

 Navigation

 	
 index

 	
 next |

 	arielvb's notes 1.0 documentation

arielvb’s notes

This are my notes, they help me to remember things. Most of my notes are about software development.

Use the searchbox to find what you are looking for! Or take a look to the top sections:

Applications

	Firefox

	LibreOffice

	Virtualbox

Command line

	Colorize

	Ripping DVD with FFMPEG

	Imagemagick

	SoX - Sound eXchange

	Vi/vim

Development

	Apache
	htaccess: Tips

	mcrypt for Mac and PHP

	Python for apache

	Proxy Server

	BlackBerry

	Buildout

	Encodings

	Jenkins and Python

	Mono

	PERL

	PictureFlow

	Python
	Python Freezers

	ICC - Profiles

	MySQL for Python

	Pandas

	Pypi

	Sphinx

	Webfaction

	wxwidgets

Mac Os X

	Mac Os X: Command line

	Dictionary

Various

	Blender

	Gnome Shell

	GPS - Tracker’s and more

	MIDI

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Firefox

Pàgines especials

No totes les opcions de Firefox estàn accesibles des de les opcions dels menus. Algunes només es pot accedir escribint una adreça concreta a la barra de navegació i algunes de les opcions del menu tenen un accés també des de aquesta:

	about:home la pàgina definida com predeterminada.

	about:addons per accedir a la finestra de complements.

	about:memory informació sobre la gestió de memòria.

	about:support informació sobre la configuració tecnica del navegador.

	about:config consulta i modificació de paràmetres configurables del navegador i complements.

Ubuntu - Instal·lació des de els repositoris de Mozilla

	Afegir repositori i instal·lar firefox:

sudo add-apt-repository ppa:mozillateam/firefox-stable
sudo apt-get update
sudo apt-get upgrade

	Instal·lar paquet d’idioma català, canviar ca per es si es vol castellà:

sudo apt-get install firefox-locale-ca

	Arrancar Firefox i escriure a la barra de navegació:

about:addons

	Clicar a l’icona d’eines i triar l’opció Check for updates / Comprova si hi ha actualitzacions

	Reiniciar Firefox.

Complements

Url: about:addons

Llista de complements intersants:

	Firebug:	Per a tots aquells que creen webs i aquells que fan web-scrapping:)

	Web Developer:	barra d’eines per desenvolupadors, permet desactivar la memòria cau del navegador, javascript...

	Pearl Crescent Page Saver:

		permet desar pàgina sencera, o la part visible, com imatge.

	JSONView:	visualitza les respostes JSON en colors i amb format directament al navegador [by laura.p]

	httpsEveryWhere:

		activa la navegació per https a una serie de llocs web on no ho està de forma predeterminada.

	adblock plus:	bloqueja els anuncis de les pàgines web. Per que una navegació sense publicitat no té preu.

Modify about:home search engine

Modify the key search-engine in the chromeappstore.sqlite inside your profile.

Default value in firefox-beta 17 is:

> sqlite3 chromeappsstore.sqlite "SELECT * FROM webappsstore2 WHERE key='search-engine';"

emoh.:moz-safe-about|search-engine|{"name":"Google","searchUrl":"https://www.google.com/search?q=_searchTerms_&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:es-ES:official&client=firefox-beta"}|0|

To set duckduckgo as search engine:

sqlite3 chromeappsstore.sqlite 'UPDATE webappsstore2 SET value=\'{"name":"DuckDuckGo","searchUrl":"https://duckduckgo.com/?q=_searchTerms_"}\' WHERE key="search-engine";'

The easy way, in the about:home page, paste in the url field:

javascript:{localStorage["search-engine"]="{\"name\":\"Google\",\"searchUrl\":\"http://www.google.com/search?q=_searchTerms_&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:en-US:official&client=firefox-a\"}";void(0);}

References

	http://support.mozilla.org/ca/questions/779082 (2012-10-28)

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

LibreOffice

LibreOffice is a free and open source office suite, developed by The Document Foundation. It is descended from OpenOffice.org, from which it was forked in 2010. – Wikipedia

Command line

	Create pdf from all the odt of the current dir:

lowriter --headles --convert-to pdf *.odt

Advanced command line tools

unoconv [https://github.com/dagwieers/unoconv] is a command line tool to convert LibreOffice documents

References

	https://en.wikipedia.org/wiki/Libreoffice

	https://help.libreoffice.org/Common/Starting_the_Software_With_Parameters

	http://rocreguant.com/como-instalar-un-nuevo-diccionariocorrector-para-libreoffice-en-ubuntu/270/

	http://www.computercorrect.com/2011/desktop-applications/openoffice-org/custom-fill-colors-in-openoffice-org/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Virtualbox

Virtualbox is a virtualizacion software, it’s opensource and is avaible under a GPLv2. You can download it for free at https://www.virtualbox.org/wiki/Downloads

Obtain images

You can manualy install lot of OS. But if you want to start very fast VirtualBoxImages [http://virtualboximages.com/] offers ready to launch images, some are free others not.

Free VDI’s are avaible at http://virtualboximages.com/Free.VirtualBox.VDI.Downloads.

Tunning

SSH

To connect to guest using ssh, it’s needed to configure the port redirecton at the
virtualbox image. You can do using the commandline or the gui.

Using the commandline (when the image is stopped):

VBoxManage modifyvm "VM name" --natpf1 "ssh,tcp,,2222,,22"

Using the gui:

Machine > Settings > Network > Port forwarding > Insert new Rule (+)

And fill the table with (4th column is empty, see pecture):

ssh | tcp | 127.0.0.1 | | 22

[image: Virtualbox port fortwarding configuration for ssh]
SSH forwarding

API

Virtualbox has an API or SDK for developers, see SDK Programmin Guide at https://www.virtualbox.org/wiki/Technical_documentation

The API can’t be used with Python, Java, C++, C or Visualbasic. The following example shows how to retrive the name of the existing machines:

import vboxapi
 man = vboxapi.VirtualBoxManager(None, None)
[i.name for i in man.getArray(man.vbox, "machines")]

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Colorize

The command line with colors looks so pretty!

grep

Use the argument –color:

grep --color=auto

The options are:

	auto: doesn’t colorize if the output is a pipe.

	always

	never

less / more

Use the argument -R (or -r):

more -r

Example colorize grep output:

rgrep --color=auto TODO . | more -r

pygmentize

pygmentize colorizes the input allowing different lexers:

pygmentize [-l lexer] [file]

The lexer will be autodected, but if not some of the lexers are:

	rst: reStructuredText

	html

	python

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Ripping DVD with FFMPEG

Concatenate files

With ffmpeg, you can concatenate video/audio files, for example if you want to concat a DVD movie in a single file:

ffmpeg -i concat:VTS_01_0.VOB\|VTS_01_1.VOB\|VTS_01_2.VOB\|VTS_01_3.VOB -vcodec libxvid -qscale 0 ~/my_movie.mp4

Or if you want a single track with some of your favorites songs:

ffmpeg -i concat:song1.mp3\|song2.mp3 -c copy songs.mp3

Rotate video

Execute:

ffmpeg -i 2015-01-01\ 00.*mp4 -vf "transpose=1" out.mp4

For the transpose parameter you can pass:

0 = 90CounterCLockwise and Vertical Flip (default)
1 = 90Clockwise
2 = 90CounterClockwise
3 = 90Clockwise and Vertical Flip

Tips

List available codecs:

ffmpeg -codecs

References

	http://stackoverflow.com/questions/3377300/what-are-all-codecs-supported-by-ffmpeg

	http://blog.desdelinux.net/howtorippear-o-copiar-un-dvd-a-mano-con-cat-y-ffmpeg/ [spanish]

	http://stackoverflow.com/questions/3937387/rotating-videos-with-ffmpeg

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Imagemagick

Creating tiles

Basic usage:

convert FILE -crop geometry tiles_%d.jpg

Recomend usage for jpg files, tile + remove exif information:

convert FILE -crop geometry -strip tiles_%d.jpg

Recovering a copped image, (doesn’t work with jpg tiles):

convert tiles_*.gif -mosaic recover.gif

Creating gifs

convert -delay 20 -loop 0 -resize 800x522 *.jpg ../grup.gif

Slicing images

Slice and image in 3:

convert -crop 34%x100% +repage beach.jpg beach_%d.jpg

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

SoX - Sound eXchange

SoX [http://sox.sourceforge.net/] the sound utility!

	Website:	http://sox.sourceforge.net/

	Category:	audio, convert, cmd, nogui

Installation

Note

SoX by default doesn’t have mp3 encoding support, to prevent legal issues
with the mp3 patents.
Some third pary packages/libraries permits you bypass that problem.

Linux

First check if SoX [http://sox.sourceforge.net/] is avaible on your packagemanager, and check if that version is up to date, if the version is too old; consider download SoX [http://sox.sourceforge.net/] from their website [https://sourceforge.net/projects/sox/files/sox/] and build it from source.

Ubuntu 12.04

Note

	To install sox quick with mp3 support run:

	sudo apt-get install sox libsox-fmt-mp3

If you wan’t to install SoX only or know about the extra packages continue reading.

	Install using the repository version of SoX [http://sox.sourceforge.net/]:

sudo apt-get install sox

	Enable mp3 encoder:

sudo apt-get install sox libsox-fmt-mp3

Mac OS X

SoX [http://sox.sourceforge.net/] can be installed using homebrew, first check the build options with:

brew info sox

The diferents options extends the default behaviour with some extra encoders
(conversion formats), check the end of this section to know what are the diferents options.

To build without extensions (without mp3, ogg conversion):

brew install sox

One of the extra encoders is provided by libvorbis, offering encoding file as ogg, to isntall this incoder you must have not installed SoX [http://sox.sourceforge.net/] and run:

brew install sox --with-libvorbis

Usage

SoX is really easy to use, if you know how to use a commandline program. Take a look to the next examples, and you will discover some of the features of SoX [http://sox.sourceforge.net/].

	Play an audio file:

play filename

	Convert an mp3 to ogg (the output format is autodected using the new file extension):

sox filename newfile.ogg

	Concatenate two or more audio files:

sox filename1.wav filename2.wav filename3.wav file1to3.wav

Advanced usage

	Create spectrogram:

sox casa.mp3 -n spectrogram

	Tunning spectrogram example params:

sox casa.mp3 -n spectrogram -Y 130 -l - casa_spec.png

	Reverse sound track:

sox casa.mp3 reverse asac.mp3

Some interesting resources

	Sox Documentation: http://sox.sourceforge.net/sox.html

	Building sox with mp3 support on Mac: http://ggkarman.de/tech/building-sox-with-mp3-support-on-osx/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Vi/vim

	Go to line, Ctrl+C::

	:[linenumber]

	Go to character (very usefull to debug Python unicode errors)::

	:goto [charnumber]

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Apache

Notes about Apache Web Server.

	htaccess: Tips
	Redirigir http a https
	Proteger con usuario y contraseña

	mcrypt for Mac and PHP
	Requeriments

	Installing mcrypt
	Custom brew formula

	References

	Installation log

	Python for apache
	Installation
	Mac Os X

	wsgi frameworks

	References

	Proxy Server

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Apache

htaccess: Tips

..note:

This notes are in Spanish

Redirigir http a https

Requisito: modRewrite

Crear un fichero .htaccess y introducir el siguiente bloque de reglas:

RewriteEngine On
RewriteCond %{HTTP:X-Forwarded-SSL} !on
RewriteRule ^(.*)$ https://%{HTTP_HOST}%{REQUEST_URI} [R,L]

Proteger con usuario y contraseña

Requisito:

AuthUserFile [RUTA AL FICHERO DE AUTENTIFICACIÓN]
AuthName “[TEXTO IDENTIFICATIVO SITIO]”
AuthType Basic
require valid-user

Warning

La ruta del fichero de autentificación ha de ser absoluta

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Apache

mcrypt for Mac and PHP

	Website:	http://mcrypt.sourceforge.net/

	Tags:	software, mac, php, magento

Mac OS comes with Apache and PHP installed, but maybe you need some extensions that doesn’t come with the default installation.

If you need mcrypt you have to options reinstall PHP on Mac OS X [http://justinhileman.info/article/reinstalling-php-on-mac-os-x/] installation with a new version using homebrew or install only the extensions you need.

Note

This instrucctions are for Mac OS X 10.6

Requeriments

	XCode

Installing mcrypt

To install the mcrypt extension for PHP, first you need to install mcrypt and once installed you need to compile the extension for your PHP version.

The installation mcrypt, you need to compile the source code or install it with homebrew:

brew install mcrypt

Warning

If the default formula doesn’t work you can try with a diferent one, check out the section Custom brew formula.

The next step is build the PHP extension for your PHP version. First you need to know the PHP version of your Mac:

php -v

And then downlad the source code of the same PHP version, in my case 5.3.15, from php.net or using the spanish mirror:

wget http://es1.php.net/distributions/php-5.3.15.tar.bz2

Extract the source code:

tar -xf php-5.3.15.tar.bz2

And go to the mcryp extension diretory:

cd php-5.3-15/ext/mcryp

Prepare the extension to compile:

phpize

And execute the next oneliner:

MACOSX_DEPLOYMENT_TARGET=10.6 CFLAGS='-O3 -fno-common -arch i386 -arch x86_64' LDFLAGS='-O3 -arch i386 -arch x86_64' CXXFLAGS='-O3 -fno-common -arch i386 -arch x86_64' ./configure --with-php-config=/Developer/SDKs/MacOSX10.6.sdk/usr/bin/php-config; make -j6;

If the oneliner ends without any error, install the extension:

sudo make install

The most probable error is related with PHP_FE_END or ZEND_MOD_END. To fix this you must edit the ext/mcrypt/mcrypt. and add at the begginning of the file, the definition of both:

#define PHP_FE_END {NULL,NULL,NULL}
#define ZEND_MOD_END {NULL,NULL,NULL,0}

Then you must exectute the onliner and the install instruction.

Now you have everithing installed, but your PHP installation doesn’t know that mcrypt is avaible; to activate this extension you need to edit the /etc/php.ini file adding the next line:

extension=mcrypt.so

Note

If this file doesn’t exists you will find a php.ini.default in the same folder; create a copy of it as php.ini

And check that the extension is correctly installed:

php --info | grep mcrypt

Finally restart Apache:

sudo apachectl restart

Custom brew formula

Replace the file /usr/local/Library/Formula/mcrypt.rb with:

require 'formula'

class Mcrypt < Formula
 homepage 'http://mcrypt.sourceforge.net'
 url 'http://sourceforge.net/projects/mcrypt/files/Libmcrypt/2.5.8/libmcrypt-2.5.8.tar.gz'
 sha1 '9a426532e9087dd7737aabccff8b91abf9151a7a'

 option :universal

 def install
 ENV.universal_binary if build.universal?
 system "MACOSX_DEPLOYMENT_TARGET=10.6 CFLAGS='-O3 -fno-common -arch i386 -arch x86_64' LDFLAGS='-O3 -arch i386 -arch x86_64' CXXFLAGS='-O3 -fno-common -arch i386 -arch x86_64' ./configure --disable-dependency-tracking --prefix=#{prefix} --mandir=#{man}"
 system "make -j6"
 system "make install"
 end
end

References

http://blog.rogeriopvl.com/archives/php-mcrypt-in-snow-leopard-with-homebrew/

Installation log

The installation fast notes:

PHP_VERSION="5.3.15"
or using bash replace
a=`php -v`;
PHP_VESRION=${a:4:6}
brew install mcrypt
wget http://es1.php.net/distributions/php-$PHP_VERSION.tar.bz2
tar -xf php-$PHP_VERSION.tar.bz2
cd php-$PHP_VERSION/ext/mcryp
echo "copy next lines into ext/mcrypt/mcrypt.c"
echo "############################"
cat << EOF
#define PHP_FE_END {NULL,NULL,NULL}
#define ZEND_MOD_END {NULL,NULL,NULL,0}
EOF
echo "############################"
phpize
MACOSX_DEPLOYMENT_TARGET=10.6 CFLAGS='-O3 -fno-common -arch i386 -arch x86_64' LDFLAGS='-O3 -arch i386 -arch x86_64' CXXFLAGS='-O3 -fno-common -arch i386 -arch x86_64' ./configure --with-php-config=/Developer/SDKs/MacOSX10.6.sdk/usr/bin/php-config; make -j6;sudo make install
sudo echo "extension=mcrypt.so" >> /etc/php.ini

Check if the new extension is avaible
php --info | grep mcrypt

restart apache
sudo apachectl restart

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Apache

Python for apache

Installation

Mac Os X

	Install mod_wsgi using brew:

brew update
brew install mod_wsgi

	Edit the /etc/apache2/http.conf and add:

LoadModule wsgi_module /usr/local/Cellar/mod_wsgi/3.3/libexec/mod_wsgi.so

Note

	The exact path for mod_wsgi can be found with::

	brew list mod_wsgi

wsgi frameworks

References

	http://stackoverflow.com/questions/4341769/how-can-i-get-mod-wsgi-working-on-mac

	Flask Deployment Documentation, http://flask.pocoo.org/docs/deploying/mod_wsgi/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Apache

 mod_proxy http://httpd.apache.org/docs/current/mod/mod_proxy.html

Proxy Server

https://en.wikipedia.org/wiki/Proxy_server

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

BlackBerry

Connect via ssh [1]

If you have previously configured Eclipse to work with your Blacberry device, you can reuse the existing sshkey.

In Mac OS X you can find it at ~/Library/Research In Motion/ in other OS you can find the exact path in the Eclipse Preferences searching for BlackBerry Plugin.

	Run blackberry connect, remenver change the executable path, password and ip before execute:

/Users/arkow/projects/blackberry/blackberry.tools.SDK/bin/blackberry-connect 192.168.1.34 -sshPublicKey "/Users/arkow/Library/Research In Motion/bbt_id_rsa" -password dummypasword

	Open the ssh connection, using devuser as username:

ssh devuser@192.168.1.34 -i bbt_id_rsa

	[1]	using eclipse credentials

References

	http://blog.skufel.net/2012/07/how-to-access-blackberry-playbook-via-ssh/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Buildout

Procès:

sudo pip install zc.buildout
buildout init
wget http://svn.zope.org/*checkout*/zc.buildout/trunk/bootstrap/bootstrap.py

URI’s

	Buildout web site: http://www.buildout.org/install.html

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Encodings

In a perfect world only one encoding will exist, but that will not be funny. Dealing with encodings normally is a pain, because the list of encoding formats is too long but the more common are ascii, utf-8, machintosh, windows, iso-xxxx-x.

Some encodings has reduced, or none, support to non english characters like á or ñ.

Utilities

iconv

iconv converts file from one encoding to another; is a encoding converter.

iconv is a comand line program, check program options with man iconv or iconv –help; or take a look to the next examples for the most common.

The first example, will convert a file in utf-8 to iso-8859-1 [1]:

iconv --from-code=UTF-8 --to-code=ISO-8859-1 file.csv > file.csv

	[1]	Microsoft Excel has some issues displaying UTF-8’s characters in CSV files, but not with the ISO-8859-1’s encoding.

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Jenkins and Python

https://wiki.jenkins-ci.org/display/JENKINS/ShiningPanda+Plugin
https://docs.shiningpanda.com/builders/freestyle.html

nosetests
http://readthedocs.org/docs/nose/en/latest/

Tutorial: http://www.rhonabwy.com/wp/2009/11/04/setting-up-a-python-ci-server-with-hudson/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Mono

	url:	http://www.mono-project.com/

	docs:	http://www.mono-project.com/docs/

	api:	http://docs.go-mono.com/

	tags:	programming language, opensource, .net

Mono appeared on 2004 as a crossplatform .NET framework opensource implementation.

Note

This documents covers only C# features of Mono.

Building your sources with the commandline

If your sources have a .csproj/.sln file you can use mdtool to build it, if not you can compile it with Mono C# compiler (mcs).

Using the Mono C# compiler: mcs

	url:	http://linux.die.net/man/1/mcs

Lets supose you have a single source hello.cs, with the following content:

using System;

class Hello {

 static void Main() {
 Console.WriteLine ("Hello, World!");
 }

}

You can build it running:

mcs example.cs

Using MonoDevelop: mdtool

To obtain mdtool, you will have to install MonoDevolop or Xamarin Studio.

Code analizers

Assembly analizer: gendarme

After running gendarme on our example hello.cs:

mcs hello.cs && mono gendarme.exe hello.exe

We will see a listing with all the defects in our assebly, after fixing them our code will look like:

using System;
using System.Reflection;
using System.Runtime.InteropServices;

[assembly: CLSCompliant (true)]
[assembly: ComVisible (false)]
[assembly: AssemblyVersion ("1.0.0.0")]

static class Hello {

 static void Main() {

 Console.WriteLine ("Hello, World!");

 }
}

Documenting your code

If some one else needs to use your code, you probably should to generate some documentation for your classes, methods one great tool is Doxygen [http://www.stack.nl/~dimitri/doxygen/].

UML

Doxygen can generate some basic UML diagrams, if you want the big picture you can try to use NClass [http://nclass.sourceforge.net/]

Code coverage

OpenCover [https://github.com/sawilde/opencover]

Reports

After running the codecoverage for your tests probably you want to create a report, you can use ReportGenerator [http://danielpalme.github.io/ReportGenerator/]

Continuous integration

You can use Jenkins [http://developer.xamarin.com/guides/cross-platform/ci/jenkins_walkthrough/], SonarCube [http://www.wrightfully.com/setting-up-sonar-analysis-for-c-projects/].

References

	Introduction to Mono - Your first Mono app [http://www.codeproject.com/Articles/9407/Introduction-to-Mono-Your-first-Mono-app]

	C# compiler Command-line options [http://old.kov.eti.br/programacao/mono/handbook/tools/cscomp-cmdlo.html]

	Walkthrough: Creating an MSBuild Project File from Scratch [https://msdn.microsoft.com/en-us/library/vstudio/dd576348%28v=vs.100%29.aspx]

Extras

	Using Maven with .NET [http://docs.codehaus.org/display/MAVENUSER/Using+Maven+to+manage+.NET+projects]

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

PERL

Per was originally developed by Larry Wall in 1987 as a general-purpose Unix scripting language to make report processing easier. Since then, it has undergone many changes and revisions. The latest major stable revision is 5.16, released in May 2012. Perl 6 is a complete redesign of the language, announced in 2000 and still under active development as of 2012s.

– Wikipedia 2013-02-18

API

The perl api is avaible online [1]. It has also a command line tool called perldoc

	[1]	http://perldoc.perl.org/

Packages/Modules

Packages, modules or distributions can be administrated with the package manager: cpan

To install a new packages:

cpan $packagename$

Or entering in the interactive mode:

cpan
i $pacakgename$

Cheats

	http://perldoc.perl.org/perlcheat.html

	More visual (but less complete): http://www.cheatography.com/mishin/cheat-sheets/perlcheat/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

PictureFlow

PictureFlow is a Coverflow widget for Qt, it was developed by Ariya.

..warning:

Pictureflow (python) loves memory usage.
250 images => 1.62 GB of RAM
50 images => 538 MB of RAM

Pictureflow (cpp) also loves memory
250 images => 1.39 GB of RAM
50 images (not the same pack as in python) => 99 MB of RAM

Resize images

Before call pictureflow you must created a resized version of your images, or tu much memory will be allocated!

You can resize faster with imagemagick, for exemple to resize all the jpg in your folder using bash and convert:

for i in `ls *.jpg`; do convert -sample 512x512 $i 512_$i; done

This will make that PictureFlow only uses 225 MB of RAM for 250 images.

Build

	Donwload last version of pictureflow from the github repository of Ariya:

git clone https://github.com/ariya/pictureflow.git

	Run go to pyctureflow-qt/pyqt/lib and run:

qmake
make install

	If make install donsn’t copy anything, copy pictureflow lib (pictureflow.a) to:

/Applications/QtSDK/Desktop/Qt/4.8.1/gcc/lib

	Go to pyqt folter, one level up and run (better step by step):

python configure.py
make
make install

	Edit the demo.py file to add your image path, and run it with python.

Other references

PictureFlow - listing images in PyQt4 http://www.rkblog.rk.edu.pl/w/p/pictureflow-listing-images-pyqt4/

The Calibre plugin pictureflow.

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Python

Notes about Python.

	Python Freezers

	ICC - Profiles

	MySQL for Python

	Pandas

	Pypi

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Python

Python Freezers

	py2app

	pyinstaller

py2app

Phonon (qt)

Once the application is freezed, the phonon engine could’nt be initiated.

Pyinstaller

Mac

PyInstaller has some issues creating Mac Os X bundles:

	No application icon support.

	If our application uses Qt, it forgets to add the qt_menu.nib file.

References

	http://tech.xster.net/tips/deploy-pyqt-applications-on-mac-os-x-with-pyinstaller/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Python

ICC - Profiles

Per treballar amb perfils de color amb python cal:

	LittleCMS

	PIL

Com instal·lar els requsitis, s’explica a continuació.

Mac (Previament cal tenir brew instal·lat):

brew install lcms
brew install pil

...

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Python

MySQL for Python

Installation

Mac Os X

http://stackoverflow.com/questions/1448429/how-to-install-mysqldb-python-data-access-library-to-mysql-on-mac-os-x

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Python

Pandas

Pandas [http://pandas.pydata.org/] Data Analyst library for Python.

	Website:	http://pandas.pydata.org

	Tags:	python, data, analysis

Installation

First install some of the requerid packages, using pip:

pip install numpy

Install pandas:

pip install pandas

Check that pandas has been installed correctly:

python -c "from pandas import *"

If you have and old version of python-dateutil, for example 1.5, pandas will raise an import error; you must upgrade python-dateutil:

pip install --upgrade python-dateutil

References

	Pandas introduction: http://pandas.pydata.org/pandas-docs/stable/dsintro.html

	http://blog.yhathq.com/posts/R-and-pandas-and-what-ive-learned-about-each.html

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

 	Python

Pypi

Pypi is the Python pacakage index, also know as Cheesechop.

Register an account

The website allows register an account to upload pacakges. You can login also login using OpenId.

Register a package

One you have a package created and before uplooad you must register it:

python setup.py register

Uploading a package

To upload a package you must create a distribution, using sdist, bdist...

To upload the sdist:

python setup.py sdist upload

The fast way

python setup.py register sdist upload

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Sphinx

Mac Os X

Themes Location

	For example for builtin system Python-2.6 and Sphinx-1.1.2, the theme’s path is::

	/Library/Python/2.6/site-packages/Sphinx-1.1.2-py2.6.egg

Themes

Some beatutiful themes from various places and authors.

	Read the docs: https://github.com/snide/sphinx_rtd_theme

	Sphinx Bootstrap: https://pypi.python.org/pypi/sphinx-bootstrap-theme

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Webfaction

Crea lloc web

Cal crear un website: dominis (domini + www.domini), aplicacio, usuaris (opcional).

https

S’ha de crear tant la versió http com https (2 websites) amb la mateixa aplicació (o no) i els mateixes dominis

Crear usuari

	Des de la web crear un usuari amb access a consola, més tard restringirem l’accès per a que només pugui accedir per ftp.

	Crear la carpeta de l’aplicacio.

	Afegir permisos d’excucio al directori de l’usuari principal al nou usuari::
setfacl -m u:[usuari]:–x $HOME

	Afegir permisos al directori concret::
setfacl -m u:[usuari]:–x $HOME/[directori]

Git

	Anar a la carpeta repos de l’aplicació on està instal·lat git::

	cd webapps/gitpxc/repos

git init –bare {repo}.git
cd {repo}.git
git config http.receivepack true

Editar la descripció del projecte:

vi description

Definir els autors afegir al fitxer config:

[gitweb]
 owner = Ariel

A la nostra màquina dins de la carpeta que volem afegir al repositori:

git init
touch README
git add README
git commit -m "First commit"
git remote add origin https://dev.arielvb.com/git/{repo}.git
git push origin master

mod_wsgi i AuthUserFile

Per protegir directoris dins d’una aplicació amb mod_wsgi cal carregar els moduls d’Apache corresponents, ja que per defecte es carreguen.

Cal editar el fitxer apache2/conf/http.conf i afegir:

LoadModule auth_basic_module modules/mod_auth_basic.so
LoadModule authn_file_module modules/mod_authn_file.so
LoadModule authz_user_module modules/mod_authz_user.so

Si volem protegir totes les rutes cal afegir al bloc directory:

AuthUserFile [ruta al fitxer htpasswd]
AuthName "[Text a mostrar a la finestra de carrega]"
AuthType Basic
require valid-user

Si només volem protegir una part de la aplicació cal crear un nou bloc:

<Location [ruta]>
 AuthUserFile [ruta al fitxer htpasswd]
 AuthName "[Text a mostrar a la finestra de carrega]"
 AuthType Basic
 require valid-user
</Location>

Referencies

	http://docs.webfaction.com/software/git.html

	http://docs.webfaction.com/software/general.html#granting-access-to-specific-users

	http://community.webfaction.com/questions/256/apache-basic-authentication-for-mod_wsgi-inc-django-applications

	http://flask.pocoo.org/snippets/65/

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

wxwidgets

	Website:	http://wxwidgets.org

Installation

Mac OS X

Install wxwidgets under Mac OS is really easy with brew; but it takes some time because homebrew compiles wxwidgets before installing the python bindings.

Once is installed you must modify the PYTHONPATH enviroment variable to point to the installation path, something like that:

export PYTHONPATH=/usr/local/Cellar/wxmac/2.9.4.0/lib/python2.7/site-packages/wx-2.9.4-osx_cocoa:$PYTHONPATH

A good place to add this line is in your ~/.bash_profile

Python Bindings

At the of wxpython.org you will find an example <http://wiki.wxpython.org/Using%20wxPython%20Demo%20Code> to test if everithing has been installed correctly.

A full package of demos are avaible for download at: http://wxpython.org/download.php#demo

Note

The demo application bundle for mac, doesn’t work if you have installed wxwidgets with homebrew.

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Mac Os X: Command line

List of commands

Change user shell, with chsh (add or change user database information), next changes to zsh [http://www.zsh.org/]:

chsh -s /bin/zsh

Extend Command line tools

brew

Homebrew installs the stuff you need that Apple didn’t.

HomeBrew

See: http://mxcl.github.com/homebrew/

gettext

Install with brew:

brew install gettext

Installs the libraries and the utilities:

autopoint envsubst gettext gettext.sh gettextize msgattrib msgcat msgcmp msgcomm msgconv msgen msgexec msgfilter msgfmt msggrep msginit msgmerge msgunfmt msguniq ngettext recode-sr-latin xgettext

But doesn’t add to your path! You need to modify the env. variable $PATH:

vi ~/.bash_profile

And add to the end or modify previous declarations:

export PATH=${PATH}:/usr/local/opt/gettext/bin

grolwnotify

growlnotify http://growl.info/extras.php#growlnotify is a command line tool to display notifications from the command line with Growl.

For example, lauchn a fake notification from Disk Utility:

growlnotify -t "Warning" -a Disk\ Utility -m "Replace your disk!"

More interesting is use a custom image icon, with the –image parameter:

growlnotify -t "My App notification" --image icatpy/icat.png -m "Hello!"

imagemagick

imagemagick is a image processing program; it’s a group of commandline programs: convert, mogrify...

SVG support

Install using brew and the command -with-librsvg:

brew install imagemagick --with-libsrvg librsvg

Inkscape

Convert svg to png using inkscape, first you must download and install Inkscape:

/Applications/Inkscape.app/Contents/Resources/bin/inkscape -f test.svg -e test.png

Remove MacOsX custom files from zip

To see the contents of a zip file:

unzip -l filename

To remove zip contents, for example everithing inside __MACOSX:

zip [filename] -d __MACOSX/*

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Dictionary

To create custom dictionaries you must have XCode installed in your machine.

One instaled, inside the developer extras exists a Dictionary Development Kit, with this you can build your own Dictionary.

The projects_templates folder has a demo of a dicitionary, you can test it with:

make
make install
Launch the Dictionary application

The dictionary My Dictionary will be installed in:

~/Library/Dictionaries

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Blender

	Website:	http://blender.org

	Tags:	Software, opensource, modeling, textures, 3D, game, engine

Blender is a 3D modeling software and game engine, is opensource, and free, you can download it at their website; as a plus is multiplatform (Linux, Mac OS X, Windows)!

You will find also in the website some short videos [http://cgcookie.com/blender/get-started-with-blender/] to start with Blender; and also others more complex [http://cgcookie.com/blender/series/creating-a-realistic-head/].

To know more

	Export to video [http://www.youtube.com/watch?v=RHLXJkjB8ZI]

Books

	http://wiki.blender.org/index.php/Doc:2.6/Books

Tutorials

	http://blendertalkies.blogspot.com.es

	http://www.tutorialsforblender3d.com/

Textures and Materials

A list of free (or not) websites with textures for your models.

	http://www.cgtextures.com/

	http://www.imageafter.com/

	http://www.dougturner.net/blendersite/

	Open Material Repository [http://matrep.parastudios.de/] (new site [http://www.blender-materials.org/] under construction since 2009?)

Scripting

	Tips and Tricks [http://www.blender.org/documentation/blender_python_api_2_59_2/info_tips_and_tricks.html]

Others

Sintel Game (Game created with blender)

	Project Lightning - The game to show off what Blender Game Engine is capable of [http://code.google.com/p/project-lightning/]

	GSLS Shader Repository [http://urfoex.blogspot.com.es/2013/03/bge-glsl-glsl-shader-repository-addon.html]

	Martins Upitis’s Blog [http://devlog-martinsh.blogspot.com/]

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

Gnome Shell

Launchers

To create a launcher for a custom application, you must create a .desktop file under /usr/share/applications, ~/.local/share/applications or ~/Desktop

As an example the next launcher is for Blender:

[Desktop Entry]
Encoding=UTF-8
Name=Blender
Exec=/path/to/blender/executable
Icon=/path/to/blender/icon
Type=Application
Categories=Graphics;

References

	Desktop Files (Gnome): https://developer.gnome.org/integration-guide/stable/desktop-files.html.en

	Freedesktop Categories: http://standards.freedesktop.org/menu-spec/latest/apa.html

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	arielvb's notes 1.0 documentation

GPS - Tracker’s and more

	Subject:	GPS tracking systems and utilities

	Modified:	2015-05-04 03:14

	Date created:	2012-10-24

	Version:	1.0

Contents

	GPS - Tracker’s and more
	Tracking
	GPS Data Master (Blackberry)

	Visualization
	Google maps

	Utilities
	gpx to kml

Tracking

GPS Data Master (Blackberry)

GPS Data Master is a tracking application for Blackberry devices, it’s avaible free of charge at the Blackberry AppStore [https://appworld.blackberry.com/webstore/content/104986/?lang=EN].

One enabled the loggin option, every time the app is closed a file inside the documents folder is stored.
The track will be stored in GPX format [http://www.topografix.com/GPX/1/1/], this format need to be convert to kml if we want to see it in Google Maps, see gpx to kml.

Visualization

Google maps

With Google Maps we can visualize kml files from any url or import a file to My Maps. If we want to visualize one of our files we only need to upload it to Dropbox or Google Drive and use the public link option.

The url of the kml file must be inserted in the Google Maps search box, or appended to the uri:

https://maps.google.com/maps?q=

More info at http://gis.stackexchange.com/questions/235/display-a-local-file-in-google-maps

Utilities

gpx to kml

This process can be done online at http://gpx2kml.com/, it offers usseful options like stats or view in Google Maps.

[image: ../../_images/Gpx2kml.png]

	tags:	kml, gpx, google maps, gps

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 previous |

 	arielvb's notes 1.0 documentation

MIDI

What is MIDI? Take a look at https://en.wikipedia.org/wiki/Midi

Online resources

	http://www.classicalmidiconnection.com

	http://www.kunstderfuge.com/

	http://www.midiworld.com/ (some aren’t free)

	http://www.piano-midi.de/

Searcher

	http://www.musicrobot.com/

Configure VLC

	Download FluidSynth version of SoundFont from http://www.schristiancollins.com/generaluser.php.

	Open VLC’s preferences.

	The preferences window has two display modes called Simple and All. Choose the display mode called All.

	Go to Codecs -> Audio codecs -> FluidSynth.

	Then select the .sf2 file with the preferences select button.

Note

If the FluidSynth codec is not shown in the preferences, you must need install
it, take a look at the first link in the References.

References

http://wiki.videolan.org/Midi

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	arielvb's notes 1.0 documentation

Index

 Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

 _static/up.png

_static/plus.png

_static/ajax-loader.gif

_static/up-pressed.png

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_images/Gpx2kml.png

_static/minus.png

_static/comment.png

_static/comment-bright.png

_static/file.png

_images/virtualbox_ssh.png
ssh

rotacal
[meraa]

Host 1P
127.0.0.1

Host Port
| 2222

Guestlp | Guesthort| @

|22 @

(e @D

search.html

 Navigation

 		
 index

 		arielvb's notes 1.0 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

README.html

 Navigation

 		
 index

 		arielvb's notes 1.0 documentation »

Arielvb’s notes

Notes about various things.

Licensed under CC By 3.0 [http://creativecommons.org/licenses/by/3.0/] and powered by rst [http://docutils.sourceforge.net/docs/ref/rst/restructuredtext.html] and Sphinx [http://sphinx-doc.org/].

 © Copyright 2013, @arielvb.
 Created using Sphinx 1.2.2.

