

New User Orientation

Welcome to Brown CS!

Fall 2015
Consultants

Getting started

- Consultant Introduction
 - What's my name?
 - Why am I here?
 - Where can you find me?
- Let's make some accounts!

Retrieving your Password

- Move your mouse over to the “Useful Box.”
 - (The black box in the lower right corner)
- Ctrl+Click on this box and select “Secure Keyboard” from the menu
- Type `ub-new-account` and press enter
- Do not, at any point during this process, press Ctrl+C!
- Follow the prompts to retrieve your temporary password
 - Enter your *Brown* username and password, what you use to log into Banner (e.g. djhoffma)
- Ctrl+Click and deselect “Secure Keyboard.” Move your mouse back to the login box and log in with your initial CS credentials

Set Up Your Account

- After logging in, follow the prompts to set your new passwords to something you remember
 - The system requires your password to be reasonably secure!
 - Mixed cased and numbers or symbols
- Set up mail forwarding to an email you check regularly. You can change where the email gets forwarded to at a later time if necessary.

What's with all the Passwords?

Kerberos

Use it for logging in to department computers

LDAP

Use it for other stuff:

- Department listservs
- Department wiki/VPN
- etc...

I'll wait for you to get logged in
now...

What's with all the Passwords?

Kerberos

Use it for logging in to department computers

You can use this password to change your LDAP password, but not vice versa.

LDAP

Use it for other stuff:

- Department listservs
- Department wiki/VPN
- etc...

I'll wait for you to get logged in now...

Getting started

- You're logged in!
- If you've never used Linux before, don't panic!
 - Your default desktop environment is very easy to use
- There will be an open “Iceweasel” window
 - This is our version of Firefox
 - You can close it now
- Open the Terminal Application
 - At the top left, click Applications
 - From the menu that pops up, select System Tools → Xfce Terminal
 - You can drag the icon to your menu bar to create a shortcut

Introduction to Unix and the Command Line

Basic commands

- `pwd` – print working directory
- `ls` – list files and directories
- `cd` – change directory
- `mv` - move
- `cp` - copy
- `rm` - remove

Introduction to Unix and the Command Line

Example (Students should try this):

```
$ pwd  
$ ls  
$ mv README Desktop/  
$ cd Desktop/  
$ ls  
$ cp README ../  
$ rm README  
$ cd ..
```

Introduction to Unix and the Command Line

Common locations

- Current directory
 - How do I find out where I am? (which command should I use?)
- Parent directory
 - .. (yes, that's two dots, mainly useful as “cd ..”)
- Your home directory
 - ~
- Your course directory
 - course/csXXX (e.g. course/cs017, course/cs015)

Changing Passwords

- What if you want to change your password?
- Kerberos:
 - Type `kpasswd`
- LDAP:
 - Type `ldappasswd`
- If it asks for your current password, always type your Kerberos password
 - In other words, you can forget your LDAP password and still change it easily

Backups

- Help, I deleted a file!
- There is a backup system called “snapshots”
 - Snapshots are taken every 4 hours and last for a couple of weeks.
 - Ask the consultant if you need help with this.

Quotas

- Everyone gets 500MB
 - Should be enough for everyone
- ***Don't exceed your quota!***
- To see your usage: type `ncdu` in a terminal
- You'll get notifications when you go over quota
- ***Don't ignore these notifications!***
- You can't log in when over quota.
- Consultants can be very helpful at helping you clean up your home directory.

Security

- ***Log out or lock your screen when you leave your computer.***
- There are unscrupulous users about
 - This is bat country
- If your code is stolen, it's a collab policy violation!
 - **You** will be held equally responsible
- Name (top right) → Log Out (when you leave)
- Name → Lock Screen (only if you're leaving very briefly)
- Use your Kerberos password to unlock

Ergonomics

- CS courses require a **lot** of typing
- ***Many CS students have wrist problems***
- Sit up straight in your chair
- Put your feet on the floor
- A program, Workrave, will advise you to take typing breaks
- Start your work early, so you can **spread your typing out**

Lab Etiquette (1)

- No cell phone usage
- Use headphones for sound (on most computers)
- Don't leave your computer locked for a long time
- ***Absolutely no food or drink***
 - Water in a closeable container is allowed
 - Leave all other food and drink at the back table
 - Consultants patrol the lab and will cite violators
- If you use folding chairs, return them to the stage or the side of the room in the MSLab

Lab Etiquette (2)

- Print responsibly
 - CS course-related only
 - Under 20 pages, 4 slides to a page minimum
 - Remember to pick up your job
 - Repeat violators will lose printing privileges
- You can print non-CS material from from dept. computers to PAWPrints
 - Pick it up in the CIS cluster across the lobby
- CS course-related material should be printed to “bw1” (the printer at the top of the Sunlab)

Lab Etiquette (3)

- **Never** turn off/restart computers on your own.
 - Ask a consultant for help if your computer freezes or is being slow.
 - Otherwise, people working from home (more on this later) will lose their unsaved work. :(

Working from Home

- Avoid overcrowding... work from home!
- Consultants will be holding a **remote access lab** this weekend in the Sunlab:
 - Saturday 9/19 12-2pm
 - Bring your laptop!
- Guide is also accessible at <http://brown.edu/go/sunlab>
- See a consultant at 9a if you need help!

Working from Home: Sneak Preview

- Portable Sunlab
 - `brown.edu/go/ps`

Learn More

- Sunlab Website (<http://brown.edu/go/sunlab>)
- Shell Guide (<http://brown.edu/go/shell>)
- Undergraduate Missive (http://brown.edu/go/cs_ugrad)
- Department Wiki (<http://wiki.cs.brown.edu>)

Getting Help with the Systems

- For course help, see your TAs
- If you're in the CIT, talk to the Sunlab consultant by the door
- If you're elsewhere, send an email to `problem@cs.brown.edu`
 - Be as descriptive as possible in your request