

UDEMY COURSE MATERIAL

COMPLETE GUIDE TO INSTALL UBUNTU LINUX WITH OPENBOX

UbuntuOpenbox.com/udemy

Section 3 – Install Ubuntu Operating System

1. Repositories:

A repository is a server storing packages that are suitable to be installed right away (packages as well as all of their dependencies)

/etc/apt/source.list file will have a list of repository addresses.

*PPA:

A Personal Package Archives (PPA) is a repository maintained by an individual or an independent group; as oppose to the official repository maintained by Ubuntu.

2. Update apt information (from source.list file)

sudo apt-get update

It will go to the addresses listed in the **/apt/etc/source.list** file and update the information about *what are on there (which packages are on there) and what have been changed (what the current packages' versions are)*.

You need to execute this command whenever you want to install any package.

3. Install packages

sudo apt-get install [packages' name]

For example:

sudo apt-get install firefox openbox

will install both firefox and openbox at the same time.

4. Remove packages

sudo apt-get remove firefox

* remove packages and all their configuration file.

sudo apt-get remove --purge firefox

5. nano to edit text file

sudo nano /directory/to/text/file

Navigate through the text file using up/down/left/right keys.

* shortcut keys:

“Ctrl + X” to exit nano, “Y” to save and “N” to abort the saving.

Section 4 – Install Openbox And Configure It

A. Install packages

Copy paste: The commands to install all of the packages for this section.

sudo apt-get install xorg openbox firefox tint2 terminator geany gksu

Xorg, the foundation of GUI: **xorg**

if for any reason that "the **startx command are not found". Please install **xinit** package:*

sudo apt-get install xinit

Firefox browser: **firefox**

**For accessing online materials while install Ubuntu Openbox.*

Tint2 taskbar: **tint2**

Geany text editor: **geany**

Terminator terminal: **terminator**

For using GUI application with root privilege: **gksu**

For example: **gksu geany /directory/to/text/file or **gksu thunar***

***Install VboxGuestAdditions**

For testing only. IF you are installing on a real machine, this virtualbox guest additions package is not needed.

Mount VboxGuestAdditions.iso file in to virtual machine

sudo apt-get install build-essential module-assistant

sudo m-a prepare

sudo blkid #To find where the iso file is in your system (often at /dev/sr0)

mkdir cdrom

sudo mount /dev/sr0 cdrom

cd cdrom

sudo ./VBoxLinuxAdditions.run

B. Configure Openbox

Copy configuration files to user's home folder:

cp -R /etc/xdg/openbox ~/.config/

Notice that because you are working on your home folder. You do not need to use **sudo*

Edit configuration files:

geany ~/.config/openbox/rc.xml

geany ~/.config/openbox/autostart.xml

geany ~/.config/openbox/menu.xml

Replace the content of these file with ones below:

My recommended Openbox configuration files:

rc.xml file: <http://pastebin.com/ajfTFaay>

autostart file: <http://pastebin.com/EmY8gx9c>

menu.xml file: <http://pastebin.com/5Cixsqpa>

* We have to edit the **/etc/sudoer** file for the two last entry (for *shutdown* and *restart*) of right click menu can work:

Open sudo configuration file (sudoer) in nano text editor by this command:

sudo visudo

Add this line to the end of sudoer file:

user_name ALL=(ALL) NOPASSWD: /sbin/poweroff, /sbin/reboot

Ctrl + X and "Y" to confirm.

Section 5 – Essential Feature Of A Operating System

Copy paste: The commands to install all of the packages for this section.

**sudo apt-get install thunar thunar-volman thunar-archive-plugin thunar-media-tags-plugin
humanity-icon-theme gvfs gvfs-backends file-roller rar unrar p7zip zip unzip p7zip-full p7zip-rar wicd
htop scrot slim i3lock libnotify-bin xfce4-notifyd software-properties-common**

Details:

File manager: **thunar thunar-volman thunar-archive-plugin thunar-media-tags-plugin humanity-icon-theme gvfs gvfs-backends**

Archieve manager: **file-roller rar unrar p7zip zip unzip p7zip-full p7zip-rar**

The network manager: **wicd**

The system mornitor: **htop**

The screen capture: **scrot**

The screen locker: **i3lock**

The notification: **libnotify-bin & xfce4-notifyd**

For adding PPA: **software-properties-common**

The login manager:

I have not used login manager anymore. Just plainly entering username and password.

We will add some lines into **~/.profile** file in your home folder:

geany ~/.profile

add these line to the end of that file:

startx after login

if [[-z \$DISPLAY]] && [[\$(tty) = /dev/tty1]]; then

exec startx

fi

From now on, the GUI will autostart (without the need of **startx** command) as soon as you enter your

username and password.

(Optional – if you want to use Openbox with other Desktop Environments or Window Managers. You will need a good login manager)

Use `--no-install-recommends` flag to prevent unnecessary package to be installed.

***lxdm**

`sudo apt-get install lxdm --no-install-recommends`
Please go here for more information and instruction:
<https://wiki.archlinux.org/index.php/LXDM>

OR

***lightdm**

`sudo apt-get install lightdm lightdm-gtk-greeter --no-install-recommends`
For more information and instruction
<https://wiki.archlinux.org/index.php/LightDM>

Section 6 – Install Internet Applications

Add PPA for Uget (this is the official PPA from the developer of Uget)

`sudo add-apt-repository ppa:plushuang-tw/uget-stable`
`sudo apt update`

Copy paste: The commands to install all of the packages for this section.

`sudo apt-get install thunderbird pidgin uget`

Details:

Firefox for internet browser: **firefox (already installed)**

Thunderbird for email client: **thunderbird**

Pidgin for multi-platform chat client: **pidgin**

Uget for download manager (Official PPA from developer): **uget**

***Dropbox for cloud storage (proprietary software)**

Go to: <https://www.dropbox.com/install?os=lnx>

for download the .deb package

and install with this command

`sudo dpkg -i [.deb package]`

Section 7 – Install Multimedia Applications

Add PPA for Viewnior (for Ubuntu 14.04 only. If you are using newer version of Ubuntu, it has already been in repository)

sudo add-apt-repository ppa:skellat/flow1

Add PPA for Caffeine (for Ubuntu 15.04 and earlier. It has already been in the repository for Ubuntu 15.10)

sudo add-apt-repository ppa:caffeine-developers/ppa

sudo apt-get update

Copy paste: The commands to install all of the packages for this section.

sudo apt-get install alsa-base alsa-utils vlti install vlc audacious ffmpeg gimp shutter viewnior

Details:

Alsa sound cards driver: **alsa-base alsa-utils**

*If your sound card does not work right after installing the above packages, please do as following:

sudo alsactl init

to make alsa guess the audio card(s) on your system

sudo adduser [username] audio

to add your username to audio group

Then, reboot your computer for the change to take effect.

Vlti for sound applet: **vlti**

VLC for playing videos: **vlc**

Audacious for playing music: **audacious**

FFmpeg for converting audio and video: **ffmpeg**

Gimp as image suite (like Photoshop): **gimp**

Shutter for screen capture: **shutter**

Viewnior as image viewer: **viewnior**

Section 8 – Install Office Applications

Add PPA for LibreOffice (from the developer of LibreOffice)

sudo add-apt-repository ppa:libreoffice/ppa

sudo apt-get update

Copy paste: The commands to install all of the packages for this section.

sudo apt-get install fbreader libreoffice-calc libreoffice-writer libreoffice-gtk

Details:

LibreOffice Writer (word processor): **libreoffice-writer**

LibreOffice Calc (spreadsheet): **libreoffice-calc**

* **OPTIONAL: for other applications of Libreoffice**

LibreOffice Base (database): **libreoffice-base**

LibreOffice Draw (drawing): **libreoffice-draw**

LibreOffice Impress (presentation): **libreoffice-impress**

LibreOffice Math (equation editor): **libreoffice-math**

Theme for LibreOffice: **libreoffice-gtk libreoffice-style-sifr**

FB Reader for reading ebook: **fbreader**

*Foxit as Pdf reader (proprietary software)

<https://www.foxitsoftware.com/downloads/>

go to the link to download the .run package for Linux 64 bit platform. Open it and follow the instruction.

Section 9 – Customize The Look

Copy paste: The commands to install all of the packages for this section.

sudo apt-get install nitrogen conky obconf lxappearance obconf

Details:

Set wallpaper: **nitrogen**

Show system information on screen: **conky**

Change Openbox theme and more: using **obconf**

Theme: Mistral

Download at: <http://phobi4n.deviantart.com/art/Mistral-Openbox-543910044>

Change GTK theme: using **lxappearance**

Theme: Breeze-gtk

Download at: <https://github.com/dirruk1/gnome-breeze>

Change Icon theme: using **lxappearance**

Theme: AwOken

Information at: <http://alecive.deviantart.com/art/AwOken-163570862>

By PPA:

- *sudo add-apt-repository ppa:alecive/antigone*
- *sudo apt-get update*
- *sudo apt-get install awoken-icon-theme*

Change Cursor theme: using **lxappearance**

Theme: Breeze

Download at: <http://gnome-look.org/content/show.php/Breeze+Serie?content=169316>