a quaisquer
terceiros, por uma taxa não superior ao custo de efectuar a distribuição física, uma cópia completa
em formato digital do código fonte correspondente, para serdistribuído sob os termos das Secções
1 e 2 acima num meio usualmente utilizado para a troca de software; ou,

c. Acompanhá-lo com a informação que você recebeu assim comoa oferta para distribuir o corre-
spondente código fonte. (Esta alternativa é permitida apenas para distribuição não-comercial e
apenas se você recebeu o programa em código objecto ou na forma executável com uma dessas
ofertas, de acordo com a Subsecção b acima.)

O código fonte para um trabalho significa a forma preferida dotrabalho para fazer modificações ne-
le próprio. Para um trabalho executável, o código fonte completo significa todo o código fonte para
todos os módulos que contém, mais quaisquer ficheiros de definições do interface associados, mais
os scripts utilizados para controlar a compilação e instalação do executável. No entanto, como excep-
ção especial, o código fonte distribuído não necessita de incluir qualquer coisa que seja normalmente
distribuída (quer em código fonte quer em forma binária) comos componentes maiores (compila-
dor, kernel, e por aí fora) do sistema operativo no qual o executável corre, a não ser que o próprio
componente acompanhe o executável.

Se a distribuição do executável ou do código objecto é feita por oferta de acesso a uma cópia de um
local designado, então oferecer acesso equivalente para cópia do código fonte a partir do mesmo local
conta como distribuição do código fonte, mesmo que terceiros não sejam levados a copiar o código
fonte junto com o código objecto.

4. Você não pode copiar, modificar, sub-licenciar, ou distribuir o Programa excepto como expressa-
mente nas condições sob esta Licença. Qualquer tentativa deoutra forma de cópia, modificar, sub-
licenciar ou distribuir o Programa é nula, e automaticamente termina os seus direitos sob esta licença.
No entanto, partes que tenham recebido cópias, ou direitos,de si sob esta licença não irão ter as suas
licenças terminadas durante o tempo que tais partes se mantenham em total conformidade.

5. Você não é obrigado a aceitar esta Licença, desde que não a tenha assinado. No entanto, mais nada
lhe concede permissão para modificar ou distribuir o Programa ou seus trabalhos derivados. Estas
acções são proibidas por lei se você não aceitar esta licença. Por isso, ao modificar ou distribuir o

142

Apêndice F. GNU General Public License

Programa (ou qualquer trabalho baseado no Programa), você indica a sua aceitação desta Licença
para o fazer, em todos os seus termos e condições para copiar,distribuir ou modificar o Programa ou
trabalhos baseados nele.

6. Cada vez que redistribuir o Programa (ou qualquer trabalho baseado no Programa), aquele que o
recebe automaticamente recebe a licença daquele que o licenciou originalmente para copiar, distribuir
ou modificar o Programa sujeito a esses termos e condições. Você não pode impor quaisquer outras
restrições ao exercício daqueles que recebem os direitos atribuídos aqui. Você não é responsável por
impor a conformidade de terceiros a esta Licença.

7.Se, como consequência de um julgamento de tribunal ou alegação de infringir patentes ou por qual-
quer outra razão (não limitada a assuntos de patentes), as condições que lhe são impostas a si (quer
por ordem do tribunal, acordo ou de outro modo) que contradigam as condições desta Licença, não
o libertam das condições desta Licença. Se você não pode distribuir de modo a satisfazer simultane-
amente as suas obrigações sob esta Licença ou quaisquer outras obrigações pertinentes, então como
consequência você não pode distribuir o Programa de modo nenhum. Por exemplo, se uma licença de
patente não permitir a redistribuição sem pagar direitos doPrograma por todos aqueles que recebam
cópias directamente ou indirectamente através de si, entãoo único modo que você pode satisfazer
ambos e esta Licença é conter-se totalmente da distribuiçãodo Programa.

Se alguma parte desta secção for considerada inválida ou nãopossa ser cumprida sob qualquer cir-
cunstância particular, o equilíbrio da secção é para aplicar e a secção como um todo é para aplicar nas
outras circunstâncias.

Não é o propósito desta secção induzi-lo a infringir qualquer patente ou outros direitos de proprie-
dade reclamados ou contestar a validade de quaisquer dessasreclamações; esta secção tem apenas o
propósito de proteger a integridade do sistema de distribuição de software livre, que é implementado
por práticas de licenças públicas. Muitas pessoas fizeram generosas contribuições ao vasto leque de
software distribuído através desse sistema com confiança e aplicação consistente desse sistema; cabe
ao autor/doador decidir se ele ou ela estão dispostos a redistribuir software através de qualquer outro
sistema e o licenciado não pode impor essa escolha.

Esta secção destina-se a tornar claro de forma exaustiva o que se acredita ser a consequência do resto
desta Licença.

8.Se a distribuição e/ou utilização do Programa está restritoem certos países quer por patentes ou por
interfaces com direitos de cópia, o detentor do direito de cópia original que coloca o Programa sob
esta Licença pode adicionar explicitamente uma limitação de distribuição geográfica excluindo esses
países, de modo a que a distribuição apenas seja permitida entre os países não excluídos desta forma.
Nesse caso, esta Licença incorpora a limitação conforme escrita no corpo desta Licença.

9. A Free Software Foundation pode publicar revisões e/ou novas versões da General Public License
de tempos a tempos. Tais novas versões serão similares ao espírito da versão actual, mas podem dife-
rir em detalhes para endereçar novos problemas ou preocupações. A cada versão é dado um número
de versão distinto. Se o Programa especifica um número de versão desta Licença que se lhe aplica e
"qualquer versão posterior", você tem a opção de seguir os termos e condições quer dessa versão ou
de qualquer outra versão posterior publicada pela Free Software Foundation. Se o programa não espe-
cificar o número de versão desta Licença, você pode escolher qualquer versão alguma vez publicada
pela Free Software Foundation.

10.Se desejar incorporar porções do Programa noutros programas livres cujas condições de distribui-
ção sejam diferentes, escreva ao autor a pedir permissão. Para software que tem direito de cópia pela
Free Software Foundation, escreva à Free Software Foundation; nós por vezes fazemos excepções
para isto. A nossa decisão será guiada pelos dois objectivosde preservar o estado livre de todos os
derivados do nosso software livre e a promoção da partilha e reutilização de software em geral.

SEM GARANTIA

143

Apêndice F. GNU General Public License

11. COMO O PROGRAMA É LICENCIADO LIVRE DE ENCARGOS, NÃO EXISTE QUAL-
QUER GARANTIA PARA O PROGRAMA, ATÉ AO PERMITIDO PELA LEI APLICÁVEL. EX-
CEPTO QUANDO CASO CONTRÁRIO MENCIONADO POR ESCRITO OS DETENTORES DO
COPYRIGHT E/OU OUTRAS PARTES DISPONIBILIZAM O PROGRAMA "COMO ESTÁ" SEM
QUALQUER TIPO DE GARANTIA, QUER EXPRESSA QUER IMPLÍCITA, INCLUINDO, MAS
NÃO LIMITADA A, GARANTIAS IMPLÍCITAS DE MERCANTIBILIDADE E ADEQUAÇÃO
A UM DETERMINADO PROPÓSITO. TODO O RISCO QUANTO À QUALIDADE EPERFOR-
MANCE DO PROGRAMA É SEU. SE O PROGRAMA SE PROVAR DEFEITUOSO, VOCÊ AS-
SUME TODO O CUSTO DE SERVIÇOS NECESSÁRIOS, REPARAÇÕES OU CORRECÇÕES.

12.EM NENHUM EVENTO EXCEPTO PEDIDO PELA LEI APLICÁVEL OU ACORDADO POR
ESCRITO IRÁ O DETENTOR DO COPYRIGHT, OU QUALQUER OUTRA PARTEQUE POSSA
MODIFICAR E/OU REDISTRIBUIR O PROGRAMA CONFORME PERMITIDOACIMA, SER
RESPONSABILIZADO PELOS SEUS DANOS, INCLUÍNDO QUALQUER GERAL, ESPECIAL,
INCIDENTAL OU CONSEQUENTE QUE SURJA DA UTILIZAÇÃO OU NA INABILIDADE DE
UTILIZAR O PROGRAMA (INCLUINDO MAS NÃO LIMITADO À PERDA DE DADOS OU
QUE SEJAM CRIADOS DADOS NÃO EXACTOS OU PERDAS SOFRIDAS POR SIOU POR
TERCEIROS OU A UMA FALHA DO PROGRAMA OPERAR COM QUALQUER OUTRO PRO-
GRAMA), MESMO QUE TAL DETENTOR OU OUTROS TENHAM SIDO AVISADOS NA POS-
SIBILIDADE DE TAIS DANOS.

FIM DOS TERMOS E CONDIÇÕES

F.3. Como Aplicar Estes Termos Aos Seus novos Programas

Se você desenvolver um novo programa, e desejar que seja da melhor utilização possível para o públi-
co, a melhor forma de o alcançar é torná-lo software livre quetodos possam redistribuir e modificar
sob estes termos.

Para o fazer, anexe os seguintes avisos ao programa. É mais seguro adicioná-los ao início de cada
ficheiro de código fonte para ser mais eficaz no meio de transmissão a exclusão de garantia; em cada
ficheiro deve ter pelo menos a linha "copyright" e um indicador onde o aviso completo pode ser
encontrado.

uma linha para o nome do programa e dar uma breve ideia do que faz.

Copyright (C) ano nome do autor

Este programa é software livre; você pode redistribuí-lo e/ ou modificá-lo
sob os termos da GNU General Public License conforme publica da pela Free
Software Foundation; quer a versão 2 da licença, ou (conform e você escolha)
qualquer versão posterior.

Este programa é distribuído com a esperança de que seja útil, mas SEM
QUALQUER GARANTIA; mesmo sem a garantia implícita de MERCAN TIBILIDADE OU
ADEQUAÇÃO A UM DETERMINADO PROPÓSITO. Para mais detalhes, veja a
GNU General Public License.

Você deve ter recebido uma cópia da GNU General Public Licens e juntamente
com este programa; caso contrário, escreva para a Free Softw are Foundation,
Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-130 1, USA.

Adicione também informação acerca de como o contactar por correio electrónico e postal.

144

Apêndice F. GNU General Public License

Se o programa for interactivo, faça-o mostrar um pequeno aviso como este quanto iniciar num modo
interactivo:

Gnomovision versão 69, Copyright (C) ano nome do autor

Gnomovision vem sem absolutamente nenhuma garantia; para d etalhes
escreva ‘show w’. Isto é software livre, e você pode redistri buí-lo sob
certas condições; para detalhes escreva ‘show c’.

Os hipotéticos comandos ‘show w’ e ‘show c’ devem mostrar as porções apropriadas da General
Public License. Claro que, os comandos que você utiliza podem ser chamados outra coisa qualquer
em vez de ‘show w’ e ‘show c’; eles podem ser mesmo cliques de rato ou itens de menu - o que for
mais adequado ao seu programa.

Se necessário, você deve também fazer com que o seu empregador (se você trabalhar como progra-
mador) ou a sua escola, assine uma "renúncia do direito de cópia" para o programa. Aqui está uma
amostra; altere os nomes:

Yoyodyne, Inc., aqui por este meio renuncia todos os interes ses de direitos
de cópia no programa ‘Gnomovision’ (que faz passagens a comp iladores)
escrito por James Hacker.
assinatura de Ty Coon , 1 de Abril de 1989
Ty Coon, President of Vice

Esta General Public License não permite incorporar o seu programa em programas proprietários.
Se o seu programa é uma biblioteca de sub-rotinas, você pode achar mais útil permitir a ligação de
aplicações de software proprietário com a biblioteca. Se isto é o que você quer fazer, utilize a GNU
Lesser General Public License em vez desta licença.

145

	Guia de Instalação de Debian GNU/Linux
	Índice
	Lista de Tabelas
	Instalar Debian GNU/Linux 6.0 para amd64
	Capítulo 1. Bemvindo a Debian
	1.1. O que é Debian?
	1.2. O que é GNU/Linux?
	1.3. O que é Debian GNU/Linux?
	1.4. O que é Debian GNU/kFreeBSD?
	1.5. Obter Debian
	1.6. Obter a Versão Mais Recente Deste Documento
	1.7. Organização Deste Documento
	1.8. Acerca de Direitos de Cópia e Licenças de Software

	Capítulo 2. Requisitos do Sistema
	2.1. Hardware Suportado
	2.1.1. Arquitecturas Suportadas
	2.1.2. Suporte de CPUs, Placas principais e de Vídeo
	2.1.2.1. CPU

	2.1.3. Portáteis
	2.1.4. Múltiplos Processadores
	2.1.5. Placas Gráficas Suportadas
	2.1.6. Hardware Para Ligação em Rede
	2.1.6.1. Placas de Rede Sem Fios (Wireless)

	2.1.7. Ecrãs Braille
	2.1.8. Hardware Sintetizador de Voz
	2.1.9. Periféricos e Outro Hardware

	2.2. Dispositivos que Necessitam de Firmware
	2.3. Comprar Hardware Especificamente para GNU/Linux
	2.3.1. Evitar Hardware Fechado ou Proprietário.
	2.3.2. Hardware específico para Windows

	2.4. Meios de Instalação
	2.4.1. CDROM/DVDROM
	2.4.2. Disco Rígido
	2.4.3. USB Memory Stick
	2.4.4. Rede
	2.4.5. Un*x ou sistema GNU
	2.4.6. Sistemas de Armazenamento Suportados

	2.5. Requisitos de Memória e de Espaço em Disco

	Capítulo 3. Antes de Instalar Debian GNU/Linux
	3.1. Vista Geral do Processo de Instalação
	3.2. Salvaguardar os Seus Dados Existentes!
	3.3. Informação Que Vai Necessitar
	3.3.1. Documentação
	3.3.1.1. Manual de Instalação
	3.3.1.2. Documentação de Hardware

	3.3.2. Encontrar Fontes de Informação acerca de Hardware
	3.3.3. Compatibilidade de Hardware
	3.3.4. Configurações de rede

	3.4. Reunir os Requisitos Mínimos de Hardware
	3.5. PréParticionamento para sistemas MultiBoot
	3.5.1. Particionar a partir de DOS ou Windows
	3.5.1.1. Reparticionamento Sem Perdas Quando Inicia a Partir de DOS, Win32 ou OS/2
	3.5.1.2. Particionar para DOS

	3.6. PréInstalação do Hardware e Configuração do Sistema Operativo
	3.6.1. Invocar o Menu de Configuração da BIOS
	3.6.2. Selecção de Dispositivo Para Arranque
	3.6.2.1. Alterar a Ordem de Arranque para Computadores Com IDE
	3.6.2.2. Alterar a Ordem de Arranque em Computadores com SCSI

	3.6.3. Miscelânea de Definições na BIOS
	3.6.3.1. Definições de CDROM
	3.6.3.2. Memória Estendida vs. Expandida
	3.6.3.3. Protecção de Vírus
	3.6.3.4. Shadow RAM
	3.6.3.5. Memory Hole
	3.6.3.6. Advanced Power Management

	3.6.4. Assuntos de Hardware Para Estar Atento

	Capítulo 4. Obter o Meio de Instalação do Sistema
	4.1. Conjuntos Oficiais de CDROMs Debian GNU/Linux
	4.2. Download dos Ficheiros a partir dos Mirrors Debian
	4.2.1. Onde Encontrar Imagens de Instalação

	4.3. Preparar Ficheiros para iniciar a partir de USB Memory Stick
	4.3.1. Preparing a USB stick using a hybrid CD or DVD image
	4.3.2. Manually copying files to the USB stick
	4.3.3. Manually copying files to the USB stick the flexible way
	4.3.3.1. Particionar a 'pen' USB
	4.3.3.2. Acrescentar a imagem do instalador

	4.4. Preparar Ficheiros para Arrancar a Partir de Disco Rígido.
	4.4.1. Arrancar o Instalador de disco rígido com o LILO ou GRUB
	4.4.2. Arrancar o Instalador de disco rígido com o loadlin

	4.5. Preparar Ficheiros para Arrancar Através da Rede por TFTP
	4.5.1. Configurar um servidor DHCP
	4.5.1.1. Possibilitar o Arranque PXE na configuração DHCP

	4.5.2. Configurar o servidor BOOTP
	4.5.3. Disponibilizar o Servidor TFTP
	4.5.4. Mover Imagens TFTP Para o Lugar

	4.6. Instalação Automática
	4.6.1. Instalação Automática Utilizando o Instalador Debian

	Capítulo 5. Arrancar o Sistema de Instalação
	5.1. Arrancar o Instalador em 64bit PC
	5.1.1. Arrancar a partir de CDROM
	5.1.2. Arrancar a partir do Windows
	5.1.3. A arrancar a partir do DOS
	5.1.4. Arrancar a partir de Linux utilizando o LILO ou o GRUB
	5.1.5. Arrancar a partir de 'pen' USB
	5.1.6. Arrancar com TFTP
	5.1.6.1. NIC ou Motherboards que suportam PXE
	5.1.6.2. NIC (placa de rede) com Network BootROM
	5.1.6.3. Etherboot

	5.1.7. Um Ecrã de Arranque

	5.2. Acessibilidade
	5.2.1. Ecrãs Braille USB
	5.2.2. Ecrãs Braille Série
	5.2.3. Hardware para Sintetizar Voz
	5.2.4. Dispositivos em Placa
	5.2.5. Tema de Alto Contraste

	5.3. Parâmetros de Arranque
	5.3.1. Parâmetros de instalação Debian
	5.3.2. Utilizar parâmetros de arranque para responder a questões
	5.3.3. Passagem de argumentos a módulos do kernel
	5.3.4. Colocar módulos do kernel na 'lista negra'

	5.4. Diagnosticar Problemas no Processo de Instalação
	5.4.1. Fiabilidade do CDROM
	5.4.1.1. Problemas usuais
	5.4.1.2. Como investigar e talvez resolver problemas

	5.4.2. Configuração de arranque
	5.4.3. Problemas comuns de Instalação em 64bit PC
	5.4.3.1. Bloqueio do Sistema Durante a Fase de Configuração de PCMCIA
	5.4.3.2. Bloqueio de Sistema durante o carregamento dos módulos USB

	5.4.4. Interpretar as Mensagens de Arranque do Kernel
	5.4.5. Relatar Problemas de Instalação
	5.4.6. Submeter Relatórios de Instalação

	Capítulo 6. Utilizar o Instalador Debian
	6.1. Como Funciona o Instalador
	6.2. Introdução de Componentes
	6.3. Utilizar Componentes Individuais
	6.3.1. Preparar o Instalador Debian e a Configuração de Hardware
	6.3.1.1. Verificar a memória disponível / modo de baixa memória
	6.3.1.2. Selecção das Opções de Localização
	6.3.1.3. Escolher um teclado
	6.3.1.4. Procurar a Imagem ISO do Instalador do Debian
	6.3.1.5. Configurar a Rede
	6.3.1.6. Configurar o Relógio e o Fuso Horário

	6.3.2. Definir Utilizadores E Palavras Passe
	6.3.2.1. Definir a Palavra Passe de Root
	6.3.2.2. Criar um Utilizador Normal

	6.3.3. Particionar e Escolher os Pontos de Montagem
	6.3.3.1. Opções de particionamento suportadas
	6.3.3.2. Particionamento Guiado
	6.3.3.3. Particionamento Manual
	6.3.3.4. Configurar Dispositivos Multidisk (Software RAID)
	6.3.3.5. A configurar o Logical Volume Manager (LVM)
	6.3.3.6. Configurar Volumes Encriptados

	6.3.4. Instalar o Sistema Base
	6.3.5. Instalar Software Adicional
	6.3.5.1. Configurar o apt
	6.3.5.1.1. Instalar a partir de mais do que um CD ou DVD
	6.3.5.1.2. Utilizar um 'mirror' de rede

	6.3.5.2. Seleccionar e Instalar Software

	6.3.6. Tornar o Sistema de Arranque
	6.3.6.1. Detecção de outros sistemas operativos
	6.3.6.2. Instalar o Gestor de Arranque Grub num Disco Rígido
	6.3.6.3. Instalar o Gestor de Arranque LILO num Disco Rígido
	6.3.6.4. Continuar Sem Gestor de Arranque

	6.3.7. Terminar a Instalação
	6.3.7.1. Configurar o Relógio do Sistema
	6.3.7.2. Reiniciar o Sistema

	6.3.8. Resolução de problemas
	6.3.8.1. Gravar os logs de instalação
	6.3.8.2. Utilizar a Shell e Ver os Logs

	6.3.9. Instalação Através da Rede

	6.4. Carregar Firmware em Falta
	6.4.1. Preparar um meio
	6.4.2. Firmware e o Sistema Instalado

	Capítulo 7. A Iniciar O Seu Novo Sistema Debian
	7.1. O Momento da Verdade
	7.2. Montar volumes encriptados
	7.2.1. dmcrypt
	7.2.2. loopAES
	7.2.3. Diagnóstico de problemas

	7.3. Log In

	Capítulo 8. Próximos Passos e Onde Ir a Partir Daqui
	8.1. A desligar o sistema
	8.2. Se Você é Novo em Unix
	8.3. Orientese Para Debian
	8.3.1. Sistema de Pacotes Debian
	8.3.2. Aplicação de Gestão de Versões
	8.3.3. Gestão dos Cron Jobs

	8.4. Leitura e Informação Adicional
	8.5. Configurar o Seu Sistema Para Utilizar EMail
	8.5.1. Configuração Predefinida de EMail
	8.5.2. Enviar EMails Para Fora do Sistema
	8.5.3. Configurando o Mail Transport Agent Exim4

	8.6. Compilando um Novo Kernel
	8.6.1. Gestão das Imagens dos Kernel

	8.7. Recuperar um Sistema Estragado

	Apêndice A. Howto de Instalação
	A.1. Preliminares
	A.2. Iniciar o instalador
	A.2.1. CDROM
	A.2.2. USB memory stick
	A.2.3. Iniciar a partir da rede
	A.2.4. Iniciar de disco rígido

	A.3. Instalação
	A.4. Envienos um relatório de instalação
	A.5. E finalmente

	Apêndice B. Automatizar a instalação utilizando 'preseeding'
	B.1. Introdução
	B.1.1. Métodos de preseed
	B.1.2. Limitações

	B.2. Utilizar o preseed
	B.2.1. Carregar o ficheiro de préconfiguração
	B.2.2. Utilizar parâmetros de arranque para fazer preseed a questões
	B.2.3. Modo Auto
	B.2.4. Abreviaturas úteis com o preseed
	B.2.5. Utilizar um servidor de DHCP para especificar ficheiros de préconfiguração

	B.3. Criar um ficheiro de préconfiguração
	B.4. Conteúdo do ficheiro de préconfiguração (para squeeze)
	B.4.1. Localização
	B.4.2. Configuração de rede
	B.4.3. Consola de rede
	B.4.4. Parâmetros do mirror
	B.4.5. Configuração de contas
	B.4.6. Configuração do relógio e fuso horário
	B.4.7. Particionamento
	B.4.7.1. Exemplo de particionamento
	B.4.7.2. Particionamento utilizando RAID
	B.4.7.3. Controlar como são montadas as partições

	B.4.8. Instalação do sistema base
	B.4.9. Configuração do Apt
	B.4.10. Selecção de pacotes
	B.4.11. Instalação do gestor de arranque
	B.4.12. A terminar a instalação
	B.4.13. Preseed de outros pacotes

	B.5. Opções avançadas
	B.5.1. Executar comandos personalizados durante a instalação
	B.5.2. Utilizar o preseed para alterar valores por omissão
	B.5.3. Carregamento em série dos ficheiros de préconfiguração

	Apêndice C. Particionar para Debian
	C.1. Decidir o Tamanho e Partições do Debian
	C.2. A Árvore de Directórios
	C.3. Esquema Recomendado de Particionamento
	C.4. Nomes de Dispositivos em Linux
	C.5. Programas de Particionamento Debian
	C.5.1. Particionar para 64bit PC

	Apêndice D. Miscelânea
	D.1. Dispositivos em Linux
	D.1.1. Preparando o Seu Rato

	D.2. Espaço em Disco Necessário para Tarefas
	D.3. Instalar Debian GNU/Linux a partir de um sistema Unix/Linux
	D.3.1. Começar
	D.3.2. Instalar debootstrap
	D.3.3. Corra debootstrap
	D.3.4. Configurar o Sistema Base
	D.3.4.1. Criar ficheiros de dispositivos
	D.3.4.2. Partições a Montar
	D.3.4.3. Configurar o Fuso Horário
	D.3.4.4. Configurar a Rede
	D.3.4.5. Configurar o Apt
	D.3.4.6. Configurar os Locales e o Teclado

	D.3.5. Instalar um Kernel
	D.3.6. Configurar o Boot Loader
	D.3.7. Últimos toques

	D.4. Instalar Debian GNU/Linux a partir de uma linha IP Paralela (PLIP)
	D.4.1. Requisitos
	D.4.2. Configurando a fonte
	D.4.3. Instalar o alvo

	D.5. Instalar Debian GNU/Linux utilizando PPP over Ethernet (PPPoE)
	D.6. O Instalador Gráfico
	D.6.1. Utilizar o instalador gráfico

	Apêndice E. Administrivia
	E.1. Acerca deste Documento
	E.2. Contribuir para este documento
	E.3. Maiores Contribuições
	E.4. Reconhecimento de Marcas Registadas

	Apêndice F. GNU General Public License
	F.1. Preâmbulo
	F.2. GNU GENERAL PUBLIC LICENSE
	F.3. Como Aplicar Estes Termos Aos Seus novos Programas

