

Ubuntuistas

Το περιοδικό της Ελληνικής Κοινότητας Ubuntu-gr

Τεύχος 6

Σεπτέμβριος Οκτώβριος Νοέμβριος Δεκέμβριος 2009

Παρουσίαση διανομής

Συνέντευξη

Ελευθέριος
Κοσμάς

ΑΠΟΨΕΙΣ:

- ♦ ΓΡΑΦΙΚΑ ΠΕΡΙΒΑΛΛΟΝΤΑ ΕΡΓΑΣΙΑΣ
- ♦ Η ΣΥΝΤΟΜΗ ΙΣΤΟΡΙΑ ΤΟΥ OPENSHOT

REVIEWS: ΧΑΟΣ, VIDEO EDITORS

ΠΑΡΟΥΣΙΑΣΗ ΠΑΙΧΝΙΔΙΟΥ: TORCS

ΑΚΟΜΑ:

- ♦ ΝΕΑ ΤΗΣ ΚΟΙΝΟΤΗΤΑΣ UBUNTU-GR
- ♦ ΝΕΑ ΑΠΟ ΤΟ ΧΩΡΟ ΤΟΥ LINUX

MERRY CHRISTMAS

Ruby

Εισαγωγή στη γλώσσα
προγραμματισμού Ruby

QT

Εισαγωγή στην QT
(Μέρος Β')

R Project

Εισαγωγή στη χρήση του R
για στατιστικές αναλύσεις

Το περιοδικό της Ελληνικής Κοινότητας Ubuntu-gr

Τεύχος 6

Σεπτέμβριος Οκτώβριος Νοέμβριος Δεκέμβριος 2009

Ομάδα Περιοδικού:

- **Αλμπανόπουλος Νίκος (nikosal):**
Επιμελητής Κειμένων - nikosal@freemail.gr
- **Βαρσάμης Ιωάννης (mrjack):**
Συντάκτης - varsamakos@gmail.com
- **Διαμαντής Δημήτρης (ftso):**
Συντάκτης - kotsifi@gmail.com
- **Ευθυμίου Νίκος (nisok):**
Συντάκτης - nikos.efthimiou@gmail.com
- **Ζηντίλης Μάριος:**
Επιμελητής Κειμένων - m.zindilis@dmajor.org
- **Κουράτορας Κωνσταντίνος:**
Σελιδοποίηση - kouratoras@gmail.com
- **Κωστάρας Γιάννης (hawk):**
Συντάκτης - jkost@freemail.gr
- **Παπαδόπουλος Δημήτρης (Dimitris):**
Συντάκτης - chaosdynamics@googlemail.com
- **Παραπονιάρης Ηλίας (ilpara):**
Συντονισμός, Δημόσιες Σχέσεις - paraponiaris@yahoo.com
- **Πούλιος Κωνσταντίνος (logari81):**
Συντάκτης - poulios.konstantinos@googlemail.com
- **Σαββίδης Σόλων (g00fy):**
Συντάκτης, Δημόσιες Σχέσεις - g00fy@freemail.gr
- **Στεφανίδης Φώτης (atermon):**
Συντάκτης - fotis.stefanidis@gmail.com
- **Τσιαουσίδης Δημήτρης (griper):**
Συντάκτης - dimtsiaousidis@gmail.com
- **Φωτιάδης Φίλιππος (filippos.xf):**
Συντάκτης - filippos.xf@gmail.com
- **Χατζηπαντελής Παντελής (kalakouentin):**
Συντάκτης - kalakouentin@yahoo.com

Σημείωμα από τη σύνταξη...

Να μαστε πάλι. Αργοπορημένοι λιγάκι ... τόσο ώστε να μπορούμε να μπορούμε να αριθμίσουμε το τεύχος ως 6 + ½ , XD.

Η αλήθεια είναι ότι μαζευτήκαμε πολλοί, και πολλά μεγάλα ονόματα της Ελληνικής δημοσιογραφίας, και του χώρου του ΕΛΛΑΚ. Ήταν μεγάλη η προσφορά ποιοτικών άρθρων, και δυσκολευτήκαμε να κόψουμε όποια από τα άρθρα ... δεν συμφωνούσαν με τις γραμμές τις συντακτικής επιτροπής με την πρόφαση ότι δυστυχώς ο χώρος μας ήταν περιορισμένος...

Εντάξει, ήπιαμε και λίγο παραπάνω στα επιτυχημένα release parties σε όλη την επικράτεια και αργήσαμε να ξυπνήσουμε λιγάκι, τον επόμενο μήνα το πρωί ... Έτσι πήγε μεσημέρι Δεκέμβρη και μετά από 1-2 φραπέδες ... να' μαστε.

Την ίδια χρονική περίοδο είχαμε και την παρουσία της κοινότητας στο Athens Digital Week Μια εβδομάδα ενημέρωσης του κοινού στις νέες τεχνολογίες, μέσα στις οποίες είναι και τα Linux.

Η πικρή, όμως, αλήθεια όμως είναι

ότι από τους σημαντικότερους λόγους της καθυστέρησης ήταν στον ανασχηματισμό (πραγματικό όχι όπως αλλού...) της ομάδας συντονιστών-διαχειριστών του φόρουμ η οποία παρά το καλό και θετικό κλίμα χρειάστηκε αρκετές εβδομάδες για να βρει που πάει...

Η κυκλοφορία του Ubuntu - 9.10 Karmic Koala έφερε στην κοινότητα μας ένα πολύ μεγάλο αριθμό νέων χρηστών που αύξησαν κατακόρυφα την ανάγκη για τεχνική υποστήριξη. Αισίως πλέον το forum αριθμεί πάνω από 4000 μέλη συνολικά! Και μπορούμε γενναία και με στόμφο να πούμε ότι είμαστε από τις δημοφιλέστερες κοινότητες Linux – ΕΛ/ΛΑΚ στην Ελλάδα.

Στο τεύχος που κατεβάσατε στους υπολογιστές σας θα βρείτε πολλά και ενδιαφέροντα άρθρα που όμως τα περισσότερα είχαν γραφτεί μέχρι και τον περασμένο Οκτώβριο (γκχχχ ... γκχχχ...). Ότι αφορά το Athens Digital Week και τα release parties θα τα βρείτε στο τεύχος 7.

Καλή ανάγνωση!

Περιεχόμενα

ΝΕΑ-ΕΙΔΗΣΕΙΣ

04 Νέα & ειδήσεις από το χώρο του linux

ΑΠΟΨΕΙΣ

06 Γραφικά περιβάλλοντα εργασίας

11 Η σύντομη ιστορία του Openshot

DISTRO

13 KUBUNTU 9.10 Karmic Koala

ΣΥΝΕΝΤΕΥΞΗ

15 Ελευθέριος Κοσμάς

HOW-TO

18 Εισαγωγή στην QT (Μέρος Β')

26 Η γλώσσα προγραμματισμού Ruby

20 R

REVIEWS

26 Chaos

27 Video editors

ΠΑΙΧΝΙΔΙΑ

29 Torcs

UBUNTU-GR

31 Νέα & ανακοινώσεις της κοινότητας ubuntu-gr

To ubuntu

Το ubuntu linux είναι ένα λειτουργικό σύστημα. Με περιβάλλον εργασίας gnome το φωνάζουμε ubuntu, με kde το φωνάζουμε kubuntu. Είναι πλήρες(!), τεχνολογικά προηγμένο(!), και εύκολο στην χρήση από οποιονδήποτε(!). Στα αποθετήρια του ubuntu υπάρχουν διαθέσιμες κυριολεκτικά χιλιάδες εφαρμογές σχεδόν για οτιδήποτε(!) ... για επαγγελματική, επιστημονική, εκπαιδευτική, και οικιακή χρήση. Τόσο το ubuntu όσο και οι εφαρμογές του είναι Ελεύθερο Λογισμικό / Λογισμικό Ανοιχτού Κώδικα (ΕΛ/ΛΑΚ), δηλαδή διατίθενται ελεύθερα και στην Ελλάδα υποστηρίζονται από την άτυπη αλλά πολύ δραστήρια κοινότητα ubuntu-gr. Περισσότερα στο <http://www.ubuntu-gr.org>.

Η κοινότητα ubuntu-gr

Η κοινότητα ubuntu-gr ανήκει στα μέλη της και είναι ανοιχτή σε όλους! Είναι το μέρος όπου έμπειροι και άπειροι(!) χρήστες συζητάνε ότι τους απασχολεί, ιδέες, ερωτήματα, πρακτικά ζητήματα, οργανωτικά θέματα, και κυρίως τεχνικά προβλήματα. Αποτελείται από ανθρώπους με εμπειρία στην πληροφορική αλλά κυρίως από απλούς χρήστες, οι οποίοι εθελοντικά συμμετέχουν i) στην δημιουργία-ανάπτυξη του λογισμικού, ii) στην μετάφρασή του στην ελληνική γλώσσα, iii) στην προώθηση-διάδοση του στην Ελλάδα, και κυρίως iv) στην παροχή αμεσότητας(!) και υψηλής ποιότητας(!) τεχνικής υποστήριξης σε άλλους ελληνόφωνους χρήστες. Λειτουργεί με αυτό-οργάνωση και προσπαθούμε οι αποφάσεις να λαμβάνονται όσο το δυνατόν πιο δημοκρατικά από εκείνους που προσφέρουν-δραστηριοποιούνται συστηματικά. Η ελληνική κοινότητα του Ubuntu διαθέτει μέχρι στιγμής φόρουμ, λίστα ηλ. ταχυδρομείου, κανάλι συζητήσεων τύπου IRC, καθώς και το περιοδικό Ubuntistas. Για όλα αυτά υπάρχουν οδηγίες και links στο <http://www.ubuntu-gr.org>.

Το περιοδικό ubuntistas

Το Ubuntistas, το ηλεκτρονικό περιοδικό της ελληνικής κοινότητας του ubuntu (ubuntu-gr), κυκλοφορεί ελεύθερα κάθε δίμηνο, με πρώτο τεύχος το Νοέμβριο - Δεκέμβριο 2008. Περιέχει νέα, πληροφορίες, συνεντεύξεις, παρουσιάσεις, οδηγούς, και άρθρα σχετικά με το ubuntu. Το περιοδικό είναι ανοιχτό προς όλους όπως και το GNU/Linux! Ο καθένας μπορεί να συμμετέχει ενεργά στην δημιουργία του, να αρθρογραφήσει, να προτείνει ιδέες και να κάνει τις επισημάνσεις / παρατηρήσεις του.

Η άδεια διάθεσης του περιεχομένου του ubuntistas

Τα άρθρα που περιλαμβάνονται στο περιοδικό διατίθενται υπό τη άδεια της **Creative Commons Attribution-By-Share Alike 3.0 Unported license**. Αυτό σημαίνει ότι μπορείτε να προσαρμόσετε, να αντιγράψετε, να διανείμετε και να διαβιβάσετε τα άρθρα αλλά μόνο υπό τους ακόλουθους όρους: πρέπει να αποδώσετε την εργασία στον αρχικό συντάκτη με κάποιο τρόπο (**αναφορά ονόματος, email, url**) και στο περιοδικό αποδίδοντας τη ονομασία του (**Ubuntistas**). **Δεν επιτρέπεται** να αποδίδετε το άρθρο/α με τρόπο που να το/α επικυρώνετε ως δική σας εργασία. Και εάν κάνετε αλλαγές, μεταβολές, ή δημιουργίες πάνω σε αυτήν την εργασία, πρέπει να διανείμετε την προκύπτουσα εργασία **με την ίδια άδεια, παρόμοια ή συμβατή**.

Περίληψη άδειας: <http://tinyurl.com/5nv7kn> - **Πλήρης άδεια:** <http://tinyurl.com/yqontc>

Νέα & Ειδήσεις

...από τον κόσμο του linux και όχι μόνο!

Ubuntu Developer Week

Το δεύτερο Ubuntu Developer Week (UDW) για το 2009 έλαβε χώρα από τις 31 Αυγούστου μέχρι τις 4 Σεπτεμβρίου. Πρόκειται για μια διαδικτυακή συνάντηση στο κανάλι *#ubuntuclassroom* στο *irc.freenode.net* που διαρκεί πέντε ημέρες και στην Ελλάδα αντιστοιχεί σε απογευματινές-βραδινές ώρες.

Κάθε ώρα παρουσιάζεται από κάποιο συντελεστή του Ubuntu ένα διαφορετικό θέμα προς βοήθεια κι επιμόρφωση κυρίως όσων ενδιαφέρονται να συνδράμουν οι ίδιοι στην ανάπτυξη της διανομής. Αυτή τη φορά υπήρχαν

τα κλασσικά θέματα, όπως μία γενική εισαγωγή στην ανάπτυξη του Ubuntu, η διαδικασία δημιουργίας πακέτων και η επίλυση σφαλμάτων, αλλά επίσης και αρκετά πιο εξειδικευμένα θέματα. Ορισμένα από αυτά ήταν η διαδικασία αξιολόγησης κι εντοπισμού σφαλμάτων του πυρήνα, η δημιουργία ασφαλών προγραμμάτων, η δημιουργία ιστοσελίδων με το Django και το θέμα των μεταφράσεων από την σκοπιά του προγραμματιστή. Ενδιαφέρουσα ήταν επίσης η παρουσίαση του έργου “hundred paper cuts” το οποίο έχει ως στόχο την εξάλειψη 100 απλών σφαλμάτων ευχρησίας που θα απασχολήσουν τον μέσο χρήστη του Ubuntu την πρώτη μέρα μετά την εγκατάσταση. Τέλος, με την ευκαιρία του ανοίγματος του κώδικα του Launchpad, φιλοξενήθηκαν πολλές παρουσιάσεις που αφορούσαν τόσο την περαιτέρω ανάπτυξή του όσο και τη χρήση των εργαλείων του. Για παράδειγμα η χρήση του συστήματος χτισίματος πακέτων Soyuz είναι μία παρουσίαση που θα φανεί χρήσιμη σε όσους δημιουργούν κι ανεβάζουν πακέτα σε προσωπικά τους αποθετήρια στο Launchpad. Όλες οι παρουσιάσεις του UDW είναι διαθέσιμες στην σελίδα <http://tinyurl.com/2wsmu9>.

Emesene 1.5 με Webcam γίνεται; Γίνεται!

Το Emesene είναι ένας δημοφιλής Windows Messenger Client με πολλούς υποστηρικτές παγκοσμίως. Όλοι ξέρουμε το αγαπημένο μας Emesene, αλλά ίσως να μη γνωρίζουν όλοι ότι η καινούργια έκδοση υποστηρίζει και δικτυακή κάμερα!

Φαίνεται ότι είναι πολύ βελτιωμένο διότι, εκτός

από την υποστήριξη δικτυακής κάμερας, η νέα έκδοση με την κωδική ονομασία "Awesome" είναι συμβατή με το πιο πρόσφατο Windows Live Messenger, το οποίο σημαίνει ότι δέχεται χωρίς κανένα πρόβλημα λογαριασμούς τύπου @msn. Οι προγραμματιστές του όμως δε σταμάτησαν εδώ, προσφέροντας νέες πρόσθετες λειτουργίες, υποστήριξη για συνδέσεις HTTP (μέσω proxy), πλήθος μεταφράσεων και ορισμένες βελτιώσεις στο γραφικό περιβάλλον της εφαρμογής. Έγιναν ουσιαστικές αλλαγές με τους developers να εστιάζουν περισσότερο στη λειτουργία και όχι τόσο στο «φαινεσθαι». Οι... ανυπόμονοι μπορούν να κατεβάσουν το Emesene 1.5 από την επίσημη ιστοσελίδα του έργου www.emesene.org.

«Απελευθέρωση» του Launchpad

Το Launchpad είναι το βασικό εργαλείο ανάπτυξης του Ubuntu αλλά και πολλών άλλων έργων ανοιχτού κώδικα.

Ενσωματώνει μεταξύ άλλων μια βάση δεδομένων σφαλμάτων, ένα σύστημα μεταφράσεων, ένα σύστημα χτισίματος πακέτων και φιλοξενίας τους σε προσωπικά αποθετήρια

κι ένα σύστημα φιλοξενίας και διαχείρισης κώδικα. Πριν από έξι μήνες σας μεταφέραμε το χρονοδιάγραμμα ανοίγματος του κώδικα του Launchpad, και σήμερα αυτή η υπόσχεση έχει γίνει πραγματικότητα και με το παραπάνω. Το αρχικό χρονοδιάγραμμα που ανακοινώθηκε από την Canonical στις αρχές του χρόνου προέβλεπε τη διάθεση μέρους του κώδικα του Launchpad υπό κάποια άδεια ανοιχτού λογισμικού. Τελικά, πιστοί στο ραντεβού τους οι προγραμματιστές του Launchpad ανακοίνωσαν την διάθεση του κώδικά τους στις 21 Ιουλίου επιφυλάσσοντας μία έκπληξη: διέθεσαν ολόκληρο τον κώδικα κι όχι μόνο τα τμήματα που είχαν υποσχεθεί. Η άδεια που επιλέχθηκε είναι η "GNU Affero General Public license, version 3". Αυτή η εξέλιξη πρόκειται να απαλλάξει την Canonical από πλήθος επικριτών που την κατηγορούσαν για τη μέχρι τώρα στάση της. Επίσης αναμένεται να χαρίσει στο Launchpad νέους χρήστες και υποστηρικτές.

Πηγή: <http://tinyurl.com/m8vnda5>

Μάχη με το DMCA

Μέσα στο Φθινόπωρο, σε ομοσπονδιακό δικαστήριο στο Λος Άντζελες κρίθηκε ότι η Veoh, μία online video hosting υπηρεσία παρόμοια με το YouTube, πληροί τις προϋποθέσεις για να χαρακτηριστεί ως "ασφαλής λιμένας" όσον αφορά παραβιάσεις του νόμου περί DMCA (Digital Millennium Copyright Act). Ως άμεση συνέπεια, η υπηρεσία προστατεύεται από τυχών αγωγές για καταβολή χρηματικών αποζημιώσεων, οι οποίες αφορούν παράβαση πνευματικών δικαιωμάτων και έχουν διαπραχθεί από τους χρήστες της.

Ο ενάγων, Universal Music Group (UMG),

ισχυρίστηκε ότι σε πολλά video που έχουν ανεβεί στην τοποθεσία της Veoh περιλαμβάνονται ηχογραφήσεις των οποίων τα πνευματικά δικαιώματα ανήκουν στο UMG.

Η απόφαση αποτελεί μια μεγάλη νίκη για όλες τις ηλεκτρονικές υπηρεσίες που φιλοξενούν "user-generated περιεχόμενο", συμπεριλαμβανομένων και άλλων υπηρεσιών φιλοξενίας αρχείων video (όπως το YouTube), χώρων αποθήκευσης μουσικής (music lockering) (όπως MP3tunes.com), ανάρτησης φωτογραφιών (όπως το Flickr), αλλά και εγγράφων (όπως Scribd). Το δικαστήριο απέρριψε διάφορες θεωρίες που παρουσιάστηκαν από το UMG και πρέσβευαν ότι το ίδιο, ως ιδιοκτήτης πνευματικής ιδιοκτησίας, είχε "κλαπεί" των δικαιωμάτων του σε αρκετές περιπτώσεις.

Ο Καθηγητής Eric Goldman από τη Νομική Σχολή στο Πανεπιστήμιο της Santa Clara εξέδωσε μια πλήρη ανάλυση, αλλά κάποια αξιοσημείωτα

σχόλια είναι ότι:

"Οι διαδικασίες επιβολής του νομοσχεδίου DMCA για την αστυνόμευση κατά των πιθανών παραβιάσεων πνευματικών δικαιωμάτων, δηλαδή τον εντοπισμό των εν δυνάμει παραβιάσεων των σχετικών νόμων, βαρύνουν απευθείας τους κατόχους των πνευματικών δικαιωμάτων". Επίσης "η αποστολή ενός καταλόγου καλλιτεχνών από πλευράς της εταιρίας σε έναν πάροχο υπηρεσιών, δε δημιουργεί την υποχρέωση εκ μέρους του παρόχου υπηρεσιών να αστυνομεύει την υπηρεσία του για υλικό που σχετίζεται με τους αναφερόμενους καλλιτέχνες". Ακόμα το "UMG δεν απέδειξε ότι το νομοσχέδιο DMCA επιβάλλει σε ένα φορέα παροχής υπηρεσιών την εφαρμογή τεχνολογιών φιλτραρίσματος στο περιεχόμενο του. Πέραν τούτου, δεν απέδειξε ότι το ίδιο, ως κάτοχος των πνευματικών δικαιωμάτων, επιβάλλεται να εφαρμόζει τέτοιες τεχνολογίες (φιλτραρίσματος) κατόπιν συμφωνίας με τρίτους (!) ή για κάποιο επιθυμητό χρονοδιάγραμμα(!) της επιλογής του." Επιπρόσθετα "αν και το UMG υποστηρίζει ότι η Veoh θα μπορούσε να ανιχνεύσει η ίδια, τα ονόματα καλλιτεχνών σε video των οποίων εντοπίστηκαν να παραβιάζουν τα πνευματικά δικαιώματα του UMG, [...] το DMCA δεν επιβάλλει ότι η επιβάρυνση για την εξακρίβωση τέτοιων παραβιάσεων πέφτει στον φορέα παροχής υπηρεσιών". Τέλος, σημαντικό είναι ότι πιστοποιείται, ότι "τέτοιου είδους φορείς παροχής υπηρεσιών μπορούν να αποκλειστούν από τον χαρακτηρισμό τους ως "ασφαλή λιμένα", μονάχα εφόσον έχουν τόσο το δικαίωμα και την ικανότητα να ελέγξουν τέτοιες τις παράνομες δραστηριότητες, αλλά και παράλληλα αντλούν άμεσο οικονομικό όφελος από αυτές τις

παραβιάσεις".

Κατά τη λήψη αυτών των αποφάσεων, το δικαστήριο απλώς εφαρμόζει το υφιστάμενο νομοσχέδιο DMCA. Κανένα νέο νόμο. Αλλά το βασικό είναι ότι με την εφαρμογή του νομοσχεδίου DMCA σε μία online video hosting υπηρεσία για πρώτη φορά, η απόφαση προχωρεί σε μεγάλο βαθμό προς την αποσαφήνιση των κανόνων που ισχύουν σε αυτές τις υπηρεσίες. Αν και αυτό πρόκειται για μία απόφαση από ένα περιφερειακό δικαστήριο, και η UMG και είναι σχεδόν σίγουρα ότι θα την εφεσιβάλλει, η απόφαση είναι πολύ καλά νέα για τους πολλές "Web 2.0" εταιρείες που αντιμετωπίζουν μηνύσεις ή απειλές για αγωγές εναντίων τους από τους ιδιοκτήτες πνευματικών δικαιωμάτων. Η νομική μάχη για τα πνευματικά δικαιώματα στο Διαδίκτυο τώρα αρχίζει. Τώρα το πεδίο αντιπαράθεσης είναι η Μουσική, ο Κώδικας είναι (ήδη) το επόμενο.

Αλλαγή δεδομένων για την εκκίνηση των Linux

Μία από τις συνήθεις κατηγορίες πρὸς τα Linux ήταν το αργό boot. Βέβαια η απάντηση που έβγαινε από τα στόματα όλων των linuxαδων ήταν ότι δεν χρειαζόμαστε να κλείνουμε το PC μας, σχεδόν ποτέ. Αλλά στους κατόχους laptop το boot είναι κάτι που δημιουργούσε μια δυσανασχέτηση.

Κάτι όμως άλλαξε από τον χειμώνα του 2009, ήρθε ο πυρήνας 2.6.28 και το ext4. Στην αρχή είχαν κυκλοφορήσει αρκετές φήμες για χαμένα δεδομένα, όμως έσβησαν γρήγορα με την πάροδο λίγων μηνών. Αν και στο Athens Digital Week είδα πολλούς χρήστες που ακόμα δεν είχαν κάνει την μετάβαση φοβούμενοι προβλήματα αστάθειας. Κάτι που δεν ισχύει.

Για να αλλάξετε υπάρχον partition ο καλύτερος τρόπος είναι να το κάνετε back up και να το φορμαρετε.αλλιώς μπορείτε να χρησιμοποιήσετε τις εντολές:

main.cpp

```
tune2fs -O extents,uninit_bg,dir_index
/dev/yourfilesystem
```

και

```
fsck -pDf /dev/yourfilesystem
```


Τα αποτελέσματα όλων των benchmarks ήταν εντυπωσιακά. Μερικά μπορείτε να βρείτε στην ιστοσελίδα <http://tinyurl.com/37pxhu>. Μια αναλυτική λίστα με τις καινοτομίες και τα χαρακτηριστικά του ext4 μπορείτε να βρείτε στην σελίδα (<http://kernelnewbies.org/Ext4>).

Γραφικά περιβάλλοντα εργασίας

Μια ιστορική αναδρομή στα γραφικά περιβάλλοντα στο πέρασμα του χρόνου!

Γραφικά Περιβάλλοντα Εργασίας

Τα γραφικά περιβάλλοντα εργασίας (GUI – Graphical User Interface) συνέβαλαν σε πολύ σημαντικό βαθμό στη διάδοση των Η/Υ ακόμα και στους μη ειδήμονες. Η εγκυκλοπαίδεια Britannica [3] ορίζει το γραφικό περιβάλλον εργασίας ως ένα πρόγραμμα που δίνει τη δυνατότητα στο χρήστη να επικοινωνεί με τον Η/Υ με τη βοήθεια συμβόλων, εικονιδίων και δεικτικών συσκευών (pointing devices). Πολλά όμως από τα πράγματα που σήμερα θεωρούμε ως δεδομένα προέρχονται από ιδέες κάποιων ανθρώπων που δε βρήκαν άμεση ανταπόκριση. Στη συνέχεια θα μιλήσουμε για την ιστορία των γραφικών περιβαλλόντων εργασίας, το παρόν και το μέλλον.

Ιστορικό

Η πρώτη αναφορά για γραφικά περιβάλλοντα εργασίας υπάρχει πίσω στο 1945 από τον Vannevar Bush [1, 3, 8] ο οποίος οραματίζεται την εποχή που οι άνθρωποι θα επικοινωνούν με τις μηχανές χρησιμοποιώντας ένα γραφικό περιβάλλον και ονομάζει τον φανταστικό υπολογιστή του MEMEX.

Ο Douglas C. Engelbart, ο οποίος εργαζόταν με την ομάδα του στο ARPA (Advanced Research Project Agency) του υπουργείου Άμυνας

των Η.Π.Α., από το οποίο ξεκίνησε και το Internet, ανέλαβε να υλοποιήσει αυτήν την ιδέα. Το 1963, κατασκεύασε το πρώτο ποντίκι.

Λίγο αργότερα, όταν ο Engelbart δεν καταφέρνει να συνεχίσει τη χρηματοδότησή του από το υπουργείο Άμυνας, καταφεύγει με τους συνεργάτες του σε ένα ερευνητικό εργαστήριο στο Palo Alto της Καλιφόρνιας, το Palo Alto Research Center (PARC), που ανήκει στη Xerox. Ένα από τα μεγαλύτερα επιτεύγματα του PARC υπήρξε ο Xerox/Alto, ο πρώτος προσωπικός Η/Υ που παρουσιάστηκε το 1973. Οι προδιαγραφές του εντυπωσιακές για την εποχή εκείνη. Είχε

το πρώτο γραφικό περιβάλλον εργασίας, το STAR, το οποίο περιείχε όλα εκείνα τα στοιχεία με τα οποία είμαστε σήμερα συνηθισμένοι: παράθυρα, εικονίδια, μενού κλπ. [3, 4]. Το περιβάλλον αυτό εξομοίωνε την απλότητα του γραφείου ενός απλού εργαζόμενου, όπου χαρτιά επικαλύπτονται και μεταφέρονται κατά βούληση ενώ διάφορες λειτουργίες εκτελούνται χωρίς την ανάγκη πληκτρολόγησης πολύπλοκων εντολών. [8]. Ήταν εφοδιασμένος με ποντίκι και ο χρήστης μπορούσε να εκτυπώσει ό,τι έβλεπε στην ασπρόμαυρη οθόνη του σ' έναν εκτυπωτή laser. Δυστυχώς, οι τεχνικοί δεν κατάφεραν να πείσουν τη Xerox να βγάλει στην αγορά ένα τέτοιο μηχάνημα, αφού το κόστος του έφτανε τα 40000 δολάρια! Στις αρχές της δεκαετίας του 1980 η Xerox εγκατέλειψε την αγορά των Η/Υ και επικεντρώθηκε στα φωτοαντιγραφικά μηχανήματα.

Το 1979, ο Steve Jobs, ιδρυτής της Apple, δέχτηκε μια πρόσκληση να επισκεφθεί το PARC. Όπως ομολόγησε και ο ίδιος, τα επιτεύγματα που είδε εκεί τον άφησαν άφωνο. Ο Jobs, έπεισε το διοικητικό συμβούλιο της Apple να επενδύσει στη νέα τεχνολογία. Το 1983, η Apple παρουσιάζει το Lisa Office System, το οποίο εισήγαγε καινοτομίες όπως διπλό κλικ εικονιδίων, μενού, μπάρα μενού, και το γνωστό καλάθο αχρήστων. Το Lisa OS

υποστήριξε ακόμα preemptive πολυεπεξεργασία.

Η τιμή του συστήματος (10000 δολάρια) το καταδίκασε όμως σε εμπορική αποτυχία. Στο μεταξύ, τα PC (που πρωτοπαρουσίασε η IBM το 1981) έδειχναν να κυριαρχούν στην αγορά εις βάρος των Apple II. Το 1984, ο Jobs παρουσιάζει το δεύτερο project του, τον Macintosh.

Παρά του ότι είναι πολύ πιο εύχρηστος από τον IBM PC, κοστίζει 1000 δολάρια παραπάνω και έχει πολύ λιγότερες εφαρμογές. Ο Jobs όμως

επιμένει, υιοθετώντας την τεχνολογία WYSIWYG (What You See Is What You Get) η οποία σου δίνει τη δυνατότητα να εκτυπώνεις ότι βλέπεις στην οθόνη σου σε έναν εκτυπωτή laser, και το Desktop Publishing από την Adobe. Η δικαίωση άργησε αλλά ήρθε το 1987 όταν ο Mac πουλούσε με τρομερό ρυθμό.

Στο μεταξύ κι άλλοι κατασκευαστές προσπαθούν να δημιουργήσουν γραφικά περιβάλλοντα για τα συστήματά τους. Το 1984, το MIT είχε ξεκινήσει το project Athena με σκοπό τη δημιουργία μιας πλατφόρμας που θα επέτρεπε την αποστολή γραφικών μέσα από το δίκτυο για συστήματα UNIX. Το αποτέλεσμα ήταν το σύστημα X-Windows.

Το X.Desktop της αγγλικής IXI Ltd κατάφερε να κρύψει σε σημαντικό βαθμό το «δύστροπο» λειτουργικό σύστημα UNIX που υπήρχε από κάτω του, με αρκετές καινοτομίες όπως αυτή του «σύρε-και-ρίξε» (drag 'n drop) ή τη δυνατότητα ρύθμισης και τροποποίησης της συμπεριφοράς του.

Το 1982, ο Jay Miner, ένας μηχανικός της εταιρίας παιχνιδιών Atari, ιδρύει με έναν παλιό του συνάδελφο την Hi-Toro για να υλοποιήσει την ιδέα του για μια 16-μπιτη «υπερ-παιχνιδομηχανή». Το αποτέλεσμα είναι η Amiga. Τα πράγματα όμως από οικονομική άποψη δεν πάνε καθόλου καλά, και τον επόμενο χρόνο η Amiga Inc. αγοράζεται από την Commodore, η οποία το 1985 παρουσιάζει έναν επαναστατικό προσωπικό υπολογιστή, την Amiga 1000. Το λειτουργικό της σύστημα, το Workbench, υποστήριξε κι αυτό preemptive σύστημα πολυεπεξεργασίας [9, 12] (preemptive multitasking), κάτι που μόνο πιο σύγχρονες εκδόσεις των Windows, 98 και NT, υποστηρίζουν.

Η Atari με τη σειρά της παρουσιάζει το ίδιο έτος το Atari ST 520 με στόχο να χτυπήσει την αγορά του Mac.

Στο μεταξύ, ο Jobs, φεύγει από την Apple, και το 1988 ιδρύει την NeXT η οποία παρουσιάζει το NeXT Computer, το μηχάνημα της επόμενης δεκαετίας, ένα πρωτοποριακό μηχάνημα με εντυπωσιακή εμφάνιση, πολλές δυνατότητες επεξεργασίας πολυμέσων και ένα πολύ καλό GUI. Για άλλη μια φορά το προϊόν είναι πολύ ακριβό για να επιτύχει στην αγορά.

Η γνωστή μας Microsoft μπαίνει στο παιχνίδι το 1982 όταν συνεργάζεται με την Apple για τη δημιουργία εφαρμογών για τον Mac. Η κυριαρχία της πλατφόρμας IBM-PC μαζί με το

λειτουργικό της, το MS-DOS, οδηγεί τη Microsoft στην παρουσίαση, το 1985, των Microsoft Windows 1.0, το οποίο βασίζεται στο DOS [9]. Τα Windows είναι δύσχερα με όχι ελκυστική εμφάνιση. Διο χρόνια αργότερα εμφανίζεται η έκδοση 2.0 η οποία υποστήριζε επικαλυπτόμενα παράθυρα. Στο μεταξύ, η Microsoft συνεργάζεται με την IBM για τη δημιουργία του OS/2, του πρώτου 32-μπιτου λειτουργικού συστήματος, το οποίο εμφανίζεται το 1988. Η κυριαρχία της πλατφόρμας IBM-PC και DOS (κυρίως λόγω χαμηλού κόστους και πληθώρας εφαρμογών) είναι φανερή.

Το 1990, η Microsoft παρουσιάζει την έκδοση 3.0 των Windows. Επιτέλους, οι χρήστες των συμβατών IBM μπορούν να δουλεύουν σ' ένα περιβάλλον που μοιάζει με Mac αν και τα Windows υστερούν σε λειτουργικότητα και ευκολία από το Macintosh. Μέσα σ' ένα χρόνο η Microsoft έχει πουλήσει 30 εκατομμύρια αντίτυπα των Windows. Ακολουθεί η έκδοση 3.1 (με διορθωμένα κάποια λάθη της προηγούμενης έκδοσης) και στη

συνέχεια η έκδοση 3.11 που επιτρέπει τη σύνδεση του υπολογιστή με δίκτυο.

Η χαρακτηρισική βολή σε κάθε αντίπαλο της Microsoft δίνεται τον Αύγουστο του 1995, όταν κυκλοφορούν τα Windows 95. Το νέο λειτουργικό σύστημα μπορεί πλέον να κοιτά στα μάτια τον ανταγωνισμό. Πέραν των άλλων υποστηρίζουν την τεχνολογία «Plug 'n Play» που επιτρέπει στους χρήστες να προσθαφαιρούν εύκολα εξωτερικές συσκευές στον υπολογιστή τους.

Παράλληλα, έχουν παρουσιαστεί τα Windows NT τα οποία κερδίζουν μερίδιο στους σταθμούς εργασίας (workstations) από το UNIX. Με την έκδοση 98, η Microsoft διορθώνει πολλά από τα λάθη της προηγούμενης έκδοσης κάνοντας το λειτουργικό της ακόμα πιο εύχερο. Στα τέλη της δεκαετίας, η Microsoft κατέχει το 95% της αγοράς των λειτουργικών συστημάτων για τους προσωπικούς υπολογιστές. Όντας ο κυρίαρχος της αγοράς, η Microsoft παρουσιάζει τα πολύ επιτυχημένα XP, ενώ η επόμενη έκδοση, τα Vista δεν είχαν την επιτυχία που ανέμενε η Microsoft, με

συνέπεια να αντικατασταθούν με την αναμενόμενη έκδοση, με τα Windows 7.

Στους σταθμούς εργασίας, η Microsoft κάνει μεγάλα βήματα προόδου. Τα NT αντικαθίστανται από τα 2000 όπου εισάγεται το Active Directory, μια υλοποίηση του LDAP αλλά με πολλά παραπάνω καλούδια, στη συνέχεια από τα 2003 και τέλος από τα 2008 τα οποία διαθέτουν ένα πλούσιο ρεπερτόριο εντολών, τα power tools, που επιτρέπουν τη διαχείρισή τους από τη γραμμή εντολών όπως το Unix.

Στο μεταξύ, το 1991, ένα νέο λειτουργικό κάνει την εμφάνισή του στους προσωπικούς υπολογιστές, το Linux. Βασισμένο στο Unix, το Linux ήταν η ιδέα ενός Φινλανδού φοιτητή, του Linus Torvalds [10]. Η πορεία του Linux κι αυτή εντυπωσιακή. Είναι το μόνο λειτουργικό σύστημα που διατίθεται δωρεάν και μέσα σε λιγότερο από μια δεκαετία είναι το μόνο λειτουργικό που μπορεί να απειλήσει την πρωτοκαθεδρία των Windows στους προσωπικούς υπολογιστές. Το Linux διαθέτει ανοιχτή αρχιτεκτονική (προερχόμενη

από το X-Windows του Unix) πράγμα που του επιτρέπει να δεχθεί πολλά διαφορετικά GUI. Τα γραφικά αυτά περιβάλλοντα ονομάζονται διαχειριστές παραθύρων (window managers) και μερικά από τα πιο διαδεδομένα είναι τα KDE, GNOME, AfterStep και WindowMaker.

Καθότι δωρεάν, υπάρχουν σήμερα δεκάδες διανομές, οι οποίες εξυπηρετούν πολλούς

διαφορετικούς σκοπούς, από εκπαίδευση, μέχρι ασφάλεια. Μερικές από τις πιο γνωστές διανομές είναι: Ubuntu, Fedora/Redhat, Suse, Mandriva, Knoppix/Knoppel, Gentoo, Debian, FreeBSD, Slackware, OpenSolaris κ.ά. Το Linux διαθέτει πλέον μια πληθώρα εφαρμογών, ανάλογες αυτών των Windows, ενώ υπάρχει μια πολύ μεγάλη κοινότητα που το υποστηρίζει.

Το μέλλον

Τα γραφικά περιβάλλοντα έκαναν την χρήση των Η/Υ ευκολότερη στην εκμάθηση και πιο ευχάριστη. Τα διάφορα συστατικά τους (εικονίδια, μενού κ.λπ.) είναι πλέον μέρος της κουλτούρας μας. Και η εξέλιξη αυτή συνεχίζεται προδιαγράφοντας ένα μέλλον γραφικό.

Από πλευράς Microsoft, ήδη έχουν κυκλοφορήσει τα Windows 2008 (η εξέλιξη των NT) και μόλις πρόσφατα τα 7 (η εξέλιξη των XP/Vista) με το γραφικό περιβάλλον Aero που έκανε την εμφάνισή του στα Vista και το οποίο υπόσχεται ένα πιο αποτελεσματικό περιβάλλον εργασίας.

Ο Jobs επέστρεψε στην Apple και εξέλιξε το Mac OS X το οποίο βασίζεται στο NeXT Step και βρίσκεται πλέον στην έκδοση Leopard. Η κίνηση αυτή έδωσε νέα πνοή στην Apple της οποίας τα οικονομικά πήγαιναν από το κακό στο χειρότερο. Η επιστροφή του Jobs συνοδεύτηκε από την εμφάνιση του iMac, ενός υπολογιστή με εντυπωσιακή εμφάνιση προσανατολισμένου στο Internet. Για το Linux, η εμφάνιση του KDE 4, του πιο δημοφιλούς ίσως window manager, δίνει περισσότερες δυνατότητες στο χρήστη που πλέον δεν έχει να ζηλέψει τίποτα από τις ευκολίες

των Windows. Ενώ, το επίσης γνωστό GNOME, βρίσκεται ήδη στην έκδοση 2.

Ας μην ξεχνάμε και τη μεγάλη διάδοση των υπολογιστών χειρός που φέρουν διαφορετικές απαιτήσεις απ' αυτές των προσωπικών υπολογιστών και θα παρουσιάσουν νέες καινοτομίες στον τρόπο που χειριζόμαστε τους υπολογιστές. Ήδη, υπάρχουν γραφικά λειτουργικά συστήματα και γι' αυτές τις συσκευές, όπως το Microsoft Windows CE, το Palm OS κ.ά.

Αλλά αυτά είναι μόνο η αρχή. Η ισχύς των ηλεκτρονικών υπολογιστών έχει επιτρέψει τη χρήση τρισδιάστατων γραφικών και συσκευών εικονικής πραγματικότητας που γρήγορα θα βρουν χρήση και στα γραφικά περιβάλλοντα των λειτουργικών συστημάτων. Τα τρισδιάστατα περιβάλλοντα εργασίας (3D desktop) έχουν ήδη κάνει την εμφάνισή τους και θα αποτελέσουν τη νέα επανάσταση με τον τρόπο που αλληλεπιδρούμε με τους Η/Υ. Παραδείγματα αποτελούν τα TaskGallery, Surface ή iTable της

Microsoft ή το Project Looking Glass της SUN Microsystems. Πολλές από αυτές τις ιδέες των κέντρων έρευνας και ανάπτυξης των διαφόρων εργαστηρίων υπολογιστών θα βρουν το δρόμο τους στην καθημερινή ζωή με στόχο να κάνουν την αλληλεπίδρασή μας με τους υπολογιστές πιο εύχρηστη και πιο παραγωγική.

Αναφορές

1. Βρυώνης Π. (1999), «Γραφικό περιβάλλον εργασίας», ΒήμαRAM, 24 Νοεμβρίου 1999.
2. Apple History, <http://tinyurl.com/ylfmhnpr>.
3. Britannica Encyclopedia (2000), <http://tinyurl.com/ykzqkfgo>.
4. Edwards Alistair D.N., "The Rise of the Graphical User Interface", Dep. of Computer Science,
5. University of York, UK, <http://tinyurl.com/yfprq5pr>.
6. GNOME, <http://www.gnome.org>.
7. 'Graphical User Interfaces', <http://tinyurl.com/ygxp0n3>.
8. KDE, <http://www.kde.org>.
9. Mesa Andy F. (1999), A history of a user interface, <http://tinyurl.com/yj60mlv>.
10. Petzold Charles (1998), Programming Windows, Microsoft Press.
11. RAM (1999), «Linux, ο σφετεριστής», τεύχος 124, Απρίλιος 1999.
12. Sinha Anoop, "User Interfaces: Survey Information and Thoughts", <http://tinyurl.com/ykh2dpe>.
13. Tanenbaum A.S. (1993), Σύγχρονα Λειτουργικά Συστήματα, Τόμος Α', Παπασωτηρίου, μετ. Π. Γεωργιάδης.
14. 'The first computer mouse', <http://tinyurl.com/4pmz>.

Η σύντομη ιστορία του OpenShot

Ένας μη-γραμμικός επεξεργαστή βίντεο ανοιχτού κώδικα για το linux, χτισμένο με Python, GTK, και MLT Framework.

«Έχω μία απλή αποστολή: Τη δημιουργία ενός μη γραμμικού επεξεργαστή βίντεο ανοιχτού κώδικα για Linux. Πριν από εμένα, πολλοί το προσπάθησαν χωρίς επιτυχία αλλά για κάποιο λόγο νιώθω υποχρεωμένος να το δοκιμάσω κι εγώ. Καταγράφω το ταξίδι μου σε ένα ιστολόγιο για να μπορούν όλοι να το διαβάσουν. Θα είναι ένα δύσκολο ταξίδι και μπορεί να μην τα καταφέρω να γυρίσω ζωντανός. Κρατηθείτε κι απολαύστε την διαδρομή! Παρεμπιπτόντως ... το έργο το ονομάζω Επεξεργαστής Βίντεο Openshot».

Με αυτά τα λόγια προλογίζει ο δημιουργός του Openshot, Jonathan Thomas, το έργο που επίσημα ξεκίνησε τον Αύγουστο του 2008. Επειδή πιστεύω ότι το Ελεύθερο Λογισμικό / Λογισμικό Ανοιχτού Κώδικα (ΕΛΛΑΚ) δεν είναι κυρίως κώδικας αλλά κυρίως άνθρωποι, θα ήθελα να σας μεταφέρω τη σύντομη αλλά πολύ ενδιαφέρουσα ιστορία αυτού του έργου από την ανθρώπινη σκοπιά της.

Η ιστορία ξεκίνησε ουσιαστικά στις αρχές του 2008 όταν ο Jonathan Thomas δοκίμασε στον

υπολογιστή του μία έκδοση Ubuntu και μέσω αυτού μπήκε στον κόσμο του Linux. Μετά από τον αρχικό ενθουσιασμό του σκόνταψε όμως στο πρόβλημα ενός επεξεργαστή βίντεο που θα ικανοποιούσε τις απαιτήσεις του. Όπως δηλώνει ο ίδιος δοκίμασε όσους επεξεργαστές βίντεο μπόρεσε να βρει αλλά κανένας τους δεν ικανοποίησε τα τρία απλά κριτήρια που είχε θέσει: απλότητα, δυνατότητες και σταθερότητα. Έτσι μετά από μερικούς πειραματισμούς αποφάσισε τελικά να ξεκινήσει την δημιουργία ενός νέου επεξεργαστή βίντεο.

«Έχω μία απλή αποστολή: Τη δημιουργία ενός μη γραμμικού επεξεργαστή βίντεο ανοιχτού κώδικα για Linux. Πριν από εμένα, πολλοί το προσπάθησαν χωρίς επιτυχία αλλά για κάποιο λόγο νιώθω υποχρεωμένος να το δοκιμάσω κι εγώ. Παρεμπιπτόντως ... το έργο το ονομάζω Επεξεργαστής Βίντεο Openshot»

Το πλέον αξιοσημείωτο της όλης ιστορίας είναι ότι ο Jonathan Thomas αν κι εργαζόταν επαγγελματικά ως προγραμματιστής δεν είχε καμία εμπειρία ούτε στον χώρο του Linux, ούτε στον χώρο του προγραμματισμού επεξεργασίας βίντεο. Επιπλέον οι γλώσσες προγραμματισμού που γνώριζε και χρησιμοποιούσε (C#, .NET

Framework) δεν ενδεικνύονταν για χρήση σε Linux. Και σαν να μην έφταναν όλα αυτά αποφάσισε να ακολουθήσει την συμβουλή ενός φίλου του και να καταγράψει την όλη προσπάθεια σε ένα ιστολόγιο μη έχοντας ασχοληθεί με ιστολόγια στο παρελθόν. Υπό αυτές τις συνθήκες κάποιος θα βιαζόταν να προβλέψει ότι το εγχείρημα αυτό θα έληγε σύντομα άδοξα. Η πραγματικότητα όμως δε θα αργούσε να τον διαψεύσει.

Τα πρώτα βήματα πριν από την έναρξη του έργου ήταν η επιλογή της Python ως γλώσσας προγραμματισμού, της βιβλιοθήκης GTK+ για το γραφικό περιβάλλον, του ολοκληρωμένου περιβάλλοντος ανάπτυξης Eclipse για την συγγραφή του κώδικα και της άδειας GPL-3 για τη διάθεση του κώδικα. Ο Jonathan Thomas περιγράφει στο ιστολόγιο του www.openshotvideo.com πώς κατέληξε σε αυτές τις επιλογές και πώς έμαθε να χειρίζεται γλώσσες προγραμματισμού και βιβλιοθήκες μέχρι πρότινος άγνωστες σε αυτόν.

Από την επιλογή του ονόματος OpenShot και την επίσημη έναρξη του έργου κι έπειτα συνεχίζεται στο παραπάνω ιστολόγιο η περιγραφή, των όποιων πειραματισμών καθώς και των προβλημάτων που προέκυπταν αλλά και των ενδεχόμενων λύσεων. Από σχετικά

απλά προβλήματα όπως η χρήση στοιχείων της GTK+ για τη σχεδίαση του χρονοδιαγράμματος ή το σύρσιμο και την εναπόθεση αντικειμένων, μέχρι πολυπλοκότερα ζητήματα όπως η επιλογή της κατάλληλης βιβλιοθήκης μίξης βίντεο/ήχου. Ιδιαίτερα σε ότι αφορά το τελευταίο ζήτημα ενώ αρχικά είχε επιλεγεί η βιβλιοθήκη Gnolin και σε αυτήν βασίστηκε η πρώτη έκδοση του OpenShot τον Δεκεμβρίου του 2008, στην συνέχεια αντικαταστάθηκε από την βιβλιοθήκη MLT.

Ο Jonathan Thomas περιγράφει τις επαφές που είχε με τους ανθρώπους πίσω από την εξέλιξη των δύο αυτών βιβλιοθηκών και παρουσιάζει την βοήθεια που έλαβε, δείχνοντας ότι πίσω από τα έργα ΕΛΛΑΚ βρίσκονται πάντα άνθρωποι που έχουν όνομα κι επώνυμο ή έστω ψευδώνυμο, άνθρωποι προσίτοι μέσω λιστών mail ή καναλιών IRC. Τελικά η καλύτερη υποστήριξη και τεκμηρίωση οδήγησε στην επικράτηση της βιβλιοθήκης MLT.

Μετά την πρώτη πρακτικά λειτουργική έκδοση του OpenShot τον Απρίλιο του 2009, προστέθηκε

μέσα στο μήνα Μάιο μια μεγάλη πληθώρα χαρακτηριστικών που άρχισαν να προσελκύουν χρήστες οι οποίοι δοκίμασαν το OpenShot, εντόπισαν σφάλματα, πρότειναν βελτιώσεις και, γιατί όχι, συμμετείχαν στην περαιτέρω ανάπτυξη της εφαρμογής.

Υπό αυτές τις συνθήκες προστέθηκαν τους μήνες Ιούνιο και Ιούλιο πολλά νέα χαρακτηριστικά φέρνοντας το OpenShot στο επίπεδο ενός πλήρως λειτουργικού μη γραμμικού επεξεργαστή βίντεο. Στην ήδη μεγάλη λίστα με τις δυνατότητές του συμπεριλαμβάνονται μεταξύ άλλων:

- Υποστήριξη πληθώρας μορμάτων βίντεο και ήχου (FFmpeg).
- Αλλαγή μεγέθους, διαίρεση, αποκοπή κι αρπαγή κλιπ.
- Μεταβάσεις βίντεο με προεπισκόπηση.
- Σύνθεση, υπέρθεση εικόνων, υδατογραφίες.

- Δημιουργία τίτλων και κυλιόμενων τίτλων αρχής/τέλους.
- Υποστήριξη SVG.
- Επεξεργασία/Δημιουργία κλιπ καρέ-καρέ.
- Χρονοδιάγραμμα με υποστήριξη συρσίματος/εναπόθεσης.
- Υποστήριξη Key Frame.
- Πρότυπα μεταβάσεων και μασκών.
- Εφέ αργής/γρήγορης κίνησης.
- Μίξη και επεξεργασία ήχου.
- Πρότυπα για εφέ κίνησης με Key Frame.
- Εφέ μετακίνησης/εστίασης σε εικόνες.

Στους μήνες Αύγουστο και Σεπτέμβριο προστέθηκαν μεταφράσεις του OpenShot σε τουλάχιστον 29 γλώσσες και η δυνατότητα εγκατάστασης του μέσω πακέτων .deb ή μέσω ενός αποθετηρίου PPA. Αν είσατε περίεργοι να δοκιμάσετε αυτήν την αξιόλογη εφαρμογή σε Ubuntu 9.10, προσθέστε στις πηγές λογισμικού σας το παρακάτω αποθετήριο:

```
deb http://ppa.launchpad.net/
jonoomph/openshot-edge/ubuntu
karmic main
```

Κι εγκαταστήσετε το OpenShot από τον αγαπημένο σας διαχειριστή πακέτων (π.χ. Synaptic Package Manager).

KUBUNTU 9.10 Karmic Koala

Για μια επιφάνεια εργασίας στην εποχή της κοινωνικής δικτύωσης.

Η ανάπτυξη της διανομής Ubuntu με γραφικό περιβάλλον KDE (K Desktop Environment) κρίθηκε ως επιλογή χαμηλής προτεραιότητας για την Canonical, παρόλα αυτά όμως η εταιρεία τη χαρακτηρίζει ως επίσημα υποστηριζόμενη διανομή. Θα πω ότι η πρώτη μου επαφή με Linux, μια δεκαετία πριν, με χειραγώγησε στο K-DE (προφέρεται κα-ντε-ε, λόγω γερμανικής καταγωγής). Φανατικός τότε του ευέλικτου Konqueror, ως File Manager, ως FTP Client, ως Web Browser, δε μπορούσα να φανταστώ ότι θα τον αποχωριστώ εύκολα.

Τα τελευταία χρόνια, η μετάβαση από την έκδοση 3 στην 4, με τον πηγαίο κώδικα να γράφεται εκ νέου, αποδείχθηκε οδυνηρή για πολλούς. Πλέον αναζητώ πρωτίστως σταθερότητα, και τα τελευταία δύο χρόνια χρησιμοποιώ GNOME. Όμως ενδόμυχα καρτερώ τη στιγμή που θα ολοκληρωθεί η «κυοφορία» αυτή και σας διαβεβαιώ ότι πλησιάζει γοργά. Με την ανακοίνωση της νέας και τελευταίας έκδοσης 9.10

ένα εξάμηνο πριν την κυκλοφορία της 10.04 LTS, το KDE αρχίζει και δείχνει τα δόντια του σε θέματα σταθερότητας και αισθητικής.

Υπάρχει μάλιστα και έκδοση για υποφορητούς με την ενσωμάτωση της πρώιμης τεχνολογίας Plasma Netbook. Απώτερος στόχος είναι η ολοκλήρωση της υλοποίησης Plasma στην επόμενη LTS (Lucid Lynx).

Με την ανακοίνωση της νέας έκδοσης 9.10 ένα εξάμηνο πριν την κυκλοφορία της 10.04 LTS, το KDE αρχίζει και δείχνει τα δόντια του σε θέματα σταθερότητας και αισθητικής.

Υποψιάζομαι ότι ήδη ο «ανταγωνιστής» GNOME δείχνει λιγάκι γερασμένος μπροστά στην εξέλιξη του KDE! Η προβληματική της εξέλιξης του KUBUNTU εντοπίζεται, κατά τα λεγόμενα του Jonathan Riddell, κυρίως στη βελτίωση του kbluetooth, στη στασιμότητα της εφαρμογής διαμοιρασμού αρχείων και στην επιλογή του νέου πλοηγού διαδικτύου. Λέγεται ότι σύντομα θα αντικατασταθεί ο Konqueror με τον Arora, πλοηγού βασισμένο στη μηχανή HTML webkit.

Τα κύρια γνωρίσματα του KDE 4.3.2 στηρίζονται στο διαχειριστή παραθύρων KWin για τρισδιάστατα γραφικά εφέ, στο κέλυφος

επιφάνειας εργασίας Plasma με πολλές και νέες δυνατότητες παραμετροποίησης, στο διαχειριστή αρχείων Dolphin με προεπισκοπήσεις των μεμονωμένων τύπων αρχείων, στον KRunner για τη γρήγορη εύρεση πληροφοριών και εκτέλεση προγραμμάτων και τέλος στην εφαρμογή System Settings για την καθολική ρύθμιση του συστήματος, των περιφερειακών και της επιφάνειας εργασίας. Ας δούμε παρακάτω τι νέο θα συναντήσουμε.

Η παρούσα έκδοση εστιάζει επίσης σε λύσεις Social Media. Ειδικότερα, θα βρείτε τις εξής εφαρμογές:

- KDE Microblogging Plasma widget. Συνδεθείτε από την επιφάνεια εργασίας σας στις σελίδες twitter.com και identi.ca
- Google Calendar Plasma widget. Παρακολουθήστε το ημερολόγιό σας.
- Facebook Plasma widget. Συνδεθείτε με τους φίλους σας και κεράστε τους καφέ.
- KDE Image plugins. Flickr μέσω Digikam.
- Choqok. Διαθέσιμο προς εγκατάσταση για μια πληρέστερη εφαρμογή microblogging.
- OpenDesktop Social Plasma widget. Συνδεθείτε με ομοϊδέατες γείτονες.

Από αυτές τις νέες δυνατότητες εξαιρώ μερικά γερασμένα και κουρασμένα άλογα σαν κι εμένα που αδυνατούν να αντιληφθούν τις ανάγκες της νέας γενιάς για κοινωνική δικτύωση!

- Μεγάλη προσπάθεια έγινε για την ενσωμάτωση στην εμφάνιση του OpenOffice

του προεπιλεγμένου θέματος συστήματος Oxygen. Το παράθυρο διαλόγου για το άνοιγμα αρχείων είναι πλέον του KDE.

- Η πρωτοβουλία Ayatana έχει ενοποιήσει το σύστημα ειδοποιήσεων για τα δύο δημοφιλή γραφικά περιβάλλοντα, KDE και GNOME. Για τις εφαρμογές ηλ. αλληλογραφίας και άμεσων μηνυμάτων η ειδοποίηση δε θα σας ζαλίζει πλέον, στην κρίση σας τότε θα ενημερωθείτε για νεότερα.
- Ο εγκαταστάτης Bling απέκτησε νέα εμφάνιση.
- Το πρόγραμμα αναπαραγωγής Amarok δέχτηκε αρκετές αισθητικές βελτιώσεις και έχει επιτέλους τις δυνατότητες του προγόνου του.
- Το πρόγραμμα αντιγραφής δίσκων (και όχι μόνο) K3b είναι τώρα συμβατό με KDE 4.
- KPackageKit. Σημαντικές βελτιώσεις έχει υποστεί η εφαρμογή ενημερώσεων και προσθαφαίρεσης λογισμικού.
- Το πρόγραμμα διαχείρισης χρηστών και ομάδων διακρίνεται για την απλότητα του. Θα το βρείτε στις ρυθμίσεις συστήματος.
- KNetworkManager. Διαχειριστείτε τις ενσύρματες και ασύρματες συνδέσεις σας με ευκολία. Ίσως αντιμετωπίσετε πρόβλημα με κρυμμένα (hidden) SSID ασύρματων δικτύων.
- Ενσωμάτωση GTK+. Οι native εφαρμογές GTK+ μπορούν να προσομοιάσουν το θέμα Oxygen του KDE.

- Εγκαταστάτης Firefox, για τους απανταχού λάτρεις του.

Το Kubuntu έχει φανατικούς φίλους και θέλει «πείραγμα» για να το φέρεις στα μέτρα σου. Θυμίζει λίγο ιδιότροπη και μυστικοπαθή γυναίκα που θέλει κόπο και μόχθο για να την κερδίσεις και να σου κάσει, αλλά μετά σε ανταμείβει ο αισθησιασμός της και δεν αντέχει χωρίς αυτή. Το KDE είναι πάντως ένα από τα μεγαλύτερα project του ΕΛ/ΛΑΚ και το μέλλον του σίγουρα πολλά υποσχόμενο.

Τέλος, ένα μεγάλο μπράβο αξίζει στους τρεις μεταφραστές της έκδοσης 4.3 του KDE - στον Μανώλη Τούση, τον Πέτρο Βιδάλη και τον Νίκο Αγιαννιώτη, χωρίς να εξαιρώ και τους προγενέστερους. Ελπίζω σύντομα να προστεθούν νέα μέλη στην ομάδα και να συνεισφέρουν στο δύσκολο έργο της.

Ελευθέριος Κοσμάς

Ένας τεχνολόγος πολυϋπνογραφίας στον κόσμο του ελεύθερου λογισμικού!

Ο Ελευθέριος ασχολείται επαγγελματικά με τον τομέα της υγείας ως τεχνολόγος πολυυπνογραφίας. Είναι υποστηρικτής του ελεύθερου λογισμικού και χρήστης του Ubuntu.

Αρθρογραφεί στο

ελληνικό LinuxFormat και στο προσωπικό του ιστολόγιο elkosmas.gr.

- Γεια σου Ελευθέριε, χαιρόμαστε που σε έχουμε εδώ. Ξεκινώντας, ΕΛ/ΛΑΚ, τι σημαίνει για εσένα;

- Χαιρετώ και εσάς και τους αναγνώστες σας, η χαρά είναι δική μου. Το Ελεύθερο και Ανοιχτού Κώδικα λογισμικό είναι πολύ περισσότερα πράγματα από μερικά πολύ καλά δωρεάν προγράμματα. Με τη ραγδαία αύξηση της περιπλοκότητας του κώδικα είμαι της άποψης ότι το ΕΛ/ΛΑΚ αποτελεί μια βιώσιμη λύση όχι μόνο για τους χρήστες αλλά και για όσους αναπτύσσουν λογισμικό. Από την άλλη δε μπορούμε να μιλάμε για Ελεύθερο Λογισμικό χωρίς να αναφερθούμε στις κοινότητες που αναπτύσσονται γύρω από αυτό.

- Γνωρίζουμε ότι διατηρείς ένα blog

με μεγάλη επισκεψιμότητα. Μίλησέ μας για τη σχέση σου με το blogging και τις δραστηριότητές σου γύρω από αυτό.

- Όταν πρωτοάρχισα να ασχολούμαι με το blogging δεν περίμενα να γίνει το elkosmas.gr τόσο δημοφιλές όσο είναι σήμερα. Για τη συγγραφή των άρθρων μπορεί να είναι μια η δύο αράδες και να χρειαστώ το πολύ 10 λεπτά ή μπορεί να φτάσω να γράφω για 1-2 ώρες. Αυτό που χρειάζεται αρκετό χρόνο ορισμένες φορές είναι η ανάγνωση ειδικών πηγών για το ελεύθερο λογισμικό. Μερικές από τις πλέον αγαπημένες μου πηγές ενημέρωσης είναι το Slashdot, οι πλανήτες του Debian, Ubuntu, Gnome και KDE, καθώς και site όπως το Linux Foundation και τα εταιρικά site εταιριών που ασχολούνται με το Linux, το FOSSwire και το Free Software Magazine. Εκτός αυτών διαβάζω έντυπα όπως το ελληνικό Linux Format και το Linux Journal καθώς και ό,τι άλλο ενδιαφέρον πέσει στα χέρια μου.

Όταν βρίσκω ενδιαφέροντα πράγματα που πιστεύω ότι μπορεί να ενδιαφέρουν κάποιον που ασχολείται με το ΕΛ/ΛΑΚ και όχι μόνο συνήθως κάνω μια αναφορά ή μια ανάλυση στο blog άλλες φορές απλά γράφω ό,τι περνάει εκείνη την ώρα από το μυαλό μου. Δε ξέρω αν είναι πολλοί ή όχι, αλλά το blog επισκέπτονται περίπου 500 άτομα την ημέρα. Θα εκμεταλλευτώ τη φιλοξενία σας για

να ευχαριστήσω τους αναγνώστες αλλά και τους σχολιαστές του blog μου, καθώς και τα άτομα που έχουν άμεσα επικοινωνήσει μαζί μου με άρθρα, επιστολές, και προτάσεις για συνεργασία.

- Φιλοξενείς και μεταφράζεις μια γελιογραφία στο blog σου, τον Παράξενο Καθεδρικό. Πώς προέκυψε;

- Μια μέρα καθώς διάβαζα στο Free Software Magazine το The Bizarre Cathedral, είδα ότι η άδειά του ήταν η Creative Commons. Αφού άνοιξα το GIMP και έφτιαξα την πρώτη μετάφραση, την έστειλα στο δημιουργό του The

Bizarre Cathedral, τον Ryan Cartwick, και μετά από δικές του διορθώσεις και επεμβάσεις ο Παράξενος Καθεδρικός πήρε τη μορφή που γνωρίζετε σήμερα.

- Ποια είναι η άποψή σου για τα πνευματικά δικαιώματα στο χώρο του ΕΛ/ΛΑΚ;

- Η ιδέα των πνευματικών δικαιωμάτων είναι κάπως συγκεχυμένη για τη συντριπτική πλειοψηφία του κόσμου. Πρέπει να διαχωρίσουμε το copyright από άλλες έννοιες που συχνά συγχέουμε, όπως οι πατέντες. Το ΕΛ/ΛΑΚ δεν έρχεται να καταργήσει το copyright κανενός, όμως δίνει την ελευθερία στο χρήστη να κάνει αλλαγές και τροποποιήσεις. Όπως είχαμε δει παλαιότερα, άδειες λογισμικού όπως η GNU/GPL έχουν δοκιμαστεί στα Ευρωπαϊκά δικαστήρια και αναγνωρίζονται ως μέσο προστασίας των δικαιωμάτων των δημιουργών και των χρηστών.

Το θέμα των πατεντών από την άλλη είναι πολύ πιο λεπτό. Αν και στην ΕΕ οι πατέντες λογισμικού δεν αναγνωρίζονται σε πανευρωπαϊκό επίπεδο, στις ΗΠΑ τα πράγματα δεν είναι έτσι. Εκεί, οι πατέντες λογισμικού είναι κάτι συνηθισμένο και συχνά αποτελούν βέλη στην νομική φαρέτρα μεγάλων, μικρών ή ακόμη και εταιριών που ασχολούνται μόνο με την εμπορία πατεντών.

- Δραστηριοποιούμενοι στο Linux διαπιστώνουμε ότι υπάρχουν πακέτα και εφαρμογές στο σύστημά μας, που δε συνάδουν με τη λογική του ΕΛ/ΛΑΚ, πρόκειται για κλειστό λογισμικό. Πιστεύεις ότι πρέπει να ακολουθείται αυτή η μικτή υποστήριξη ή ότι πρέπει να προτιμάται καθαρά ΕΛ/ΛΑΚ;

- Είμαι της άποψης ότι στην παρούσα φάση η χρήση λογισμικού κλειστού κώδικα, όπως του

οδηγού της nVidia ή του πρόσθετου του Flash, είναι απαραίτητη για πολλούς χρήστες. Εξαρτάται όμως από τις ανάγκες του χρήστη και πώς ο ίδιος τις καθορίζει. Ίσως στο μέλλον θα δουλεύουμε με πλήρως ελεύθερα συστήματα, ανοιχτού κώδικα και χωρίς προβλήματα, που θα καλύπτουν τις ανάγκες του μέσου χρήστη. Καθώς το Linux γίνεται όλο και περισσότερο δημοφιλές είναι φυσικό να βλέπουμε όλο και περισσότερες εφαρμογές κλειστού κώδικα να είναι διαθέσιμες για το ανοιχτού κώδικα λειτουργικό μας. Προσωπικά και εγώ χρησιμοποιώ κλειστού κώδικα εφαρμογές για να επιτελέσω κάποια πράγματα όταν δεν υπάρχει ανοιχτού κώδικα αντίστοιχο.

- Ασχολείσαι και συνεισφέρεις αρκετά στον κόσμο του ΕΛ/ΛΑΚ. Ανέφερέ μας κάποια πιθανά κίνητρα που πιστεύεις ότι μπορούν να δώσουν ώθηση στους χρήστες σε αυτήν την ανιδιοτελή ενασχόληση. Πώς μπορούν να αναπτυχθούν αυτά στα νέα μέλη της κοινότητας;

- Νομίζω ότι ένας άνθρωπος που του αρέσει η τεχνολογία εύκολα έρχεται σε επαφή με το ελεύθερο λογισμικό, το οποίο δίνει τη δυνατότητα στους χρήστες να συμμετέχουν στην εξέλιξη λογισμικού που ενσωματώνει πολλές τεχνολογίες αιχμής. Αυτή η αίσθηση συμμετοχής στην τεχνολογική εξέλιξη είναι κάτι που κάνει πολύ κόσμο να συνεισφέρει. Επίσης οι κοινότητες σιγά-σιγά προσπαθούν να κάνουν αυτήν την ενασχόληση όσο πιο άνετη γίνεται και πλέον προσφέρουν εργαλεία που την κάνουν ευχάριστη σαν παιχνίδι - αγαπημένο παράδειγμα οι μεταφράσεις στο Launchpad.

- Το ελεύθερο λογισμικό στηρίζεται

δραστικά από εταιρίες όπως η Google, η IBM, η SUN, κ.λπ. Μίλησέ μας σχετικά με αυτό. Πόσο εξαρτάται το ΕΛ/ΛΑΚ από αυτές τις εταιρίες και ποιο το αύριο;

- Οι εταιρίες που αναπτύσσουν ελεύθερο λογισμικό πολύ συχνά προσλαμβάνουν προγραμματιστές για να αναπτύξουν open source πακέτα, πολλές φορές αυτό γίνεται με μόνιμους υπάλληλους της εταιρίας που ασχολούνται προς αυτή την κατεύθυνση, άλλες φορές -και αυτή είναι η περισσότερο συχνή περίπτωση- οι εταιρίες προσεγγίζουν «σύμβουλους προγραμματισμού» που στην ουσία είναι ομάδες προγραμματιστών που μπορούν να προσθέσουν ένα ιδιαίτερο χαρακτηριστικό σε μια ανοιχτού κώδικα εφαρμογή. Τα κριτήρια μιας εταιρίας προκειμένου να συμβάλει στην ανάπτυξη ελεύθερου λογισμικού είναι καθαρά εμπορικά, στόχος είναι η καλύτερη υποστήριξη των προϊόντων της εταιρίας. Όσο αυτό γίνεται βάσει των κανόνων ανάπτυξης κώδικα και διατίθεται η απαραίτητη τεκμηρίωση στον κώδικα, πρέπει να θεωρείται ιδιαίτερα θετική ως συμβολή. Σε βάθος χρόνου πιστεύω ότι όλο και περισσότερες εταιρίες θα ασχολούνται ενεργά με την ανάπτυξη ανοιχτού λογισμικού, όμως ακριβώς λόγω του ελεύθερου χαρακτήρα του δεν πρόκειται να δούμε ποτέ μια εταιρεία να μονοπωλεί την ανάπτυξη του κώδικα του Linux.

- Ο κόσμος του Linux μπορεί να υπερηφανεύεται ότι παρέχει ξεκάθαρα την απόλυτη ελευθερία επιλογής. Πώς σχολιάζεις το γεγονός ότι ένα τόσο ουσιαστικό δικαίωμα όλων των χρηστών δε γίνεται καν γνωστό στη μεγαλύτερη μερίδα αυτών;

- Εν πρώτοις πρέπει να λάβουμε υπ' όψιν ότι ο χρήστης των Windows προέρχεται από μια μονοκουλτούρα που περιορίζεται στο δίλημμα XP ή Vista. Είναι λίγο δύσκολο για έναν άνθρωπο που δουλεύει με το ίδιο λειτουργικό τα τελευταία 6-7 χρόνια να κατανοήσει π.χ. ότι το Ubuntu βγαίνει κάθε έξι μήνες και ότι έχουμε 5-6 διαφορετικούς window manager ή 7-8 browsers. Σε βαθός χρόνου όμως όσο ο χρήστης εξερευνά τις δυνατότητες που του παρέχονται με το ΕΛ/ΛΑΚ νομίζω ότι αρχίζει και συνειδητοποιεί τις ελευθερίες που του παρέχονται και σιγά-σιγά μπαίνει στο πειρασμό να πειραματιστεί με νέα πράγματα.

Όσο αφορά στους απλούς χρήστες υπολογιστών, η ενημέρωσή τους σχετικά με τις δυνατότητες του υπολογιστή τους και του λογισμικού που διαθέτει, ή που θα μπορούσε να διαθέτει, είναι πολύ συχνά αποσπασματικές. Αλλά νομίζω ότι μέρα με την ημέρα ακόμη και σε αυτό το μέτωπο κάνουμε προόδους, και ίσως στο μέλλον τα πράγματα να είναι διαφορετικά.

- Αναφέρουμε στη συνέντευξη «ελευθερία στην επιλογή», στον κόσμο του ΕΛ/ΛΑΚ υπάρχει πράγματι ελευθερία από την αρχή της ενασχόλησης κάθε μέλους με ένα πολύ μεγάλο φάσμα επιλογής διανομών. Πιστεύεις ότι ο μεγάλος αριθμός των διανομών εμποδίζει την ανάπτυξη του Linux λόγω διασκορπισμού των μελών;

- Νομίζω ότι στο ελεύθερο λογισμικό υπάρχουν ενιαία συστήματα πάντα. Οι διαφορετικές προσεγγίσεις δίνουν νέες δυνατότητες, αλλά εν τέλει όλα καταλήγουν σε κοινούς παρονομαστές. Μια βελτίωση στο X.Org αργά ή γρήγορα θα περάσει και στους χρήστες του Arch και του Debian Sid και της Fedora. Οι διαφορετικές

προσεγγίσεις καλύπτουν διαφορετικές ανάγκες και έτσι μια ευρύτερη γκάμα χρηστών. Εν τέλει νομίζω ότι δεν πρόκειται για εμπόδιο στην ανάπτυξη του Linux αλλά για ένα συγκριτικό του πλεονέκτημα.

- Πιστεύεις ότι υπάρχουν σημεία στα οποία η κοινότητα γύρω από το ΕΛ/ΛΑΚ στη χώρα μας υστερεί και θα έπρεπε να δώσει προσοχή;

- Νομίζω ότι οι κοινότητες στην χώρα μας αντιμετωπίζουν ένα μη-γόνιμο περιβάλλον, και θα γίνω περισσότερο σαφής όσον αφορά αυτήν την πρόταση. Στην Ελλάδα, η ευρυζωνικότητα, οι ψηφιακές υποδομές και ο αριθμός ατόμων που ασχολούνται με την πληροφορική σε επαγγελματικό και ακαδημαϊκό επίπεδο, καθώς και ο αριθμός και ο τζίρος των εταιριών υψηλής τεχνολογίας είναι πολύ μικρότερα νούμερα σε σύγκριση με τον Ευρωπαϊκό μέσο όρο, και αυτό έχει σαν αποτέλεσμα να συναντούν σοβαρές δυσκολίες όσον αφορά το έργο τους. Νομίζω ότι στις περισσότερες κοινότητες υπάρχουν οι κατάλληλοι άνθρωποι και νομίζω ότι χρειάζονται ενθάρυνση για να προχωρήσουν τις ιδέες τους.

- Τι πιστεύεις όμως για τις κοινότητες και τους κατά τόπους συλλόγους; Ποια η θέση σου για τις αντιπαλότητες που υπάρχουν ανάμεσα σε μέλη κοινοτήτων;

- Νομίζω ότι οι κοινότητες και οι κατά τόπους σύλλογοι είναι βασικό κομμάτι αυτού που ονομάζουμε ΕΛ/ΛΑΚ στην Ελλάδα. Οι αντιπαλότητες όπως είπατε και έσεις εάν υπάρχουν είναι μεταξύ μεμονωμένων μελών. Είμαι της άποψης ότι κανείς δεν έχει τίποτα να χωρίσει και μπορούμε να τα βρούμε μια χαρά μεταξύ μας. Κρίνοντας από τους ανθρώπους που έχω γνωρίσει από κοντά πιστεύω ότι είναι αρκετά ώριμα και ολοκληρωμένα άτομα.

- Αν θα έπρεπε να γίνει κάπου μια αλλαγή στις σημερινές διανομές, ποια πιστεύεις ότι θα ήταν αυτή ώστε να παρακινήσει περισσότερους χρήστες στο Linux;

- Δε μπορώ να επισημάνω ένα killer feature μόνο! Νομίζω όμως ότι έχουν αρχίσει να εμφανίζονται πολύ ενδιαφέρουσες ιδέες όπως το project Moblin της Intel που θα αρχίσουμε να το βλέπουμε σιγά σιγά όλο και περισσότερο.

- GNOME ή KDE ;

- KDE, αν και επιφυλάσσομαι για το GNOME 3!

- Τι γνώμη έχεις για τη διανομή Ubuntu;

- Νομίζω ότι το Ubuntu αποτελεί μια από τις πλέον σύγχρονες διανομές λόγω της πολύ καλής χρηστικότητάς του σε συνδυασμό με νέα πακέτα που κάνει διαθέσιμα στο χρήστη.

- Κάποιο τελευταίο σου μήνυμα προς τους αναγνώστες μας Ελευθερία; Νιώσε ελεύθερα να θέσεις όποια θέματα σε απασχολούν και θα ήθελες να συζητήσουμε για να τα διαβάσουν οι αναγνώστες μας.

- Το ελεύθερο λογισμικό είναι ένα εκπληκτικό μοντέλο ανάπτυξης προηγμένου λογισμικού. Νομίζω ότι πέρα από τη μια ή την άλλη διανομή οι χρήστες ελεύθερου λογισμικού οφείλουν να είναι ανοιχτοί στις εξελίξεις του και όσο περνά από το χέρι του καθενός να συμμετέχουν σε αυτές. Υπάρχουν πάρα πολλοί τρόποι ακόμη και για το μέσο χρήστη για να συμμετάσχει στην ανάπτυξη του ελεύθερου λογισμικού και πιστεύω ότι αξίζει τον κόπο να επενδύσετε λίγο από το χρόνο σας σε αυτό.

Εισαγωγή στην QT (Μέρος Β')

Δημιουργήστε εύκολα ένα πρόγραμμα προβολής εικόνων!

Στο δεύτερο αυτό μέρος θα μελετήσουμε λίγο την εφαρμογή Qt Design, με την οποία μπορούμε, με γρήγορα drag and drop βήματα, να οργανώσουμε το παράθυρο της εφαρμογής μας. Αν χρησιμοποιήσουμε το sdk της NOKIA τότε το Qt Designer βρίσκεται μέσα στην εφαρμογή Qt Creator. Στην περίπτωση του Qt Developer πρέπει να την εγκαταστήσουμε από τα αποθετήρια του Ubuntu.

Στο συγκεκριμένο οδηγό θα χρησιμοποιήσουμε το Qt Creator για λόγους απλότητας. Αρχικά επιλέγουμε File > New > Qt Gui Application > Όνομα : foo > Base Class : Dialog. Μετά από αυτές τις κινήσεις έχουν δημιουργηθεί τα παρακάτω νέα αρχεία: *main.cpp*, *dialog.h*, *dialog.cpp*, *dialog.ui*, *foo.pro*.

Καλό θα ήταν να μην αλλάξετε τα ονόματα των αρχείων γιατί θα πρέπει να αλλάξετε και

τα ονομάτα στον κώδικα. Στο παράθυρο θα κάνουμε Drag 'n Drop ένα Vertical Layout, το επεκτείνουμε ώστε να καλύπτει σχεδόν όλο το εύρος του παραθύρου, εκτός από μια λεπτή οριζόντια λωρίδα στο κάτω μέρος του παραθύρου και από το Property Tab το μετονομάζουμε σε mainLayout.

Τα Layouts είναι αντικείμενα τα οποία είναι υπεύθυνα να αλλάξουν τη θέση των αντικειμένων που περιέχουν ανάλογα με το μέγεθος του παραθύρου. Μπορείτε να φτιάξετε δύο εκδόσεις αυτής της εφαρμογής. Μία με layouts και μια χωρίς. Έτσι θα παρατηρήσετε στην έκδοση χωρίς layouts όταν αλλάζετε το μέγεθος του παραθύρου απλά αυξάνετε τον κενό χώρο.

Μέσα σε αυτό το κενό «ρίχνουμε» ένα Horizontal Layout που το ονομάζουμε controlLayout.

Στο mailLayout προσθέτουμε ένα Label και στο κάτω μέρος 2 Push buttons που τα ονομάζουμε &Open και &Exit. Στο «Properties Tab» > text προσθέτουμε το κείμενο Place for the Image.

Συνοψίζοντας μέσα στο dialog.ui πρέπει να περιέχονται τα παρακάτω αντικείμενα με την ακριβή ονομασία τους:

1. Vertical Layout : verticalLayout

- (a) Label : label
- 2. Horizontal Layout : horizontalLayout
 - (a) Push Button : okButton
 - (b) Push Button : exitButton

Να θυμάστε ότι η ονομασία του αντικειμένου γίνεται μόνο από Property Panel > Object Name! Στη συνέχεια πηγαίνουμε σε ένα ένα τα αρχεία του project και κάνουμε copy – paste.

main.cpp

```
#include <QtGui/QApplication>
#include "dialog.h"
int main(int argc, char *argv[]){
 QApplication a(argc, argv);
 Dialog w;
 w.show();
 return a.exec();
}
```

Στο αρχείο main γίνεται η δημιουργία ενός στιγμιότυπου της εφαρμογής μας.

dialog.h

```
#ifndef DIALOG_H
#define DIALOG_H
#include <QtGui/QDialog>
namespace Ui{
 class Dialog;
}
class Dialog : public QDialog{
 Q_OBJECT
public:
 Dialog(QWidget *parent = 0);
 ~Dialog();
```

```
 QImage *mainImage;

private:
 Ui::Dialog *ui;
private slots:
 void openImage();
};
#endif // DIALOG_H
```

Το αρχείο dialog.h είναι ένα αρχείο header. Αυτό σημαίνει ότι εδώ δηλώνουμε τις μεταβλητές που θέλουμε να είναι κοινές σε όλες τις συναρτήσεις της κλάσης μας. Όπως γίνεται εύκολα αντιληπτό μπορούν να χωριστούν σε δύο κατηγορίες: public και private. Η διαφοροποίηση έγκειται στο αν οι άλλες κλάσεις θα έχουν δικαίωμα να δούν και επεξεργαστούν αυτές τις μεταβλητές.

dialog.cpp

```
#include "dialog.h"
#include "ui_dialog.h"
#include <QtGui>
Dialog::Dialog(QWidget *parent)
 : QDialog(parent), ui(new Ui::Dialog){
 ui->setUpUi(this);
 connect(ui->exitBut,SIGNAL(clicked()),
 qApp,SLOT(quit()));
 connect(ui->openBut,SIGNAL(clicked()),
 this,SLOT(openImage()));
}
Dialog::~Dialog(){
 delete ui;
}
void Dialog::openImage(){
 QString fileName =
 QFileDialog::getOpenFileName(this,"Select
file to open:", ".","PNG file (*.png)");
```

```
 if (!fileName.isEmpty()){
 mainImage = new QImage (fileName);
 ui->label->setPixmap(QPixmap::fromImage
(*mainImage));
 }
}
```

Εδώ βρίσκεται ο κυρίως κώδικας της κλάσης μας. Αρχικά βλέπουμε τον κατασκευαστή (constructor) ο οποίος είναι υπεύθυνος να αρχικοποιήσει τις μεταβλητές μας. Στα ονόματα των push buttons έχουμε προσθέσει το ui-> υποδηλώνοντας ότι δεν πρόκειται για μεταβλητές που προέρχονται από μια άλλη κλάση, την ui, που είναι τύπου Ui::Dialog, όπως βλέπουμε και από το header. Στη συνέχεια βρίσκεται η συνάρτηση καταστροφείας που καλείται όταν διαγράψουμε κάποιο αντικείμενο. Και τέλος η συνάρτηση που ουσιαστικά περιέχει την εφαρμογή μας η openImage().

Στην πρώτη γραμμή καλούμε την getOpenFileName που είναι μια συνάρτηση της QT η οποία καλεί ένα παράθυρο τύπου Open File. Η OpenFileName επιστρέφει μια λέξη, με το όνομα και το path της εικόνας που επιλέξαμε. Αν το όνομα αυτό υπάρχει και είναι ορθό το χρησιμοποιούμε ως είσοδο στη δημιουργία ενός νέου αντικειμένου εικόνας, το οποίο προβάλλουμε στην ετικέτα. Η μετατροπή που κάνουμε από QImage σε QPixmap μπορεί να χαρακτηριστεί αυτή τη στιγμή ως γραφειοκρατική αναγκαιότητα...

Εντάξει, μπορεί να μην έχει τις δυνατότητες του Adobe Photoshop, αλλά είναι ο δικός μας viewer! Για το οποίο αφιερώσαμε 60min maximum. Είναι απλός αλλά και εξαιρετικά γρήγορος!

Ελπίζω αυτή η πρώτη σας QT εφαρμογή να σας κέντρισε το ενδιαφέρον για περαιτέρω μελέτη αλλά και ψάξιμο. Τα λέμε την επόμενη φορά!

Η γλώσσα προγραμματισμού Ruby

Η Ruby είναι μια ακόμα δημοφιλή γλώσσα προγραμματισμού, που έρχεται μαζί με τη διανομή Ubuntu. Πρόκειται για μια διερμηνευόμενη (interpreted) γλώσσα προγραμματισμού ανοικτού κώδικα, η οποία μπορεί να χρησιμοποιηθεί για πολλές κατηγορίες προγραμματισμού.

Δημιουργήθηκε από τον Yukihiro "Matz" Matsumoto το 1993. Η 1η έκδοση βγήκε το 1995, έχει δηλ. ηλικία όσο και η Java. Ο συγγραφέας της προσπάθησε να πάρει τα καλύτερα στοιχεία από τις πιο διαδεδομένες γλώσσες προγραμματισμού, όπως οι Perl, Python, Smalltalk, Java, C, C++ κ.ά. Είναι, όπως θα δούμε, μια απ' τις πιο εκφραστικές και συνοπτικές γλώσσες προγραμματισμού. Συνοπτικά η Ruby είναι:

- Ανοικτού κώδικα (Open Source)
- Multi-paradigm, δηλ. μπορεί να χρησιμοποιηθεί με πολλά μοντέλα προγραμματισμού, όπως συναρτησιακά (functional/procedural) - βλέπε C, Pascal, Fortran - αντικειμενοστρεφή (object oriented) - βλέπε Java, C++, C#, Smalltalk κ.ά.
- Interpreted, ή διερμηνευόμενη, δηλ. το πηγαίο πρόγραμμα εκτελείται ως έχει (όπως

π.χ. στην Python ή στην Perl), σε αντίθεση με τις compiled ή μεταγλωτιζόμενες γλώσσες όπου το πηγαίο πρόγραμμα μεταγλωτίζεται πρώτα και παράγεται το αρχείο προς εκτέλεση (π.χ. Fortran, C/C++/C#, Pascal, Java).

Πολύ διαδεδομένη είναι επίσης και η γλώσσα προγραμματισμού Ruby on Rails (<http://rubyonrails.org>) για ανάπτυξη διαδικτυακών εφαρμογών. Αν και ως διερμηνευόμενη γλώσσα, είναι πάντα πιο αργή κατά την εκτέλεσή της από τις μεταγλωτιζόμενες γλώσσες προγραμματισμού, όπως η Java και η C, ο χρόνος δημιουργίας και εκτέλεσης προγραμμάτων είναι πολύ πιο άμεσος και γρήγορος, καθώς δεν υπάρχει το ενδιάμεσο βήμα παραγωγής του εκτελέσιμου αρχείου.

Εγκατάσταση της Ruby

Εκδόσεις της Ruby διατίθενται για όλες τις πλατφόρμες των Windows, Unix, Linux και MacOS. Μπορείτε να κατεβάσετε το κατάλληλο περιβάλλον ανάπτυξης για

το λειτουργικό σας σύστημα από το <http://www.ruby-lang.org/en/downloads/>. Πλέον η Ruby έρχεται προεγκατεστημένη σε πολλά Unix-οειδή περιβάλλοντα. Για να την εγκαταστήσετε στο Ubuntu δώστε την εντολή:

```
sudo apt-get install ruby irb rdoc fxri
```

Μετά, για να διαπιστώσετε τη σωστή εγκατάσταση μπορείτε να δώσετε:

```
ruby -v
```

Θα πρέπει να δείτε κάτι σαν το παρακάτω:

```
ruby 1.8.7 (2008-08-11 patchlevel 72)
[i486-linux]
```

Περιβάλλοντα ανάπτυξης

Υπάρχουν πολλά περιβάλλοντα ανάπτυξης εφαρμογών Ruby, όπως:

- Aptana (<http://www.aptana.com>)
- JetBrains RubyMine (<http://www.jetbrains.com/ruby/download/>)
- Netbeans (<http://www.netbeans.org>)

- FreeRide (<http://rubyforge.org/projects/freeride>)
- TextMate για MacOS (<http://macromates.com/>).
- <http://tryruby.hobix.com> όπου μπορείτε να δοκιμάσετε τη γλώσσα χωρίς να χρειαστεί να την εγκαταστήσετε τοπικά στον Η/Υ σας.

Το πρώτο σας πρόγραμμα

Αν εγκαταστήσατε τη Ruby, τότε ανοίξτε ένα παράθυρο κελύφους (shell) και πληκτρολογήστε:

```
irb
```

που σημαίνει «interactive ruby shell». Πληκτρολογήστε την παρακάτω εντολή:

```
irb(main):001:0> puts "Hello world!"
```

και πατήστε Enter.

```
Hello world!
```

```
=> nil
```

Παρατηρήστε πόσο άμεσο ήταν το αποτέλεσμα χωρίς να περιμένουμε να μεταγλωτιστεί το πρόγραμμα. Η εντολή puts εκτυπώνει στη μονάδα εξόδου, δηλ. την οθόνη. Αντίστοιχα, υπάρχει και η εντολή gets η οποία διαβάζει από τη μονάδα εισόδου, δηλ. το πληκτρολόγιο. Πληκτρολογήστε exit για να βγείτε από το περιβάλλον εργασίας της Ruby. Ανοίξτε τον αγαπημένο σας επεξεργαστή κειμένου και πληκτρολογήστε το ακόλουθο πρόγραμμα:

```
puts "Hello. What is your name?"
myname = gets()
puts "Well, hello there #{myname}"
```

Αποθηκεύστε το αρχείο με όνομα Hello.rb. Στη γραμμή εντολών, μεταφερθείτε στον κατάλογο που αποθηκεύσατε το παραπάνω αρχείο και πληκτρολογήστε:

```
ruby Hello.rb
Hello. What is your name?
John
Well, hello there John
```

Μπορείτε επίσης να εκτελέσετε το αρχείο δίνοντας απλά την εντολή

```
./Hello.rb
```

αν προσθέσετε την ακόλουθη γραμμή στην αρχή του προγράμματός σας, δηλ.:

```
#!/usr/bin/ruby
puts "Hello. What is your name?"
myname = gets()
puts "Well, hello there #{myname}"
```

Σύγκριση με άλλες γλώσσες προγραμματισμού

Οι αρετές της Ruby έρχονται στην επιφάνεια όταν πρόκειται να τη συγκρίνετε με άλλες γλώσσες προγραμματισμού. Π.χ. ένα πρόγραμμα Ruby που δεν κάνει τίποτα, είναι απλά... ένα κενό αρχείο ή ένα πρόγραμμα χωρίς καμία εντολή! Αντίθετα, π.χ. στη Java, ένα πρόγραμμα που δεν κάνει τίποτα πρέπει να 'χει τις ακόλουθες εντολές:

```
class Empty {
 public static void main (String args[]) { }
}
```

Τύποι και δομές δεδομένων

Η Ruby διαθέτει ένα πλούσιο ρεπερτόριο τύπων και δομών δεδομένων. Διαθέτει τους απλούς τύπους δεδομένων String και Number (FixNum, BigNum, Float) καθώς και συλλογές όπως Range, Array και Hash. Στη Ruby τα πάντα είναι αντικείμενα, ακόμα και οι αριθμοί. Όλα κληρονομούν από την κλάση Object.

```
1.class → FixNum
0.5.class → Float
```

Στη Ruby δε δηλώνουμε τον τύπο δεδομένων μιας μεταβλητής, όπως π.χ. στη C. Οι τύποι δεδομένων στη Ruby είναι δυναμικοί, αντίθετα με τους στατικούς τύπους δεδομένων γλωσσών όπως οι C, Pascal, Java κλπ. Έτσι, π.χ. ένας ακέραιος στη Ruby ορίζεται π.χ. ως:

```
myInteger = 0
```

κι ένα αλφαριθμητικό ως:

```
s = 'This is a String'
```

Υπάρχουν δυο τύποι δεδομένων για την αναπαράσταση αριθμών στη Ruby: Fixnum (-2-30 – 230-1) και BigNum (εκτός των παραπάνω ορίων). Η μετατροπή γίνεται αυτόματα. Ο τύπος δεδομένων Σειρά ή Διάστημα (Range) αποθηκεύει μια σειριακή ακολουθία τιμών, όπως π.χ. 1 ως 9 ή Α ως Ω. Μια σειρά ορίζεται από την τιμή αρχής, τα .. ή ... και την τιμή τέλους. Π.χ.

```
capital_letters =
  'A'..'D' → ["A","B","C","D"]
numbers =
  0..9 → [0,1,2,3,4,5,6,7,8,9]
years_of_birth =
  1970...1973 → [1970,1971,1972]
```

Παρατηρήστε ότι στο τελευταίο παράδειγμα (...), το διάστημα είναι ανοικτό, δηλ. δεν περιλαμβάνει την τιμή τέλους. Παραδείγματα πινάκων και κατακερματισμένων πινάκων (hashtables) φαίνονται παρακάτω:

```
empty_array = []
empty_array = Array.new
int_array = [1,2,3,4,5,6]
random_array = [1, 'Hi', 3.14]
two_dimensional_array = [[1,2],[2,1]]
myarray = (1..9).to_a # transform to array
my_hash = { 'one' => 1, 'two' => 2 }
my_hash['three'] = 3
```

Διαδικαστικός/Συναρτησιακός προγραμματισμός

Όπως είπαμε, η Ruby μπορεί να χρησιμοποιηθεί με πολλά προγραμματιστικά

στυλ, όπως ο διαδικαστικός (procedural) / συναρτησιακός (functional). Μ' αυτόν τον τρόπο, μπορεί κάλλιστα ν' αντικαταστήσει παραδοσιακές διαδικαστικές γλώσσες όπως οι: Pascal, C, Fortran, Basic.

Ένα μπλοκ εντολών στη Ruby δηλώνεται με τις εντολές begin ... end.

Υπάρχει εντολή if ... elsif ... end, ενώ η εντολή case συντάσσεται ως εξής (Σημ: Το ARGV είναι ένα array με τα ορίσματα γραμμής εντολής):

```
case ARGV.length
  when 0
 puts "usage #{$0} arg1 arg2"
  when 1
 puts "Hello #{ARGV[0]}"
  when 2
 puts "Hello #{ARGV[0]} #{ARGV[1]}"
  else
 puts "Too many arguments"
end
```

Παρατηρήστε ότι δεν απαιτείται η χρήση εντολής break στο τέλος κάθε when. Η case στη Ruby είναι αρκετά ευέλικτη σε σχέση με τις Java, C, C++, C#. Κοιτάξτε κι αυτό:

```
case a
  when Integer
 puts "Type: Integer"
  when String
 puts "Type: String"
  else
 puts "Type: #{a.class.to_s}"
end
```

Υπάρχει κι εδώ ο τριαδικός τελεστής ?

```
(ARGV.length>0) ? puts "Hello " + ARGV[0]
  : puts "Usage #{$0} name"
```

ενώ η εντολή if μπορεί να μπει και στο τέλος της πρότασης

```
puts "Hello " + ARGV[0] if (ARGV.length>0)
```

Η Ruby διαφέρει όμως αρκετά όσον αφορά τους βρόγχους, από τις γλώσσες C, C++, C#, Java. Ακολουθεί τη σύνταξη της Smalltalk κι αυτό ίσως ξενίσει μερικούς. Όπως θα δούμε όμως, έχει το πλεονέκτημα ότι δεν χρειάζεται να δηλώσετε μετρητή. Ας ξεκινήσουμε με το βρόγχο for:

```
for arg in ARGV
  print " #{arg}"
end
```

το οποίο μπορεί να γραφεί κι ως:

```
print "Hello"
ARGV.each {
  |arg| print " #{arg}"
}
```

Ο πιο πάνω κώδικας χρησιμοποιεί closures, δηλ. μπορείτε να περάσετε ένα μπλοκ κώδικα ως όρισμα σε μια μέθοδο! Ο βρόγχος for μπορεί να γραφτεί και με τους παρακάτω τρόπους:

```
# CountToTen.rb -- Count to ten
(1..10).each do
  |i| print " #{i}"
end
puts 'All done!'
```

το οποίο μπορεί να γραφτεί και διαφορετικά ως:

```
# CountToTen.rb -- Count to ten
for i in (1..10)
  print " #{i}"
end
puts 'All done!'
```

ή ακόμα και ως:

```
1.upto(10) {
  |i| print " #{i}"
}
puts 'All done!'
```

Φυσικά υπάρχουν και οι βρόγχοι while και until:

```
x = 0
while (x < 10)
  print x.to_s
  x += 1
end
```

Το αποτέλεσμα είναι: 0123456789. Ο παραπάνω βρόγχος μπορεί να γραφτεί κι ως:

```
x = 0
until (x >= 10)
  print x.to_s
  x += 1
end
```

ή και ως

```
x = 0
begin
  print x.to_s
  x += 1
end until (x >= 10)
```

Παρατηρήστε ότι δεν υπάρχουν οι τελεστές ++ και --. Αντί αυτών χρησιμοποιήστε τους +=1 και -=1. Η Ruby διαθέτει επίσης και τις εντολές break και next, που είναι αντίστοιχες με τις break και continue στις Java/C. Η πρώτη σταματάει το βρόγχο και συνεχίζει με την επόμενη εντολή που ακολουθεί το βρόγχο, ενώ η δεύτερη αγνοεί τον κώδικα που ακολουθεί μέχρι το τέλος του βρόγχου και συνεχίζει στην επόμενη επανάληψη.

Αντικειμενοστρεφής προγραμματισμός

Όπως είπαμε, τα πάντα στη Ruby είναι κλάσεις. Όπως και σ' άλλες αντικειμενοστρεφής γλώσσες προγραμματισμού (όπως C++, C#, Java, Python), έτσι κι η Ruby σας επιτρέπει να δημιουργήσετε αντικείμενα από κλάσεις που εσείς ορίζετε. Αντίθετα όμως με strong ή static typed γλώσσες όπως οι C#, C++ και Java, η Ruby, ως dynamic typed δεν απαιτεί να δηλώνεται ο τύπος κάθε αντικειμένου. Όπως και στη Java και τη C#, έτσι και στη Ruby, όλες οι κλάσεις κληρονομούν απ' την κλάση Object. Τέλος, όπως και η Java και η C#, η Ruby δεν υποστηρίζει πολλαπλή κληρονομικότητα. Ορίζουμε μια κλάση στη Ruby όπως φαίνεται παρακάτω:

```
# car.rb - class definition
class Car
  # constructor
  def initialize(color, speed)
 @color = color # attribute
 @speed = speed
 self.info
  end
  # method
```

```
def accelerate(speed)
  @speed += speed
  self.info
end
# another method
def info()
  puts "Car info (color: #{@color},
 speed: #{@speed.to_s})"
end
end
```

Οι ιδιότητες (attributes) δηλώνονται με το @ και οι μέθοδοι με τη δεσμευμένη λέξη def. Η μέθοδος κατασκευής (constructor) ονομάζεται initialize.

```
>> car = Car.new('black', 0)
Car info (color: black, speed: 0)
>> car.accelerate(10)
Car info (color: black, speed: 10)
```

Ένα χαρακτηριστικό της Ruby, που μερικές φορές μπορεί να αποβεί κι άκρως επικίνδυνο, είναι ότι μπορούμε να επεκτείνουμε μια υπάρχουσα κλάση, χωρίς να χρειάζεται να παραθέσουμε ολόκληρο τον κώδικά της, π.χ.

```
class String
  def writesize
 puts self.size
  end
end
>> size_writer = "Tell me my size!"
>> size_writer.writesize → 16
```

Στο πιο πάνω παράδειγμα είδαμε ότι επεκτείναμε την κλάση String της Ruby προσθέτοντας μια νέα μέθοδο writesize.

Οι ιδιότητες της κλάσης Car, που ορίσαμε παραπάνω, δεν είναι προσπελάσιμες εκτός της κλάσης. Ο παρακάτω κώδικας δημιουργεί μεθόδους get και set για τις ιδιότητες της κλάσης Car:

```
# car.rb - class definition
class Car
  #getColor
  def colour
 @colour
  end
  #setColour
  def colour=(colour)
 @colour=colour
  end
end
>> car.colour='white'
>> puts car.colour
white
```

Για να διαβάσουμε μια ιδιότητα, αρκεί να ορίσουμε μια μέθοδο με τ' όνομά της που να περιέχει την ιδιότητα (η τιμή της τελευταίας εντολής μιας μεθόδου είναι αυτή που η μέθοδος επιστρέφει). Για να θέσετε/αλλάξετε την τιμή μιας ιδιότητας, δηλώνετε μια μέθοδο με τ' όνομά της που ν' ακολουθείται από το = και το όνομα ενός ή περισσοτέρων ορισμάτων. Η Ruby διαθέτει κι έναν πιο εύκολο τρόπο να ορίσουμε αυτές τις μεθόδους, όπως φαίνεται στα παρακάτω παραδείγματα:

```
# car.rb - class definition
class Car
  attr_reader :color, :speed
  attr_writer :color, :speed
end
```

ή

```
class Car
  attr_accessor :color, :speed
end
```

Η παραπάνω δήλωση, ορίζει μεθόδους get/set ή αλλιώς read/write για τις ιδιότητες της κλάσης. Βέβαια, έτσι χάνουμε την ευελιξία να προσαρμόσουμε τις μεθόδους αυτές αν χρειάζεται π.χ. να ελέγξουμε αν οι τιμές των ορισμάτων είναι έγκυρες. Όλες οι μέθοδοι που ορίσαμε πιο πάνω είναι public, δηλ. προσβάσιμες από οποιαδήποτε άλλη κλάση ή μπλοκ κώδικα. Αν θέλουμε να περιορίσουμε ποιος μπορεί να προσπελάσει τις μεθόδους της κλάσης μας, χρησιμοποιούμε τις δεσμευμένες λέξεις private και protected:

```
# car.rb - class definition
class Car
  private
 def testDrive
 end
  protected
 attr_accessor :category
  public
 attr_accessor :color, :speed
end
```

Οι ιδιότητες και οι μέθοδοι που δηλώνονται private είναι προσβάσιμες μόνο από το μπλοκ της κλάσης, ενώ αυτές που δηλώνονται protected είναι προσβάσιμες και από τις κλάσεις παιδιά δηλ. που κληρονομούν απ' αυτήν την κλάση, όπως π.χ. την ακόλουθη:

```
# SportCar.rb - class definition
class SportCar < Car
```

```
  def initialize(seats)
 @seats = seats
  end
end
```

Η κληρονομικότητα δηλώνεται με το < και την πατρική κλάση. Προσέξτε ότι οι λέξεις private και protected δηλώνουν με την ιδιότητά τους τις γραμμές κώδικα που ακολουθούν, μέχρι ν' συναντήσουν κάποια άλλη δεσμευμένη λέξη, όπως π.χ. public. Οι στατικές ιδιότητες δηλώνονται με το @@ ενώ οι στατικές μέθοδοι έχουν ως πρόθεμα το όνομα της κλάσης χωρισμένο με την τελεία (.):

```
class Car
  NUM_OF_WHEELS = 4 # constant
  @@wheels = NUM_OF_WHEELS
  def Car.static_method()
  end
end
```

Δομές και Ενότητες

Η Ruby υποστηρίζει δομές όπως οι C, C++. Μια δομή (structure) είναι ένας απλός τρόπος να ομαδοποιήσετε μεταξύ τους δεδομένα (ή ιδιότητες – attributes). Η διαφορά της από έναν πίνακα κατακερματισμού είναι ότι δεν μπορούμε να χρησιμοποιήσουμε μεταβλητές του ίδιου τύπου: κάθε φορά πρέπει να δημιουργούμε ένα νέο πίνακα κατακερματισμού. Ορίζουμε μια δομή με τη δεσμευμένη λέξη Struct. Η δομή είναι κι αυτή μια κλάση με τη διαφορά ότι δε διαθέτει μεθόδους.

```
>> Complex = Struct::new( :x, :y)
>> z = Complex.new(3,2)
>> p "#{z.x}+i#{z.y}"#
```

Αργά ή γρήγορα θα αναγκαστείτε να σπάσετε τον κώδικά σας, είτε αυτός είναι σε μορφή μεθόδων είτε σε μορφή κλάσεων, σε αυτόνομα τμήματα ώστε να είναι ευκολότερα διαχειρίσιμος. Η Ruby διαθέτει για το σκοπό αυτό τα modules (ενότητες) που είναι αντίστοιχα με τα packages στη Java και τα namespaces στη C#. Μια ενότητα στη Ruby ορίζεται παρόμοια όπως και μια κλάση με τη διαφορά ότι δεν μπορείτε να ορίσετε ιδιότητες (attributes) καθώς δε μπορείτε ούτε να κληρονομήσετε απ' αυτή ούτε να την αρχικοποιήσετε (δηλ. να παράγετε αντικείμενα της ενότητας). Παρατηρήστε ότι μια δομή (struct) διαθέτει μόνο ιδιότητες (attributes) ενώ μια ενότητα (module) διαθέτει μόνο μεθόδους και σταθερές.

```
module CarUtils
  NUM_OF_DOORS = 4
  def paint(car, color)
 ...
  end
  def repair(car)
 ...
  end
  class Wheel
 ...
  end
end
>> puts Car::NUM_OF_DOORS # result: 4
```

Η Ruby παρέχει έναν τρόπο να ενσωματώνει μεθόδους μιας ενότητας σε μια κλάση. Επιτρέπει με άλλα λόγια πολλαπλή κληρονομικότητα (multiple inheritance), η οποία δεν υποστηρίζεται απ' τη Ruby. Έτσι, μπορείτε να δημιουργήσετε μια

κλάση, να κληρονομήσετε από μια άλλη κλάση και να ενσωματώσετε όσες ενότητες χρειάζεστε. Π.χ:

```
class Car
  include CarUtils
  ...
end
>> puts Car::NUM_OF_DOORS # result: 4
```

Συμπερασματικά

Μετά από αυτή τη σύντομη περιγραφή της γλώσσας, είδατε τα πλεονεκτήματά της. Η γλώσσα υποστηρίζει ακόμα εξαιρέσεις (exceptions), νήματα (threads) και διεργασίες (processes), διαχείριση αρχείων και όλα όσα χρειάζεστε από μια σύγχρονη γλώσσα προγραμματισμού. Αν ακόμα δεν έχετε πειστεί για τις δυνατότητες της γλώσσας, δείτε το παρακάτω πρόγραμμα το οποίο εξομοιώνει την εντολή cat του Unix:

```
# Imitate the Unix cat utility
# =====
# Loop across the arguments
ARGV.each { |arg|
  # Open the file for
  # reading and write
  # its contents to screen
  IO.foreach(arg) {|line| puts line}
}
```

Συγκρίνετέ το με το πόσες γραμμές κώδικα χρειάζονται για να γραφεί σε Java ή C! Συμπερασματικά, η Ruby συλλέγει τα καλύτερα στοιχεία από πολλές διαδεδομένες γλώσσες προγραμματισμού, προσφέροντας ένα δυναμικό

συντακτικό, που σας επιτρέπει να μάθετε γρήγορα προγραμματισμό χωρίς τις παραξενιές άλλων γλωσσών προγραμματισμού.

Αναφορές

1. Carlson L., Richardson L., (2006), Ruby Cookbook, O' Reilly.
2. Collingbourne B., (2008), The Little Book of Ruby, 2nd Edition, <http://www.sapphiresteel.com>.
3. Flanagan D., Matsumoto Y. (2008), The Ruby Programming Language, O' Reilly.
4. Fitzgerald M. (2007), Learning Ruby, O' Reilly.
5. Fitzgerald M. (2007), Ruby Pocket Reference, O' Reilly.
6. Fulton H., (2006), The Ruby Way, Addison Wesley.
7. Griffiths D. (2009), Head First Rails, O' Reilly.
8. Jaconobi, E. (2006), "Développement Ruby: Programmation système sous Unix: préliminaires", GNU Linux Magazine, No 85, Juillet-Août, pp. 58-74.
9. McAnally J. (2006), Humble Little Ruby Book, <http://www.humblelittlerubybook.com>.
10. Ruby & Ruby on Rails, Linux Magazine / France, No 33, Novembre / Decembre 2007.

R Project

Εισαγωγή στη χρήση του R για στατιστικές αναλύσεις!

Το R είναι ταυτόχρονα γλώσσα προγραμματισμού και περιβάλλον για στατιστικούς υπολογισμούς. Τελεί υπό την αιγίδα του GNU Foundation και αποτελεί την «ανοιχτή» υλοποίηση του στατιστικού πακέτου S-Plus, που δημιουργήθηκε από τον John Chambers για λογαριασμό της IBM στα μέσα της δεκαετίας του 1970. Οι δημιουργοί του R εμμένουν στην χρήση του όρου «περιβάλλον» για το χαρακτηρισμό της εφαρμογής. Ο όρος «περιβάλλον» χρησιμοποιείται για να υπογραμμίσει τις ιδιότητες του R ως ένα πλήρως προγραμματισμένο και ευέλικτο σύστημα, που δε δεσμεύει το χρήστη του με υπερεξειδικευμένα και μη παραμετροποιήσιμα εργαλεία.

Η βασική ιστοσελίδα του R είναι η <http://www.r-project.org>. Για την εγκατάσταση του R προτείνεται ανεπιφύλακτα η προσθήκη του <http://tinyurl.com/ygxc281> στα software sources του συστήματος και κατόπιν η εγκατάστασή του μέσω του Synaptic Package Manager με την επιλογή εγκατάστασης του πακέτου r-base-core καθώς και οποιουδήποτε άλλου το σύστημα μας κρίνει ότι χρειάζεται.

Η χρήση του R προτείνεται για πολλούς λόγους. Είναι ιδιαίτερα διαδεδομένο στην ακαδημαϊκή κοινότητα, δημιουργεί

εξαιρετικά γραφήματα, παρέχεται εκτενής βιβλιογραφία και τεχνική βοήθεια, είναι απολύτως παραμετροποιήσιμο μέσω βιβλιοθηκών (packages), είναι διαθέσιμο για -πρακτικά- όλες τις πλατφόρμες (Windows, Mac, Solaris, Linux) και φυσικά είναι δωρεάν.

Στο σημείο αυτό όμως πρέπει να επισημάνουμε και το βασικό μειονέκτημά: Δεν είναι ιδιαίτερα αποδοτικό όταν διαχειρίζεται μεγάλα data sets (20,000 τιμές και πάνω). Ακριβώς επειδή αποτελεί high-level γλώσσα προγραμματισμού, traversals, loops και άλλες επαναληπτικές διαδικασίες είναι στο R αισθητά πιο αργές σε σύγκριση με γλώσσες όπως η C/C++.

Η παρούσα παρουσίαση του R δε θα βασιστεί σε κάποιο GUI. Διαθέσιμα GUI υπάρχουν στο Web με το Rcommander και το Rkward να κερδίζουν τη μερίδα του λέοντος στις προτιμήσεις των χρηστών. Όλες οι εντολές θα δοθούν στη γραμμή εντολών (terminal). Το R εκκινείται από τη γραμμή εντολών με την εντολή R.

Μια πρώτη άμεση ιδέα για τη λειτουργία του R δίνεται με την εντολή `plot(rnorm(1000))`. Ουσιαστικά δημιουργούμε 1000 τυχαία στοιχεία, από μία κανονική κατανομή (random normal) τα οποία με τη σειρά τους γίνονται plot μέσω της εντολής `plot()`. Πρέπει να σημειώσουμε ότι αν

δεν παρέχονται συμπληρωματικοί παράμετροι για τις ιδιότητες της κανονικής κατανομής η `rnorm()` θεωρεί ότι ο αριθμητικός μέσος είναι ίσος με 0 και η τυπική απόκλιση ίση με 1.

```
> plot(rnorm(1000))
```


Τα «πάντα» στο R αποθηκεύονται και επεξεργάζονται ως αντικείμενα. Και οι συναρτήσεις plot και rnorm, και το αποτέλεσμα της `rnorm(1000)` αλλά και ο αριθμός 1000 καθαυτός θεωρούνται αντικείμενα με τα δικά τους ιδιοχαρακτηριστικά. Ως αντικείμενα λοιπόν δέχονται αλλά και λειτουργούν ως ορίσματα σε άλλα αντικείμενα ή συναρτήσεις.

Σχεδόν όλες οι εντολές στο R χρησιμοποιούν μία ή περισσότερες συναρτήσεις κατά την υλοποίησή τους. Μια συνάρτηση (όπως η plot) καλείται με το όνομά της ακολουθούμενη από μία παρένθεση στην οποία εμπεριέχονται ορίσματα για αυτή. Η παρένθεση αυτή είναι πάντα παρούσα ακόμα και αν δεν έχει ορίσματα ή συνάρτηση που καλείται (ή ορθότερα, δεν απαιτούνται ορίσματα από τον ίδιο τον χρήστη). Σε κάθε περίπτωση το "man page" κάθε εντολής μπορεί να παρουσιαστεί άμεσα είτε μέσω της εντολής help(command_name) είτε μέσω της εντολής ?command_name. Πρέπει να σημειωθεί πως όταν παρουσιάζονται (...) στο πεδίο ορισμάτων η συνάρτηση δέχεται και άλλα πολλαπλά ορίσματα που συχνά είναι άλλες συναρτήσεις.

Προφανώς το R μπορεί να χρησιμοποιηθεί ως ένας τεράστιος υπολογιστής τσέπης. Ο χρήστης μπορεί να κάνει προσθέσεις, αφαιρέσεις, πολλαπλασιασμούς και υπολογισμό δυνάμεων άμεσα. Η διαχείριση τριγωνομετρικών μεγεθών και λογαρίθμων είναι πολύ εύκολη καθώς και η υλοποίηση πράξεων με μιγαδικούς αριθμούς. Έτσι η ακολουθία πράξεων:

```
> (( (sin(3))^2 + (cos(3))^2) * exp(0)) -
  ((log(2.71828183)) * (0+1i)^2)
```

θα μας δώσει:

```
[1] 2-0i
```

Το R όπως και πολλές άλλες γλώσσες προγραμματισμού χρησιμοποιεί συμβολικές μεταβλητές, δηλαδή αναθέτει μια τιμή σε μια μεταβλητή ώστε να τη «συμβολίζει». Το ζεύγος

χαρακτήρων <- είναι ο τελεστής εκχώρησης τιμής. Οι ακόλουθες εντολές παρουσιάζουν μια βασική διαδικασία εκχώρησης μεταβλητών με τον παράλληλο σχολιασμό:

Ανάθεση τιμής στο x

```
> x <- 2
```

Ανάθεση τιμής στο y

```
> y = 3*((sin(pi))^2 +(cos(pi))^2)
```

Άθροισμα των x και y στο z

```
> z <- x+y
```

Παρουσίαση τιμής στο z

```
> z #show Z
[1] 5
```

Οι περισσότερες όμως πράξεις εμπλέκουν «πολλούς» αριθμούς. Για αυτό το R χρησιμοποιεί τα διανύσματα δεδομένων (data vectors). Ένα διάνυσμα (vector) στο R είναι πρακτικά μια ακολουθία μεταβλητών, που το R τις διαχειρίζεται ως μια ενιαία μεταβλητή. Ως άμεση συνέπεια περίπλοκες πράξεις που θα χρειαζόντουσαν επαναληπτικούς βρόγχους, μπορούν να υλοποιηθούν άμεσα πραγματοποιώντας πράξεις με το σύνολο των τιμών ενός διανύσματος με τον ίδιο ακριβώς τρόπο που θα μεταχειριζόμασταν μια μοναδιαία μεταβλητή.

Στο ακόλουθο παράδειγμα θα εξετάσουμε το ύψος και το βάρος 10 φοιτητών. Θα δηλώσουμε το βάρος και το ύψος τους, και θα δούμε πώς μπορούμε να μετατρέψουμε και να μετονομάσουμε τις μεταβλητές αυτές. Στη

συνέχεια θα ορίσουμε την μεταβλητή δείκτη μάζας που είναι απόρροια ενός βασικού υπολογισμού, θα κάνουμε μια βασική επισκόπηση των κύριων μεταβλητών του δείγματος μας και τέλος θα κάνουμε έναν έλεγχο υπόθεσης. Πρέπει επίσης να υπογραμμίσουμε ότι και το R όπως πολλές άλλες γλώσσες προγραμματισμού είναι case-sensitive.

Ανάθεση τιμών βάρους(κιλά)

```
> weight_kilos <- c(75.9, 80.7, 67.1, 75.6,
  61.0, 85.0, 88.1, 95.5, 72.6, 97.2)
```

Ανάθεση τιμών ύψους(μέτρα)

```
> height <- c(1.76,1.77,1.68,1.78,1.72,1.69,
  1.88,1.87,1.77,1.90)
```

Ανάθεση των τιμών βάρους σε νέα μεταβλητή αλλά σε λίβρες

```
> weight_pounds <- weight_kilos * 2.205
```

Προβολή τιμών βάρους σε λίβρες

```
> weight_pounds
[1] 167.3595 177.9435 147.9555 166.6980
  134.5050 187.4250 194.2605 210.5775
[9] 160.0830 214.3260
```

Ανάθεση/μετονομασία του διανύσματος weight_kilos στο w_k / Το διάνυσμα weight_kilos εξακολουθεί να υπάρχει

```
> w_k <- weight_kilos
```

Διαγραφή της μεταβλητής weight_kilos

```
> rm(weight_kilos)
```

Υπολογισμός δείκτη μάζας ως το πηλίκο του βάρους σε κιλά δια του τετραγώνου του ύψους σε μέτρα

```
> bmi <- w_k / height^2
```

Προβολή δεικτών μάζας του δείγματος

```
> bmi
[1] 24.50284 25.75888 23.77409 23.86062
 20.61925 29.76086 24.92644 27.30990
[9] 23.17342 26.92521
```

Συνολικό άθροισμα βάρους των φοιτητών του δείγματος

```
> sum(w_k)
[1] 798.7
```

Μήκος (πλήθος τιμών) του διανύσματος δεδομένων βάρους

```
> length(w_k)
[1] 10
```

Αριθμητικός μέσος του διανύσματος δεδομένων βάρους

```
> mean(w_k)
[1] 79.87
```

Τυπική απόκλιση τιμών βάρους

```
> sd(w_k)
[1] 11.76322
```

Μέγιστη τιμή στο διάνυσμα δεδομένων ύψους

```
> max(height)
[1] 1.9
```

Συγκεντρωτικά στοιχεία του διανύσματος δείκτη μάζας

```
> summary(bmi)
Min. 1st Qu. Median Mean 3rd Qu. Max.
20.62 23.80 24.71 25.06 26.63 29.76
```

Επιλογή δεικτών στο διάνυσμα δεδομένων δείκτη μάζας οι οποίοι είναι μεγαλύτεροι από 25

```
> which(bmi > 25)
[1] 2 6 8 10
```

Σύμφωνα με την παραπάνω αρχική επισκόπηση του δείκτη μάζας, «αρκετοί» φοιτητές του δείγματος έχουν δείκτη μάζας πάνω από 25, άρα είναι υπέρβαροι. Είναι εύλογο λοιπόν να ελέγξουμε την υπόθεση αν ο αριθμητικός μέσος του δείκτη μάζας του πληθυσμού είναι πράγματι 22.5, δηλαδή φυσιολογικός, πάντα υπό την προϋπόθεση ότι ο συνολικός πληθυσμός των φοιτητών είναι κανονικά κατανομημένος. (Ο συνολικός πληθυσμός μπορεί να είναι πολύ μεγαλύτερος από το μέγεθος του δείγματος μας). Το R παρέχει μια πληθώρα στατιστικών tests για έλεγχο υποθέσεων. Το πιο ευρέως διαδεδομένο και βασικό είναι το t-test. Λεπτομέρειες για τη χρήση προσφέρει η εντολή ?t.test.

Έλεγχος υπόθεσης με βάση το δείγμα bmi ότι ο πραγματικός αριθμητικός μέσος του πληθυσμού (όχι του δείγματος) ισούται με 22.5

```
> t.test(bmi, mu=22.5)
```

```
One Sample t-test
```

```
data: bmi
t = 3.1951, df = 9, p-value = 0.01092
alternative hypothesis:
true mean is not equal to 22.5
95 percent confidence interval:
 23.24786 26.87445
sample estimates:
```

```
mean of x
25.06115
```

Με βάση τα αποτελέσματα είναι μάλλον απίθανο να έχουμε τέτοιο δείγμα αν ο αριθμητικός μέσος ήταν πραγματικά 22.5

Επιλογή δεικτών στο διάνυσμα δεδομένων δείκτη μάζας οι οποίοι είναι μικρότεροι ή ίσοι από 22.5

```
> which(bmi <= 22.5)
[1] 5
```

Είναι λοιπόν πολύ πιθανό ότι το δείγμα μας έρχεται από ένα πληθυσμό φοιτητών που έχουν υψηλότερο δείκτη μάζας από το "φυσιολογικό" 22.5.

Κάνοντας ένα βήμα πίσω εξετάζουμε πάλι βασικές έννοιες του R ως προγραμματιστικό περιβάλλον. Όπως προείπαμε η κάθε μεταβλητή είναι ένα αντικείμενο. Μπορούμε να δούμε τις μεταβλητές που έχουμε διαθέσιμες προς χρήση με την εντολή ls(). Παρατηρείτε ότι η μεταβλητή weight_kilos δεν υπάρχει αφού την έχουμε διαγράψει για να ελευθερώσουμε χώρο στη μνήμη μέσω της rm().

```
> ls()
[1] "bmi" "height" "weight_pounds" "w_k"
[5] "x" "y" "z"
```

Νωρίτερα χρησιμοποιήσαμε διανύσματα δεδομένων αριθμητικών τιμών. Υπάρχει όμως και η δυνατότητα να χρησιμοποιήσουμε χαρακτήρες (characters) ή και λογικές (logical) τιμές.

```
> names <- c("Axilleas", "Akakios", "Adam")
> logic <- c(T,T,F)
```

Είναι εύκολο να δημιουργήσουμε διανύσματα λογικών τιμών τα οποία συχνά λειτουργούν ως "διακόπτες" για την κλήση ή όχι μιας συνάρτησης. Διανύσματα δεδομένων λογικών δημιουργούνται αβίαστα με την χρήση σχεσιακών διατυπώσεων (relational expressions).

```
> overweight<-(bmi>25)
> overweight
[1] FALSE TRUE FALSE FALSE FALSE
 TRUE FALSE TRUE FALSE TRUE
```

Πολύ χρήσιμες κρίνονται οι συναρτήσεις που δημιουργούν διανύσματα δεδομένων αυτόματα. Υπάρχουν 3 τέτοιες συναρτήσεις στο R. Ήδη συναντήσαμε τη συνάρτηση `c()`, που ουσιαστικά «συνδέει» κάποιες τιμές σε ένα διάνυσμα (το `c` είναι σύντμηση του `concatenate`). Επιπλέον παρουσιάζονται και οι συναρτήσεις `seq()` και `rep()`. Η `seq()` (sequence) είναι πρακτική για την δημιουργία απλών ακολουθιών από αριθμούς. Συνήθως λαμβάνει 3 ορίσματα. Την αρχική τιμή, την τελική τιμή και τη διαφορά μεταξύ των τιμών. Αν δεν οριστεί τρίτο όρισμα (διαφορά) αυτό θεωρείται αυτόματα ίσο με τη μονάδα.

```
> seq(1,6)
[1] 1 2 3 4 5 6
> seq(1,6,1.1)
[1] 1.0 2.1 3.2 4.3 5.4
```

Τέλος η συνάρτηση `rep()` (replicate) παράγει επαναλαμβανόμενες τιμές. Μπορεί να δεχτεί δεχτεί όχι μόνο αριθμούς αλλά και διανύσματα ως ορίσματα της.

```
> rep(1,6)
[1] 1 1 1 1 1 1
> x1<-c(2,3)
> rep(x1,3)
[1] 2 3 2 3 2 3
```

Η R προσφέρει και άλλες δομές δεδομένων οι οποίες δεν θα αναλυθούν στο παρόν κείμενο. Δίνεται πάντως δυνατότητα δημιουργίας πινάκων (matrices), πινάκων μεγαλύτερης διάστασης (arrays), λιστών (lists), παραγόντων (factors) και πλαισίων δεδομένων (data frames).

Η πλέον διαδεδομένη δομή (πέρα από τα διανύσματα δεδομένων, προφανώς) είναι αυτή των πλαισίων δεδομένων (data frames). Το κύριο πλεονέκτημα αυτής της δομής είναι ότι επιτρέπει το συνδυασμό δεδομένων διαφορετικού τύπου μέσα σε ένα αντικείμενο για να χρησιμοποιηθεί προς ανάλυση. Η ιδέα του πλαισίου δεδομένων είναι η ταξινόμηση των τιμών κατά μεταβλητή (στήλη) ανεξάρτητα της μορφής τους.

Σε κάθε περίπτωση είναι βολικό να έχουμε τα δεδομένα μας συγκεντρωμένα σε ένα πλαίσιο δεδομένων (data-frame). Μπορούμε να δημιουργήσουμε πλαίσια δεδομένων με τον συνδυασμό προϋπαρχόντων μεταβλητών.

```
> students_d_f <- data.frame(w_k, height,
 overweight, bmi)
> students_d_f
 w_k height overweight bmi
1  75.9 1.76 FALSE 24.50284
2  80.7 1.77 TRUE 25.75888
3  67.1 1.68 FALSE 23.77409
4  75.6 1.78 FALSE 23.86062
5  61.0 1.72 FALSE 20.61925
```

```
6  85.0 1.69 TRUE 29.76086
7  88.1 1.88 FALSE 24.92644
8  95.5 1.87 TRUE 27.30990
9  72.6 1.77 FALSE 23.17342
10 97.2 1.90 TRUE 26.92521
```

Εφόσον ένα διάνυσμα δεδομένων/μεταβλητή γίνει μέρος ενός πλαισίου δεδομένων είναι προσβάσιμη με την χρήση του συμβόλου `$`.

```
> students_d_f$w_k
[1] 75.9 80.7 67.1 75.6 61.0 85.0 88.1 95.5
 72.6 97.2
```

Κατόπιν αυτού μπορεί να διαγραφεί το αρχικό διάνυσμα `w_k`, μέσω της `rm(w_k)`, αφού οι τιμές του έχουν αποθηκευτεί στο πλαίσιο δεδομένων `students_d_f`.

Ένα τελευταίο θέμα προς εξέταση είναι αυτό του indexing. Στο R σε αντίθεση με ορισμένες παραδοσιακές γλώσσες προγραμματισμού, η πρώτη τιμή ενός διανύσματος συμβολίζεται με τον δείκτη "1".

```
> height[2]
[1] 1.77
```

Για να έχουμε πρόσβαση σε μια ακολουθία μεταβλητών μπορούμε επίσης να χρησιμοποιήσουμε τον συμβολισμό `a:b` (ο οποίος είναι ισοδύναμος με την έκφραση `seq(a,b,1)`):

```
> height[1:4]
[1] 1.76 1.77 1.68 1.78
```

Στην περίπτωση χρήσης ενός πλαισίου δεδομένων μπορούμε να χρησιμοποιήσουμε μια «πινακοειδή» επιλογή `[a,b]` όπου το `a` αντιστοιχεί στην σειρά και το `b` στην στήλη.

```
> students_d_f[3,3]
[1] FALSE
```

Όλες οι παράμετροι μίας στήλης ή σειράς μπορούν φυσικά να επιλεχθούν με τις εντολές [,b] και [a,] αντίστοιχα.

```
> students_d_f[3,]
  w_k height overweight bmi
3 67.1 1.68 FALSE 23.77409
```

Τέλος βλέπουμε ότι πολλές φορές είναι χρήσιμο να επιλέξουμε δεδομένα βάση κάποιας συνθήκης. Όπως πχ. να επιλέξουμε τους φοιτητές με ύψος άνω του 1.80m, που είναι και υπέρβαροι:

```
> students_d_f[ (students_d_f$overweight ==
  T) & (students_d_f$height>1.80) ,]
  w_k height overweight bmi
8 95.5 1.87 TRUE 27.30990
10 97.2 1.90 TRUE 26.92521
```

Αναφέραμε ότι το R μπορεί να επεκτείνει τη λειτουργικότητα του με την χρήση «πακέτων». Τα πακέτα δημιουργούνται από τους χρήστες και ουσιαστικά παίζουν το ρόλο που έχουν οι βιβλιοθήκες σε άλλες γλώσσες προγραμματισμού. Το κάθε πακέτο μπορεί να εγκατασταθεί με μια μονάχα εντολή εφόσον ο χρήστης είναι συνδεδεμένος στο διαδίκτυο. Η εντολή `install.packages("package_name", dependencies = TRUE)` βρίσκει και εγκαθιστά το επιλεγόμενο πακέτο στο σύστημα του χρήστη.

```
> install.packages("Hmisc", dependencies= TRUE)
```

Για να «φορτωθεί» το πακέτο αρκεί να εισαχθεί με την εντολή `library()`.

```
> library(Hmisc)
```

Για την εισαγωγή και εξαγωγή δεδομένων στο R υπάρχουν πολλοί τρόποι. Ο πιο ασφαλής και απλός είναι με την χρήση αρχείων .csv. Τα αρχεία .csv (comma separated values) είναι η πλέον απλή μορφή αρχείων σε μορφή πινάκων. Κάθε γραμμή σε ένα .csv αρχείο αντιστοιχεί σε μια σειρά του πίνακα. Μέσα στη γραμμή τα πεδία χωρίζονται με κόμμα, με κάθε πεδίο να ανήκει σε ξεχωριστή στήλη του αρχικού πίνακα. Τα αρχεία αυτά αναγνωρίζονται αλλά και παράγονται πρακτικά από όλες τις σύγχρονες εφαρμογές spreadsheet (Apple Numbers, Microsoft Excel, OO Calc κ.α.) καθώς και από σχεδόν όλες τις υπάρχουσες γλώσσες προγραμματισμού (Basic, C/C++, Haskell, Java, Lisp, PHP και πολλές άλλες)(*). Η εντολή `write.csv()` για την εγγραφή των δεδομένων του χρήστη σε ένα αρχείο απαιτεί μονάχα το όρισμα της μεταβλητής που θα εξαχθεί καθώς και το όνομα του αρχείου που εξάγεται. Το αρχείο που θα δημιουργηθεί θα βρίσκεται προφανώς στο φάκελο όπου ήδη εκτελείται το R. Ο παρών φάκελος μπορεί να ευρεθεί εύκολα με την εντολή `getwd()` και να αλλαχθεί με την εντολή `setwd()` (συντμήσεις για `get working directory` και `set working directory` αντίστοιχα).

```
> write.csv(students_d_f, file="foo1.csv")
> getwd()
[1] "/home/feanor"
> setwd("/home/feanor/Desktop/RBUNTU")
```

Για την εισαγωγή των δεδομένων από ένα αρχείο .csv χρησιμοποιείται η εντολή `read.csv()`. Απαιτείται από τον χρήστη να ορίσει εκτός

από το όνομα του αρχείου, τουλάχιστον 2 παραμέτρους. Πρώτον το αν υπάρχουν ή όχι επικεφαλίδες, δηλαδή ονόματα στα πεδία/στήλες. Δεύτερον πρέπει να δηλώσει ποιος χαρακτήρας χρησιμοποιείται για τον διαχωρισμό των πεδίων/στηλών αφού πολλοί χρήστες μπορεί να επιλέξουν σύμβολο «διαχωρισμού» διαφορετικό του standard ";" (το σύμβολο ";" είναι επίσης δημοφιλές).

```
> copy_dg <- read.csv(file="foo1.csv",
  head=TRUE, sep=",")
```

Φτάνοντας προς το τέλος αυτής της αρχικής επισκόπησης βλέπουμε μια εισαγωγική διαδικασία δημιουργίας γραφημάτων. Όπως ειπώθηκε τα γραφήματα είναι ένα από τα σημεία υπεροπλίας του R. Προηγουμένως η `plot()` παρουσίαζε τα αποτελέσματά της στο τερματικό, ανοίγοντας αυτόματα ένα παράθυρο με τη γραφική απεικόνιση των δεδομένων μας. Όμως μέσω της χρήσης της εντολής `png()` μπορούμε να προωθήσουμε άμεσα τα αποτελέσματα της εντολής `plot()` (και οποιαδήποτε άλλης εντολής παραγωγής γραφικών) σε ένα αρχείο `png` που ορίζεται από το χρήστη. Εκτός από την εντολή `png()`, είναι διαθέσιμες και οι εντολές `pdf()`, `win.metafile()`, `jpeg()`, `bmp()` και `postscript()`, οι οποίες παράγουν και τα αντίστοιχα αρχεία. Για να ολοκληρωθεί η διαδικασία δημιουργίας του αρχείου γραφικών πρέπει να δοθεί η εντολή `dev.off()` όπου επαναφέρει το προεπιλεγμένο περιβάλλον απεικόνισης στο τερματικό.

Αρχίζουμε ενδεικτικά χρησιμοποιώντας τα διανύσματα `r1` και `r2` που δημιουργούνται μέσω δειγματοληψιών από 2 τυχαίες κατανομές.

```
> r1<-rnorm(200)
> r2<-rnorm(200,sd=2)
```

Φαίνεται άμεσα ότι η διασπορά των τιμών του r_2 θα είναι μεγαλύτερη αφού η τυπική απόκλιση των τιμών είναι ίση με 2. (Στο r_1 αφού δεν ορίζεται, είναι ίση με τη μονάδα)

Πρωθυμώς αμέσως τα γραφικά αποτελέσματα μας στο αρχείο "ourdata.png" ορίζοντας και το μέγεθος του παραγόμενου γραφήματος (αν και θα μπορούσαμε να το αφήσουμε στο "default" 480x480).

```
> png("ourdata.png",width = 720, height= 720)
```

Στη συνέχεια διαχωρίζουμε την γραφική μας απεικόνιση (το παράθυρο τρόπον τινά) σε 4 επιμέρους κομμάτια μέσω της εντολής `par()`. Η εντολή `par()` (parameters) επιτρέπει τον καθορισμό παραμέτρων των παραγόμενων γραφικών, όπως το πάχος των γραμμών, τις γραμματοσειρές, χρώματα γραμμάτων και γραφημάτων. Εδώ η `par()` μέσω του ορίσματος `mfrow=c(2,2)` δημιουργεί 2 σειρές με 2 στήλες στην κάθε σειρά. Αντίστοιχα αν θέλαμε 4 γραφήματα σε σειρά θα επιλέγαμε τιμές ορίσματος `c(1,4)`. Κατά τη διάρκεια της διαδικασίας πρέπει να θυμόμαστε ότι ΔΕΝ θα έχουμε κανένα άμεσο γραφικό αποτέλεσμα. Τα αποτελέσματα των εντολών εγγράφονται στο `ourdata.png` το οποίο θα είναι αναγνώσιμο μετά την εκτέλεση της εντολής `dev.off()`.

```
> par(mfrow=c(2,2))
```

Δημιουργούμε ένα πρώτο scatterplot των τιμών του r_1 . Επιπρόσθετα ορίζουμε μέσω του ορίσματος `ylim=c(-6,6)` δεσμεύοντας το R να απεικονίσει τα αποτελέσματα στον άξονα y μέσα στο διάστημα (-6,6).

```
> plot(r1,ylim=c(-6,6))
```

Ακολούθως κάνουμε ένα δεύτερο scatterplot των τιμών του r_2 . Πάλι ορίζουμε το εύρος του διαστήματος απεικόνισης μέσω της `ylim` ώστε να είναι συγκρίσιμα τα μεγέθη μας.

```
> plot(r2,ylim=c(-6,6))
```

Συνεχίζουμε κάνοντας ένα boxplot για να έχουμε μια γενική επισκόπηση τυχόν ακραίων τιμών στο (ψευδο)τυχαίο δείγμα μας.

```
> boxplot(r1,r2)
```

Ολοκληρώνοντας εισάγουμε το πακέτο `Hmisc` και χρησιμοποιούμε την εντολή `histbackback()` μέσα από αυτό. Όπως και στην `plot()` η `histbackback()` μπορεί να δεχτεί ορίσματα για το εύρος των απεικονιζόμενων τιμών. Σε αυτή τη περίπτωση μέσω της `xlim` περιορίζουμε τα αποτελέσματα μέσα στο διάστημα (-88,88).

```
> library(Hmisc)
```

```
> histbackback(r1,r2,xlim=c(-88,88))
```

Τέλος εισάγουμε ένα γενικό τίτλο στα γραφήματα μας μέσω της εντολής `mtext()` (margin text). Αυτή η εντολή δέχεται πολλαπλά ορίσματα που καθορίζουν το ακριβές σημείο αποτύπωσης των γραμμάτων (μέσω των `outer` και `line`) καθώς και τον τύπο στοιχείων (μέσω της `font`).

```
> mtext("Experimental Plottings",
outer=TRUE, line=-3, font=2)
```

Για να οριστικοποιήσουμε το αρχείο `ourdata.png` επαναπροσδιορίζουμε την έξοδο των γραφικών αποτελεσμάτων στο τερματικό.

```
> dev.off()
```


Έτσι έχουμε δημιουργήσει μια γραφική απεικόνιση των μεταβλητών μας, που μπορεί να εξυπηρετήσει σε μια πρωταρχική γραφική επισκόπηση τους.

Το παρόν tutorial προσφέρει μια πρώτη εισαγωγή στο περιβάλλον του R. Οι δυνατότητες του R είναι σχεδόν απεριόριστες και δεσμεύονται ουσιαστικά από τους διαθέσιμους υπολογιστικούς πόρους και την τεχνογνωσία του χρήστη του. Το R δεν είναι ένα εύκολο πρόγραμμα και απαιτεί χρόνο και προσπάθεια για την κατανόηση του. Από την άλλη όμως προσφέρει πραγματικά επαγγελματικού επιπέδου ποιότητα και επεξεργαστικές τεχνικές σε όλους τους χρήστες, ασχέτως χρημάτων και ακαδημαϊκού επιπέδου. Είναι μια πραγματική «νίκη» για την κοινότητα ελεύθερου λογισμικού όταν μια εφαρμογή σαν το R, όχι μόνο υπάρχει αλλά ουσιαστικά θέτει το standard για τις άλλες εφαρμογές «κλειστού» κώδικα για το τι πρέπει να ξεπεράσουν αλλά και να υλοποιήσουν, ώστε να ονομάζονται state-of-the-art.

Xaos

«Εν αρχή ην το χάος»

Στην αρχή ήταν το χάος περιγράφει ο Ηρόδοτος στη Θεογονία του.

Σήμερα είναι γνωστό ότι πολλά φυσικά φαινόμενα είναι χαοτικά, όπως ο καιρός, οι χτύποι της καρδιάς, το χρηματιστήριο και όχι μόνο. Ένας πολωνικής καταγωγής γαλλοαμερικανός μαθηματικός, ο Benoit Mandelbrot (στο ελληνικά σημαίνει αμυγδαλόψωμο) προσπάθησε να αναπαραστήσει το χάος που παρατήρησε στα ηλεκτρικά κυκλώματα του δικτύου της IBM. Ο Mandelbrot εισήγαγε τον όρο fractal από τη λατινική λέξη fractus, που σημαίνει θρυμματισμένος ή κατακερματισμένος. Και έτσι δημιουργήθηκε το περίφημο fractal του Mandelbrot.

Τα fractals είναι μαθηματικά αντικείμενα που δημιουργούνται από επαναληπτικές διαδικασίες οι οποίες εφαρμόζονται σε μιγαδικούς αριθμούς. Επειδή όμως μια τέτοια διαδικασία θα ήταν χρονοβόρα αν γινόταν με το χέρι, υπάρχουν προγράμματα όπως το Xaos, που κάνουν τη δουλειά για εμάς. Στις παρακάτω εικόνες φαίνονται ορισμένα χαρακτηριστικά παραδείγματα fractals, που φέρουν τα ονόματα των δημιουργών τους.

Ο τάπητας του Sierpinski αποτελείται από ένα τετράγωνο το οποίο το χωρίζουμε σε εννιά υποτετράγωνα. Στα οκτώ από αυτά, εκτός το κεντρικό, εφαρμόζουμε την ίδια διαδικασία, χωρίζουμε δηλαδή το καθένα σε εννιά υποτετράγωνα και στα οκτώ εφαρμόζουμε την ίδια διαδικασία. Ένα παρόμοιο αποτέλεσμα οδηγούμαστε αν ξεκινήσουμε με τρίγωνο, το οποίο χωρίσουμε σε τέσσερα υποτρίγωνα.

Η χιονονιφάδα του Koch είναι ένα τρίγωνο στο οποίο έχει εφαρμοσθεί η ακόλουθη διαδικασία. Κάθε πλευρά χωρίζεται σε τρία ίσα τμήματα και στο μεσαίο τμήμα δημιουργείται ένα τρίγωνο προς την εξωτερική πλευρά του τριγώνου. Η διαδικασία αυτή εφαρμόζεται σε κάθε νέα πλευρά του σχήματος.

Μια από τις πιο ενδιαφέρουσες ιδιότητες πολλών fractals, όπως της χιονονιφάδας του Koch, είναι το γεγονός ότι έχουν πεπερασμένο

εμβαδόν αλλά άπειρη περίμετρο (κι όμως κάτι τέτοιο είναι όντως πραγματικό). Αυτή η ιδιότητα είναι που τα κάνει και κλασματικά, fractal δηλαδή, μιας και δεν ανήκουν πλέον στο ευκλείδειο επίπεδο αλλά έχουν κλασματική διάσταση (περίπου 1,26 για τη χιονονιφάδα του Koch).

Μια άλλη ιδιότητα των fractals είναι ότι όταν εστιάζουμε σε περιοχή τους, δε βλέπουμε το αρχικό σχήμα αλλά κάτι που μοιάζει αρκετά με το αρχικό. Αυτό ονομάζεται αυτοομοιότητα. Το πρόγραμμα Xaos μας δίνει τη δυνατότητα να δημιουργήσουμε όλα αυτά τα fractals και να εστιάσουμε σε αυτά ώστε να γνωρίσουμε μέχρι και τις πιο άγνωστες πτυχές τους. Προσπαθήστε να εστιάσετε στο fractal του Mandelbrot για να ανακαλύψετε διάφορες καινούριες περιοχές του.

Επιπλέον μπορούμε να εισάγουμε του δικούς μας αλγόριθμους ώστε να δημιουργήσουμε μορφές και fractals από εξισώσεις των φαινομένων που μας ενδιαφέρουν. Φυσικά δεν είναι όλα τα φαινόμενα χαοτικά αλλά ποτέ δε ξέρει κανείς πού θα ανακαλύψει τη μαγεία του χάους.

Η εγκατάσταση γίνεται εύκολα: Εφαρμογές -> Προσθαφαίρεση προγραμμάτων, ή από τη γραμμή εντολών: `sudo apt-get install chaos`. Περισσότερες πληροφορίες μπορούν να βρεθούν στην ιστοσελίδα του προγράμματος: <http://xaos.sourceforge.net>.

Video editors

Το καλοκαίρι πέρασε και το μόνο που έμεινε είναι οι αναμνήσεις, οι φωτογραφίες και τα βίντεο για να το θυμόμαστε. Καιρός λοιπόν για λίγη δημιουργία με το υλικό που μαζέψαμε ώστε το απολαμβάνουμε και να αναπολούμε τις στιγμές στις κρύες νύχτες του χειμώνα...

Cinelerra

Ο πιο προχωρημένος από θέμα επιδόσεων και δυνατοτήτων επεξεργαστής και συνθέτης βίντεο στο linux. Μπορεί να καλύψει επαγγελματικές απαιτήσεις αν και έχει μείνει λίγο πίσω σαν έργο καθώς υπολείπεται μερικών δυνατοτήτων που προσφέρουν πλέον οι ανταγωνιστές του. Δε διαθέτει ιδιαίτερα φιλικό περιβάλλον οπότε αν δεν είστε επαγγελματίας του είδους μάλλον θα απογοητευτείτε.

Kdenlive

Αρκετά δημοφιλής και όχι άδικα καθώς εκτός του ότι είναι εύκολος στην χρήση και με φιλικό περιβάλλον μπορεί σίγουρα να καλύψει όλες τις απαιτήσεις του απλού χρήστη και όχι μόνο. Ακολουθώντας και αυτός τα υπόλοιπα έργα του kde, έχει γίνει port σε kde4 προσφέροντας ένα native περιβάλλον στους χρήστες του εν λόγω desktop environment. Δοκιμάζοντας την τελευταία έκδοση δυστυχώς διαπίστωνα ότι δεν είναι ιδιαίτερα σταθερός και το συχνό σώσιμο του σχεδίου στο οποίο δουλεύουμε είναι απαραίτητο. Βέβαια αυτό δε θα πρέπει να σας εμποδίσει ώστε να κάνετε μια δοκιμή καθώς η ανάπτυξη του είναι γρήγορη και τα bugs διορθώνονται.

LIVES

Επίσης γνωστός και με αρκετές δυνατότητες εκτός από την επεξεργασία βίντεο μπορεί να χρησιμοποιηθεί και σαν VJ καθώς προσφέρει μίξη βίντεο σε πραγματικό χρόνο! Αποτελεί την επιλογή αρκετών επαγγελματιών του είδους παραμένοντας ταυτόχρονα απλός και εύκολος στην χρήση για τον οποιοδήποτε. Εκτός των άλλων μπορεί κάποιος να τον χειριστεί και από μακριά ή μέσω script παίζοντας το ρόλο του βίντεο εξυπηρετητή.

Avidemux

Ελεύθερος και διαπлатφορμικός, έχει σχεδιαστεί για απλή επεξεργασία μεμονωμένων βίντεο προσφέροντας απλό κόψιμο, φιλτράρισμα καθώς και διαδικασίες κωδικοποίησης. Υποστηρίζει αρκετούς τύπους αρχείων καθώς και αυτοματοποίηση των διαδικασιών μέσω προσχεδίων, εργασιών σε ουρά και ισχυρές δυνατότητες scripting.

Kino

Αν και το όνομά του μπορεί να παραπέμπει σε KDE λόγω του K, είναι μια gtk+ 2 εφαρμογή. Θα φανεί ιδιαίτερα χρήσιμη στους χρήστες camera καθώς συνεργάζεται άριστα με αυτές σε σχέση με τις υπόλοιπες εφαρμογές του είδους προσφέροντας άριστη συνεργασία με την διεπαφή IEEE-1394 (firewire) για σύλληψη βίντεο, VTR control και αντίγραφο πίσω στην camera. Μπορεί να κάνει σύλληψη βίντεο σε Raw DV και Avi format.

Openshot

Όχι ιδιαίτερα γνωστό και με λίγες δυνατότητες προς το παρόν καθότι νέο project, είναι σίγουρα η πιο υποσχόμενη πρόταση καθώς αν και δεν έχει ακόμα κάποια επίσημη έκδοση διαθέσιμη, θα μείνετε έκπληκτοι από τη φιλικότητα και τη σταθερότητα της εφαρμογής. Στην ιστοσελίδα του θα βρείτε αρχεία εγκατάστασης της πρώιμης έκδοσης για το Ubuntu αν θέλετε να τον δοκιμάσετε.

Open Movie Editor

Προσφέροντας τα βασικά χαρακτηριστικά μιας εφαρμογής του είδους, έχει σχεδιαστεί για να είναι απλός και εύκολος. Έτσι αποτελεί μια από τις καλύτερες προτάσεις για τους νέους «καλλιτέχνες» του είδους που σίγουρα δε θα παρατηρήσουν κάποια διαφορά απ' ό,τι με μια πιο εξειδικευμένη λύση.

Πηγές

- cinelerra.org
- kdenlive.org
- lives.sourceforge.net
- fixounet.free.fr/avidemux
- kinodv.org
- openshotvideo.com
- openmovieeditor.org
- en.wikipedia.org

TORCS

Όταν οι ρόδες... "σφυρίζουν"!

Καθώς το καλοκαιράκι μας αποχαιρετά και ο χειμώνας κοντεύει, ο καιρός χαλάει και η προσοχή μας στο δρόμο πρέπει να είναι πιο τεταμένη. Ως συντακτική ομάδα που ενδιαφέρεται για το αναγνωστικό της κοινό, σας προτείνουμε γι' αυτήν την περίοδο ένα παιχνίδι δράσης, οδηγικής δεξιοτεχνίας και... προγραμματιστικής λογικής! Αν δε γίνετε άσσοι στην οδήγηση, τουλάχιστον θα γίνετε καλύτεροι προγραμματιστές.

Το TORCS λοιπόν απευθύνεται σε «εικονικούς πιλότους» με πάθος για την οδήγηση. Γρήγορα αυτοκίνητα, παράτολμοι οδηγοί και

προγραμματιστές που βάλθηκαν να γίνουν ο Senna στη θέση του Senna! Αν σας φαίνονται ενδιαφέροντα όλα αυτά... προχωρήστε παρακάτω...

Λίγα λόγια για την ιστορία του...

Η ανάπτυξη του ξεκίνησε το 1997 απο τους Eric Espié και Christophe Guionneau. Ήταν ένα παιχνίδι (σε αντίθεση με τη σημερινή του μορφή) 2 διαστάσεων και το ονόμαζαν Racing Car Simulator (RCS). Επιρροές στην ιδέα υπήρξαν απο το RARS (Robot Auto Racing Simulator - παιχνίδι με αυτοκίνητα Robot). Κατά την «εκπόνηση» του εγχειρήματος, η απόκτηση μιας κάρτας γραφικών της 3dfx για την ανάπτυξη παιχνιδιών έκανε την ομάδα να αποφασίσει τη μετατροπή του έργου της σε τρεις διαστάσεις. Έτσι γεννήθηκε το ORCS (Open Racing Car Simulator).

Στις πρώτες του εκδόσεις τα αυτοκίνητα δεν είχαν κινητήρες με αποτέλεσμα να είναι τύπου έλκηθρου που έτρεχαν σε κατηφόρες. Μόλις όμως προστέθηκαν οι μηχανές και οι ήχοι αυτών, το παιχνίδι μετονομάστηκε σε TORCS (The Open Racing Car Simulator) κάνοντας λογοπαίγνιο με τη λέξη Torque (αγγλικά: ροπή κινητήρα). Το έργο αναπτύσσεται ακόμη και σήμερα με αρχηγό πλέον τον Bernhard Wymann. Γράφεται σε C/C++

με άδεια χρήσης GNU GPL. Για ακόμη μία φορά, όπως έχουμε συνηθίσει απο ένα ανοιχτό και ελεύθερο λογισμικό, υπάρχουν εκδόσεις για τα τέσσερα βασικά λειτουργικά συστήματα: Linux, FreeBSD, MacOS X και Windows. Κανείς δε θα μείνει παραπονεμένος. Κινήσεις που καλό θα ήταν να τις λάβουν σοβαρά υπ' όψιν οι μεγάλες εταιρίες του χώρου των παιχνιδιών κλειστού κώδικα.

Οδηγώντας σαν τον άνεμο...

Το παιχνίδι λαμβάνει δράση σε πίστες σχεδιασμένες για να αναδείξουν τους καλύτερους οδηγούς - με αντίληψη πάνω στην ταχύτητα και στις σφικτές στροφές. Προσοχή λοιπόν στο γκάζι γιατί πολύ εύκολα μπορούμε να βρεθούμε σε δυσάρεστες καταστάσεις όπου το αυτοκίνητό μας παρουσιάζει υπερστροφικές τάσεις, αναγκάζοντάς μας σε ανάποδα τιμόνια και χρήση φρένων που σαν αποτέλεσμα έχουν να χάνουμε πολύτιμο χρόνο και θέσεις στην κατάταξη. Βέβαια όσο γρήγορα μπορούμε να χάσουμε τον έλεγχο στην οδήγηση, άλλο τόσο μπορούμε και να το μάθουμε. Όσο περισσότερο ασχολούμαστε με την οδήγηση μαθαίνουμε τον τρόπο του και εθιζόμαστε περισσότερο σε αυτό. Υπάρχει πληθώρα από πίστες που μπορούμε να επιλέξουμε για να τρέξουμε, και αυτό προσθέτει πόντους στη διαχρονικότητά του.

Σχεδίαση και Γραφικά

Τα γραφικά του, όπως αναφέραμε και πριν, είναι πλέον τρισδιάστατα, με καλοδουλεμένα μοντέλα από διαφορετικές μάρκες. Ένα μικρό δείγμα είναι οι McLaren F1, Mitsubishi Lancer Evo, Peugeot 206 WRC, Subaru Impreza και άλλα πολλά, το καθένα με τα δικά του ξεχωριστά χαρακτηριστικά σε δύναμη, κίνηση και συμπεριφορά που θα κρατήσει το ενδιαφέρον σας αμείωτο για αρκετό διάστημα. Επίσης υπάρχει η δυνατότητα να κατεβάσετε από την ιστοσελίδα του παιχνιδιού καινούργια οχήματα ή να σχεδιάσετε δικά σας και να τα δημοσιεύσετε.

Ήχος - Μουσική

Εδώ δυστυχώς τα πράγματα δεν είναι τόσο εξαιρετικά όσο τα προηγούμενα που διαβάσαμε. Δεν υπάρχει μουσική και οι ήχοι περιορίζονται στους ήχους από τους κινητήρες των αυτοκινήτων. Πράγμα για άλλους θετικό και άλλους αρνητικό, δεδομένων των στάνταρ που έχουν θέσει τα νέα παιχνίδια κλειστού κώδικα - μα και χιλιάδων ευρώ προϋπολογισμού!

Multiplayer δυνατότητες

Όλοι θα περιμέναμε από ένα παιχνίδι τέτοιου μεγέθους να υποστηρίζει πολλούς παίκτες μέσω δικτύου. Δεν υπάρχει αυτή η επιλογή ενσωματωμένη, αν και είναι στα μελλοντικά σχέδια της ομάδας ανάπτυξης. Πριν όμως σπεύσετε να εκφράσετε την όποια δυσαρέσκεια, θα ήθελα να διαβάσετε ακόμη λίγο... Ότι του λείπει από τα προαναφερθέντα χαρακτηριστικά το κερδίζει με μια καινοτομία που δεν τη βρίσκουμε εύκολα! Αν έχετε φτάσει πλέον σε ένα επίπεδο και πιστεύετε

πως μπορείτε να συναγωνιστείτε παίκτες από όλο τον κόσμο, υπάρχει αυτή η δυνατότητα. Μπορείτε να προγραμματίσετε το δικό σας αυτοκίνητο robot, με τα δικά του χαρακτηριστικά και τρόπο συμπεριφοράς! Είπαμε, είναι ένα παιχνίδι ανοιχτού κώδικα, δε θα μπορούσε να μην υπάρχει μέσα ένα ψήγμα από το μικρόβιο του προγραμματιστή!

Υπάρχουν αρκετοί οδηγοί που θα σας βοηθήσουν να ξεκινήσετε με το δικό σας robot, κάνοντας απλά πράγματα και να φτάσετε σε επίπεδα που θα ζήλευε ακόμη και το λογισμικό από τα αυτοκίνητα του MIT! Ολοκληρώνοντας τον κώδικα από το καμάρι σας, είστε έτοιμοι να το ρίξετε στις πίστες και να ανταγωνιστείτε με τα δημιουργήματα άλλων προγραμματιστών. Οι συμμετοχές είναι από όλο τον κόσμο και ο συναγωνισμός μεγάλος. Η ανάπτυξη των μοντέλων πραγματοποιείται σε γλώσσες C++ και Delphi.

Εγκατάσταση

Η εγκατάσταση μπορεί να γίνει είτε από το

Synaptic στο σύστημά μας, είτε κατεβάζοντάς το από την επίσημη ιστοσελίδα του παιχνιδιού.

Συνοψίζοντας

Κλείνοντας την παρουσίαση μπορούμε να πούμε πως μας άφησε καλές εντυπώσεις σαν παιχνίδι, με τα όμορφα γραφικά και τις επιλογές παραμετροποίησης. Πάντοτε καλοδεχούμενη η δυνατότητα εκτέλεσης σε πολλές πλατφόρμες - επικροτούμε και πάλι την προσπάθεια του Ελεύθερου - Ανοιχτού Λογισμικού σε αυτόν τον τομέα. Ενδιαφέρον επίσης και πολύ σημαντικό καθώς και καινοτόμο, το κομμάτι με τη δυνατότητα ανάπτυξης του δικού μας αυτοκινήτου. Ήδη έχουμε ξεκινήσει το δικό μας. Ποιός ξέρει, μπορεί μια μέρα να φιγουράρει στις πρώτες θέσεις το Robot-άμαξο του ubuntu-gr. Μέχρι τότε, να σας ευχηθούμε καλή διασκέδαση και γιατί όχι... προγραμματισμό! Να οδηγείτε προσεκτικά και να θυμάστε πως οι ζώνες ασφαλείας σώζουν ζωές ;-)

Απαιτήσεις συστήματος

Ελάχιστες: 550MHz CPU, 128 MB RAM, συμβατή κάρτα γραφικών με OpenGL 1.3 και 32MB RAM.

Προτεινόμενες: Επεξεργαστής 800MHz, 256MB RAM, συμβατή κάρτα γραφικών με OpenGL 1.3 και 64MB RAM.

Περισσότερες πληροφορίες μπορείτε να αντλήσετε από την επίσημη ιστοσελίδα του παιχνιδιού: <http://torcs.sourceforge.net> Για όσους ενδιαφέρονται παραπάνω, ο οδηγός για την εξέλιξη των ρομπότ: Οδηγοί σε C++ - <http://www.berniw.org> Οδηγοί σε Delphi - <http://www.wdbee.gotdns.org:8080>

Νέα & Ανακοινώσεις

...της ελληνικής κοινότητας του Ubuntu (ubuntu-gr)!

Ανασύσταση της ομάδας του φόρουμ

Έγιναν πολλές αλλαγές τους τελευταίους μήνες. Αποχωρούν από την ομάδα συντονιστών-διαχειριστών οι εξής: gourgι, nikosal, simosx και medigeek. Ο καθένας από αυτούς αποχωρεί για διαφορετικούς λόγους. Όπως και να έχει όμως, τους ευχαριστούμε όλους θερμά για την σημαντική τους προσφορά. Τους αξίζει ένα μεγάλο μπράβο και φυσικά, είναι όλοι καλοδεχούμενοι στις όποιες μελλοντικές δραστηριότητες της κοινότητας! Η ανασύσταση της ομάδας όμως συνεχίζεται, με την αλλαγή του Nisok από συντονιστή σε διαχειριστή και την προσθήκη των pros, vagrale13, καθώς και του υποφαινόμενου filirpros.xf. Περισσότερα: <http://tinyurl.com/y9b3esg>.

Αυτόματο μήνυμα προς τους νεοεισερχόμενους του φόρουμ

Στα τέλη Οκτωβρίου υλοποιήσαμε μια νέα λειτουργία στο φόρουμ της κοινότητας μας. Η νέα λειτουργία είναι η αποστολή ενός ενημερωτικού μηνύματος με την μορφή καλωσορίσματος προς όλα τα νέα μέλη της κοινότητας Ubuntu-gr και συγκεκριμένα υλοποιήθηκε στις 23 Οκτωβρίου. Για να δείτε το μήνυμα πατήστε στον σύνδεσμο: <http://tinyurl.com/yzdspsr>

Σχετικά με την κεντρική ιστοσελίδα της κοινότητας Ubuntu-gr

Δημιουργήσαμε ένα θέμα στο φόρουμ της κοινότητας για να μπορούμε ελεύθερα να προτείνουμε αλλαγές, βελτιώσεις, ιδέες αλλά και να αναφέρουμε τις απορίες μας σχετικά με την κεντρική ιστοσελίδα της κοινότητας. Είναι πολλοί αυτοί που έχουν εξοικειωθεί με το φόρουμ και τους βολεύει αυτό το μέσο επικοινωνίας, για αυτό δημιουργήσαμε αυτό το νέο θέμα στο φόρουμ. Για παράδειγμα μπορεί να έχετε κάποια ιδέα για την διαμόρφωση της σελίδας, κάτι που δεν υπάρχει και μπορεί να προστεθεί. Μπορείτε να κάνετε ποστ όσοι θέλετε να προσφέρετε στην ιστοσελίδα, είτε γράφοντας νέα & ανακοινώσεις, είτε με διαφορετικό τρόπο π.χ. να κάνετε ανανέωση τις επιλογές που έχει. Αν απλά το σκέφτεστε μένει να κάνετε ποστ ώστε να σας δοθούν οι απαραίτητες πληροφορίες. Η κεντρική ιστοσελίδα είναι η πρόσοψη της κοινότητας Ubuntu-gr, για αυτό και αξίζει την προσοχή μας! (<http://www.ubuntu-gr.org/>)

Βαθμοί μελών της κοινότητας

Αρκετοί αναρωτιούνται αν υπάρχει στο φόρουμ πίνακας με τους βαθμούς των μελών της κοινότητας ... και η απάντηση είναι ναι ... υπάρχει πλέον ένας τέτοιος πίνακας για τυπικούς λόγους! Για να τον δείτε πατήστε στον σύνδεσμο <http://tinyurl.com/yjcywnc> αλλά διαβάστε και όσα αναφέρονται κάτω από τον πίνακα.

Βαθμός	Είδος βαθμού	Απαιτούμενος αριθμός δημοσιεύσεων

	Διαχειριστής	Δεν χρειάζεται συγκεκριμένος αριθμός δημοσιεύσεων

	Συντονιστής	Δεν χρειάζεται συγκεκριμένος αριθμός δημοσιεύσεων

	Επίτιμο μέλος	Δεν χρειάζεται συγκεκριμένος αριθμός δημοσιεύσεων

	Freedom	Γίνεσαι μόλις φτάσεις τις: 5000 δημοσιεύσεις

	antwinTUX	Γίνεσαι μόλις φτάσεις τις: 3700 δημοσιεύσεις

	superbTUX	Γίνεσαι μόλις φτάσεις τις: 2700 δημοσιεύσεις

	powerTUX	Γίνεσαι μόλις φτάσεις τις: 1800 δημοσιεύσεις

	saintTUX	Γίνεσαι μόλις φτάσεις τις: 1200 δημοσιεύσεις

	daemonTUX	Γίνεσαι μόλις φτάσεις τις: 750 δημοσιεύσεις

	seniorTUX	Γίνεσαι μόλις φτάσεις τις: 500 δημοσιεύσεις

	dudeTUX	Γίνεσαι μόλις φτάσεις τις: 300 δημοσιεύσεις

	punkTUX	Γίνεσαι μόλις φτάσεις τις: 150 δημοσιεύσεις

	babeTUX	Γίνεσαι μόλις γίνεις μέλος

Η κοινότητα Ubuntu-gr σε διάφορες υπηρεσίες

Στον σύνδεσμο που παραθέτω παρακάτω θα βρείτε ιστοσελίδες κοινωνικής δικτύωσης, βίντεο, φωτογραφίας κτλ. στις οποίες έχουν δημιουργηθεί ομάδες από την κοινότητα Ubuntu-gr, με στόχο την μεταξύ τους επικοινωνία αλλά και την γνωριμία και υποστήριξη άλλων ατόμων που ενδιαφέρονται για το Ubuntu. Κάποιες από αυτές τις ομάδες δημιουργήθηκαν πρόσφατα. <http://tinyurl.com/yhlzaub>

Έλα και εσύ στην Παρέα μας!!!

ubuntu-gr

Η Ελληνική Κοινότητα του Ubuntu
<http://www.ubuntu-gr.org/>

ubuntu-gr
forum

<http://forum.ubuntu-gr.org/>